
Spravodaj c 100
+++++++++++++++++++++++

Vazeni citatelia, dostava sa Vam ste cislo Spravodaja, ktory vychadza skoro dva roky, ale to
nie je jeho historia uplna. Vyse rok a pol pred vyjdenim prveho cisla Spravodaja vychadzal
casopis AKCIE. Od jeho nazvu som upustil, lebo viacerym citatelom sa nepacil jeho nazov.
Ale ani to nie je jeho pociatok mojich internetovych sprav. Zacalo to uz v roku 1996, kedy

smerovali spravy nielen „nasim„ ludom, ale spravy isli aj do sveta, kongresmanom
a senarotom USA, administrative rozhodujucich politickych statov. Nepodielal som sa na
spravach len ja, podielal sa na nich aj Dr. Jozko Krupa, Dr. Peter Halaj, Dr. Sivak, pani

Marina, JMR, Dr. Jablonicky, Ing. Dancer, Ing. Hofbauer a ini nemenovani ludia. Nemozem
nespomenut Jergusa Ferka, ktory mi pri prezentacii svojej knihy Hviezdna chvila Slovenska

v „Cas vianocny 98“ ako sam napisal pri venovani svojej knihy, vlastnorucne dopisal: Panovi
Janovi Vlnkovi, ktory dava slovenskej pravde „elektronicke“ kridla. Srdecne Jergus Ferko

Viem ze casopis by sa dal robit lepsie, kvalitnejsie, s lepsou grafickou upravou, kazdemu
komu to vadi sa dopredu ospravedlnujem, ale robim to popri svojej profesionalnej praci na
ukor svojho volna a casto je to hlboko po polnoci. Ale ako napisal Jozef Ciger-Hronsky:
Lepšie zažíhať svetielko, ako preklínať tmu. Moj prvorady zaujem bol informovat ludi
o akciach, ktore nie su propagovane v ziadnom mediu. V druhom rade ide o nekonvencne
internetove spravy, ktore zvycajne nie su publikovane v mediach. Spravy sa nesnazim
upravovat - hodnotenie sprav nechavam na citatela, aby si utvoril svoj vlastny nazor. Snazim
sa aby spravy boli vyvazene, nestranne, objektivne s dorazom na etiku.

V tejto chvili este neviem dokedy vydrzim robit Spravodaj, ci ho neprerobim na inu formu,
mozno mi Vy citatelia pomozete nielen s naplnou, ale pripadne aj s novym nazvom, mozno

s umiestnenim na stalu internetovu adresu. Mozno sa najde dobrodinec, ktory dorobi OBSAH
kazdeho cisla, aby casopis prinasal informacny obsah aj pre buducnost. Strnast rokov sirenia

informacii je dost vela, ale pocet citatelov (vyse 1000) zavazuje.
Dakujem ze trpezlivost!

Ján Vlnka

+++++++++++++++++++++++

- 1. 1. 2011 o 13.00, v rádiu Lumen Rád by som všetkých pozval
k sledovaniu relácie o diele jedinečnej osobnosti, básnika-kňaza Mons. Jozefa Tótha. Jeho
verše a prózy patria k tomu myšlienkovo a duchovne najhlbšiemu,
k čomu sa vzopol náš národ. Reláciu si môžete, vypočuť a stiahnuť aj neskôr v archíve rádia
na internete.
Kto si nemohol alebo nestihol vypočuť reláciu o osobnosti a tvorbe Mons. Jozefa Tótha,
jedného z najpokornejších rebelov nášho národa, rebelov protestujúcich proti úpadku láskou a
odpúšťaním, nech pre svoje vlastné duševné zdravie obetuje poldruha hodiny a vypočuje si
reláciu na tomto vlákne http://www.lumen.sk/live-detail.php?id=1

 +++++++++++++++++++++++

- S radosťou Vám oznamujeme, že na podporu a propagáciu kultúry šarišského regiónu
zakladáme občianske združenie Združenie Šarišanov, o.z. Tretí ročník Šarišského Majálesu sa
tak uskutoční 28. mája 2011 už pod záštitou tohto združenia.

+++++++++++++++++++++++
- Dňa 26. decembra 2010 - dnes ráno nemecká TV WDR o 9.35 vysiela reportáž
Weihnachten in der Hohen Tatra. Máme možnosť sa pozrieť na naše veľhory
a na vianočné zvyky v nich.
http://www.wdr.de/tv/home/
09.35 Uhr Weihnachten in der Hohen Tatra

+++++++++++++++++++++++
- pobožnosť na záver Starého roka, kostol Blumental Te Deum je súčasťou, teda 31. 12.2010
o 16.00 hod. potom
- 1.1.2011 bude v kostole Blumental pri svätých omšiach bude Veni sancte

+++++++++++++++++++++++

- Poznáte svoje ciele na rok 2011? Ako konečne splniť svoje novoročné záväzky

Pamätáte si, aké záväzky ste si dali v januári? Ako sa vám s nimi darí?
Čo keby ste mali na budúci rok 1) jasný, konkrétny a zrozumiteľný cieľ, o ktorý vám
skutočne ide, 2)definovanú cestu, ako sa k nemu dopracovať 3) podpornú skupinu alebo
niekoho, komu by ste sa zodpovedali 4) o rok o tomto čase oslavu výsledkov?
 Viac času trávime písaním zoznamov do supermarketov, ako plánovaním svojich
životov. Môžete to zmeniť. Doprajte si dvakrát osem hodín na zamyslenie nad tým, čo je pre
vás v novom roku a v novom desaťročí skutočne dôležité a ako to dosiahnete. Môžete sa
sústrediť na svoje osobné ciele, kariérne alebo firemné.
 Charakteristika seminára
Novoročný life-koučingový seminár: personalizovaný a interaktívny. S podporou lektorky a
koučky budete štruktúrovaným spôsobom pracovať na svojich vlastných projektoch. Súčasne
sa zážitkovou formou oboznámite s procesom hľadania vízie a jej premeny na dosiahnuteľné
ciele a praktické akcie. Získané zručnosti môžete v budúcnosti používať pre svoju potrebu
alebo pre prácu so svojimi spolupracovníkmi, zamestnancami alebo priateľmi.
 Po seminári budete poznať a vedieť používať:

• „Zázračné otázky“ na hľadanie kreatívnych riešení.
• Jemné umenie stanovenia priorít.
• Ako zistiť či sú vaše ciele skutočne vaše.
• Ako objaviť, čo sú vaše hnacie sily.
• Seba-koučovacie otázky ako postupovať cez logické úrovne.
• Ako odhaliť cieľ schovaný za cieľom a čo z toho vyplýva.
• Ako meniť vágne vízie na realizovateľné ciele.
• Ako sa účinne vyrovnať s vnútornými záväzkami.
• Ako predísť porušovaniu svojich záväzkov.
• Ako vytvoriť možnosť konať.
• Ako získať prístup k bezstresovej výkonnosti.
• 5 fáz prirodzeného modelu plánovania.
• Čo vyťažiť z mapovania mysle.
• Čo v praxi znamená distribuovaná kognícia a ako vám to pomôže.

+++++++++++++++++++++++
- Relikvia svätého Cyrila V Katedrále svätého Martina V rámci prípravy na slávenie 1150
výročia príchodu vierozvestov svätých Cyrila a Metoda Prijatie relikvie sv. Cyrila v

Bratislave Z rúk nitrianskeho biskupa Mons. Viliama Judáka pri svätej omši V Katedrále sv.
Martina, 30. decembra 2010 o 17.00 hodine Sväté omše v katedrále sv. Martina počas
prítomnosti relikvie sv. Cyrila v dňoch 2. až 7. januára 2011,vždy o 17.00 hodine celebruje
Mons. Stanislav Zvolenský, bratislavský arcibiskup metropolita Relikvia sv. Cyrila v
Katedrále sv. Martina Možnosť uctiť si relikviu 3., 5. a 7. januára od 9.00 do 12.00 hod. od
14.00 do 17.00 hod dňoch 31.12, 1.1., a 6.1 bude Katedrála otvorená iba v čase svätých omší

+++++++++++++++++++++++
http://www.leisurewheels.com/content/news/features/singlepage2.asp?id=356
článok o Dravido-Quena-ských chrámoch v Moordenaars Karoo, od nášho krajana Dr.Cyrila
Hromnika, Južná Afrika. Článok je v juhoafrickom časopise Leisure Wheels, č. 81, január
2011, str. 74-79

+++++++++++++++++++++++

1. prednáška
(Bratislava)

13. januára 2011 (štvrtok) od 17.30 hod.
Crowne Plaza Hotel (sála LONDON), Hodžovo námestie 2,
Bratislava (lokalizácia podľa mapy tu)

2. prednáška
(Banská Bystrica)

14. januára 2011 (piatok) od 13.30 hod.
Ekonomická fakulta Univerzity Mateja Bela (Slávnostná aula),
Tajovského 10, Banská Bystrica (lokalizácia podľa mapy tu)

Jazyk: Anglický, tlmočenie do slovenského jazyka je zabezpečené.

Moderuje: Peter Gonda, ekonóm, koordinátor projektu CEQLS

STEVEN HORWITZ /St. Lawrence University, USA/

Téma: KAPITALIZMUS A RODINA

Záujem o účasť na podujatí potvrďte e-mailom na conservative@institute.sk najneskôr do
utorka 11. januára 2011 do 16.00 hod. (na prednášku v Banskej Bystrici o deň neskôr).

V e-maili uveďte:

• predmet mailu: CEQLS BANSKÁ BYSTRICA / CEQLS BRATISLAVA
(podľa toho, na ktorú prednášku sa prihlasujete)

• meno a priezvisko účastníka(-ov), ktorých prihlasujete
• záujem o využitie zariadenia pre simultánne tlmočenie (nepotvrdenie tejto informácie

bude považované za nezáujem o využitie zariadenie)

Vstup voľný (účasť nie je podmienená zaplatením účastníckeho poplatku), podmienený však
prihlásením sa podľa vyššie uvedených inštrukcií.

V prípade naplnenia kapacity sály (miest určených pre širšiu verejnosť) si usporiadateľ
vyhradzuje právo neakceptovať prihlášku. Akceptovanie alebo zamietnutie prihlášky bude
potvrdené zaslaním e-mailu z našej strany. V prípade, že neobdržíte naše vyjadrenie
k prihláške do 3 dní po zaslaní prihlášky, kontaktujte nás na tel. č. 02 546 300 62.

Steven Horwitz je profesor ekonómie na St. Lawrence University (Canton, New York). Vo
svojej publikačnej a akademickej činnosti sa venuje najmä monetárnej teórii a histórii,
ekonomickej a spoločenskej teórii pohlaví a rodiny, politickej ekonómii a rakúskej ekonómii,
osobitne učeniu F. A. von Hayeka. Je členom prestížneho medzinárodného združenia Mont

Pelerin Society. Tituly MA a PhD. v ekonómii získal na George Mason University a tituly
A.B. v ekonómii a filozofii získal na University of Michigan.

Steven Horwitz je autorom dvoch kníh: Monetary Evolution, Free Banking, and Economic
Order (1992) a Microfoundations and Macroeconomics: An Austrian Perspective (2000), za
ktorú získal v roku 2001 Cenu Smith Centra za knihu s najväčším príspevkom k rakúskej
ekonómii počas predchádzajúcich troch rokov. V súčasnosti pracuje na knihe Classical
Liberalism and the Evolution of the Modern Family. Publikuje v odborných časopisoch ako
History of Political Economy, Southern Economic Journal a The Cambridge Journal of
Economics. Spolupracuje tiež ako výskumný pracovník Mercatus Center v Arlingtone,
Virginia, kde publikoval výskum na tému úlohy Walmart-u pri obnove po Hurikáne Katrina,
ako aj pri prebiehajúcej recesii. Horwitz je editorom – recenzentom Review of Austrian
Economics, zástupcom editora Journal of Economic Behaviour and Organization, a spolu –
editorom knižnej série Advances of Austrian Economics. Je zároveň prispievajúcim editorom
a týždenným publicistom pre časopis Freeman.

Steven Horwitz je hosťujúci profesor na Social Philosophy and Policy Center na štátnej
univerzite Bowling Green a v minulosti prijímateľom troch vedeckých grantov od Earhart
Foundation a letného F. Leroy Hill Fellowship od Institute for Humane Studies. Horwitz
prednášal odbornému publiku, študentom, politikom aj verejnosti v USA a Kanade.
Pravidelne býva hosťom v programe Freedom Watch televízie Fox Business Channel a je
občasným prispievateľom na Nightly Business Report blogu spoločnosti PBS.

Publikačná činnosť:

Z jeho publikačnej činnosti spomeňme napríklad nasledovné elektronicky dostupné zdroje:

• The Role of Ideal Types in Austrian Business Cycle Theory (with Gene Callahan),
Advances in Austrian Economics, 13, 2010

• The Sensory Order and Organizational Learning, Advances in Austrian Economics, 12,
2010

• The Microeconomic Foundations of Macroeconomic Disorder: An Austrian
Perspective on the Great Recession of 2008, in Mainstream Economic Theory and its
Failings: Alternative Perspectives on the Global Financial Crisis, Steven Kates, ed.,
Edward Elgar, 2010

• Is the Family a Spontaneous Order?, Studies in Emergent Order, 1, 2008
• Monetary Calculation and the Extension of Social Cooperation into Anonymity,

Journal of Private Enterprise Education, 23 (2), Spring 2008, pp. 81-93
• The Limits of Economic Expertise: Prophets, Engineers, and the State in the History

of Development Economics, (with Peter J. Boettke), History of Political Economy
• The Functions of the Family in the Great Society, Cambridge Journal of Economics,

29 (5), September 2005
• F. A. Hayek: Austrian Economist, review essay on Bruce Caldwell's Hayek's

Challenge and Alan Ebenstein's Hayek's Journey, Journal of the History of Economic
Thought, 27 (1), March 2005

• Monetary Calculation and the Unintended Extended Order: The Misesian
Microfoundations of the Hayekian Great Society, Review of Austrian Economics, 17
(4), December 2004

• The Costs of Inflation Revisited, Review of Austrian Economics, 16 (1), March 2003

• From Smith to Menger to Hayek: Liberalism in the Spontaneous Order Tradition, The
Independent Review, 6 (1), Summer 2001, pp 81-97

• From The Sensory Order to the Liberal Order: Hayek's Non-rationalist Liberalism,
Review of Austrian Economics, 13 (1), March 2000, pp. 23-40

• Monetary Calculation and Mises's Critique of Planning, History of Political Economy,
30 (3), Fall 1998, pp. 427-50

• Capital Theory, Inflation, and Deflation: The Austrians and Monetary Disequilibrium
Theory Compared, Journal of the History of Economic Thought, 18 (2), Fall 1996,
pp.287-308. Reprinted in The Legacy of Friedrich von Hayek, Vol III: Economics,
Peter J. Boettke, ed., Cheltenham UK: Edward Elgar, 2000

• Complementary Non-Quantity-Theory Approaches to Money: Hilferding's Finance
Capital and Free Banking Theory, History of Political Economy, 26 (2), Summer 1994

• Spontaneity and Design in the Evolution of Institutions: The Similarities of Money
and Law, Journal des Economistes et des Etudes Humaines, 4 (4), December 1993

• Competitive Currencies, Legal Restrictions, and the Origins of the Fed: Some
Evidence from the Panic of 1907, Southern Economic Journal, 56 (3), January 1990,
pp. 639-49. Reprinted in The International Library of Macroeconomic and Financial
History: Free Banking (3 vols.), Lawrence White, editor, Aldershot, UK: Edward
Elgar, 1993, v. 2, pp. 330-340

+++++++++++++++++++++++
Chomsky
V té době jsem psal, že si myslím, že lidé, kteří si říkají stoupenci Izraele, jsou ve
skutečnosti podporovatelé jeho morální degenerace a konečného zničení. A bohužel,
myslím, že jsem měl pravdu.
Musí čelit skutečnosti - a to se jim nelíbí - ale musí čelit skutečnosti, že se stali
mezinárodním vyvrhelem. Ne kvůli antisemitismu, ale proto, že jsou jediným státem,
který okupuje jinou zemi v rozporu - v hrubém rozporu - s mezinárodním právem a
Radou bezpečnosti OSN.
Každý daňový poplatník v USA je zodpovědný za izraelské zločiny. Nemohli by je dělat,
kdyby neměli rozhodující vojenskou, ekonomickou, ideologickou a diplomatickou
podporu Spojených států.

+++++++++++++++++++++++
Vážení čtenáři,
předkládáme vaší pozornosti Manifest zdrcených ekonomů, který vznikl jako platforma části
francouzských ekonomů. Úmyslně ponecháváme v názvu pojem „zdrcených ekonomů“,
jakkoliv může
znít českému čtenáři jako velmi nezvykle či dokonce cize nebo příliš expresívně.
Snažíme se touto formou – jde o pracovní překlad – přiblížit našim čtenářům a doufáme, že i
širšímu okruhu zájemců, diskusi, která se začíná objevovat v některých intelektuálních
kruzích.
V tomto manifestu považujeme za závažné především dvě skutečnosti.
V krátké době se k němu ve Francii přihlásilo více než 1500 ekonomů, ale i sociologů,
politologů nejen z univerzit a výzkumných pracovišť, ale také lidí z hospodářské praxe. Má
tedy
poměrně široký ohlas. Není také náhodou, že vznikl ve Francii, v zemi, která dala Evropě i
světu
ideály Velké francouzské revoluce. Dnes také zemi, kde zaměstnanci tvrdě hájí svá práva –
také
v duchu ideálů francouzské revoluce.

Vidíme také, že jeho duchovními otci jsou lidé z výzkumné sféry, tedy spíše teoretičtí
ekonomové, kteří si „dovolují pochybovat“ o tom, zda v současnosti převládající neoliberální
postupy
v hospodářské politice jsou skutečně účinné a zda i tyto neoliberální jednoduché poučky
nejsou právě
jednou z příčin hluboké hospodářské a sociální krize. A přirozeně, zda vůbec mohou být
účinným
lékem na takovou krizi.
Jsme také, stejně jako naši francouzští kolegové, zdrceni tím, že v českém intelektuálním
prostředí se neobjevují v širším měřítku podobné hlasy zpochybňující neoliberální
ekonomickou teorii,
že se tu nenajde desítka ekonomů případně dalších vědců, která by byla ochotna veřejně
vystoupit
s podobnou kritickou analýzou neoliberální hospodářské politiky, kterou tu provádí a hodlá
provádět
česká vláda. Zatím pozorujeme ojedinělou iniciativu jen kolegů kolem Institutu evropské
integrace
NEWTON College, a.s. Svými názory, dlouhodobě odmítajícími neoliberální politiku, se
netají ani
makroekonomický tým při Českomoravské konfederaci odborových svazů, stačí si prolistovat
poslední ročníky revue POHLEDY (k dispozici na webu www.cmkos.cz).
Nejde však jen o hospodářskou politiku současné vlády; jde přece i o to, zda je neoliberální
teorie jako taková vůbec tou, která odráží hospodářský vývoj a je vůbec schopna ho reálně
popsat. A
tedy také, zda recepty předkládané neoliberálními teoriemi mohou být vůbec účinné a zda
nevyvolávají spíše jen další napětí a ve společnosti neprohlubují její krizi. Možná, že je na
místě
otázka, zda současná česká politika, stejně tak i mediální scéna, která nejednou určuje směr
společenské diskuse, ale i teoretické bádání či výuka, vůbec umožňují, aby existoval prostor
pro
sdělení jiného názoru, aby tedy stejný prostor, jaký mají neoliberálové a další apologeti
současné
vládní politiky dostaly i alternativní návrhy a náměty jak hospodářské, tak i obecné politiky.
Jak upozorňují tvůrci uvedeného manifestu, „chceme upozornit na některé zásadní problémy,
které považujeme za velmi významné pro řešení finančních a měnových otázek v Evropě“.
Uvádějí
také, že s manifestem se lze v originále seznámit na adrese www.atterres.org. Protože i my se
domníváme, že je vhodné ukázat existenci jiných názorů, text Manifestu zdrcených ekonomů
jsme
připravili v české verzi a umisťujeme ho na webu Českomoravské konfederace odborových
svazů
(www.cmkos.cz) současně s možností se k němu veřejně přihlásit.
Martin Fassman
Jaroslav Šulc
Luděk Toman
Jaroslav Ungerman
Manifest zdrcených ekonomů
6. září 2010
Vážený e-kolego,

hospodářská a finanční krize otřásla světem již v roce 2008. Přesto se dosud nezdá, že by
nahlodala
nadvládu myšlenkových schémat, kterými byly vedeny hospodářské politiky v uplynulých
třiceti letech.
Moc financí není nijak zpochybněna. Navzdory tomu – pod tlakem ze strany Evropské
komise,
Mezinárodního měnového fondu a ratingových agentur, se původní přístupy s obnovenou
silou znovu
používají v programech reforem a strukturálních změn, byť v minulosti vedly ke zvýšení
nestability a
nerovnosti, a nyní mohou zhoršit i průběh krize v Evropě.
Zdrceni z těchto analytických poznatků jsme chtěli podpořit veřejnou diskuzi lidí z různých
akademických prostředí, kteří nesdílejí neoliberální ortodoxii a považují za nutné změnit
paradigma
„nepolitické“ ekonomie v Evropě.
To je důvod, proč jsme napsali Manifest zdrcených ekonomů, který je připojen níže. Tento
text
neusiluje o to být alternativním programem, ale chce upozornit na některé zásadní problémy,
které
považujeme za velmi významné pro řešení finančních a měnových otázek v Evropě. Pokud
souhlasíte
s jeho obecným přístupem, děkujeme vám. Máte možnost svůj názor vyjádřit jeho
podepsáním (epoštou
na adrese atterres@gmail.com), který nyní obíhá v komunitě ekonomů.1 A na základě
kontaktů
s jinými evropskými ekonomy jsme se rozhodli uspořádat konferenci (pravděpodobně v
sobotu 9. října
na pařížské Sorbonně), kde budeme mít možnost si porovnat své názory na strategii na
ukončení
krize.
KRIZE A DLUH V EVROPĚ
10 MÝTŮ A 22 OPATŘENÍ
JAKO VÝCHODISKO PRO DISKUSE JAK VYJÍT ZE SLEPÉ ULIČKY
Úvod
Oživení světové ekonomiky založené na masivní injekci veřejných výdajů do ekonomiky (ze
Spojených států do Číny) je křehké, ale je reálné. Jeden kontinent však v oživení zaostává -
Evropa.
Nalezení cesty k ekonomickému růstu již není prioritou její hospodářské politiky. Evropa se
vydala
jiným směrem: do boje proti schodkům/deficitům veřejných financí.
V Evropské unii jsou tyto deficity jistě vysoké – v průměru 7 % v letošním roce 2010, ale to
je výrazně
méně, než 11% rozpočtový schodek ve Spojených státech. Zatímco některé americké státy,
jejichž
ekonomická váha je vyšší než váha Řecka – např. Kalifornie, jsou prakticky v konkurzu,
finanční trhy
se rozhodly spekulovat se státním dluhem evropských zemí, zejména těch na jihu. Evropa je
ve
skutečnosti zachycena ve své vlastní institucionální pasti: státy si musí draze půjčovat peníze
od

soukromých finančních institucí, které však získávají levné peníze z Evropské centrální banky.
V
důsledku toho finanční trhy drží klíč k financování států. V této souvislosti je třeba vidět
nedostatek
evropské solidarity jako prvek, který vyvolává spekulace o to silnější, když mediální hry
ratingových
1 První signatáři: Philippe Askenazy (CNRS), Thomas Coutrot (vědecká rada ATTAC),
André Orleans (CNRS, EHESS,
prezident Francouzské asociace pro politické ekonomie), Henri Sterdyniak (OFCE).
Anglický překlad: Gilles Raveaud (Paříž 8) a Dany Lang (Paříž 13), září, 24., 2010.
Překladatelé jsou vděční Edward Fullbrook
(Real-Světová ekonomika Review).
agentur opakovaně zdůrazňují faktor nedůvěry (ke schopnostem jednotlivých států splácet své
dluhy –
pozn. J.Š.2).
Po oslabení ratingu Řecka agenturou Moodys´ dne 15. června začali evropští představitelé
opět
používat slovo "iracionální", tedy stejného termínu jako na počátku hypoteční krize. Stejně
tak se nyní
ukazuje, že Španělsko je mnohem více ohroženo křehkostí svého modelu hospodářského růstu
a
svého bankovního systému, než velikostí svého veřejného dluhu.
S cílem "uklidnit trhy" byl improvizovaně vytvořen stabilizační fond pro Euro, ale současně
byly po celé
Evropě zahájeny drastické a bezohledné škrty ve veřejných výdajích. Prvními postiženými
jsou státní
zaměstnanci (včetně Francie), kde třeba zvýšení jejich příspěvků na důchodové pojištění je
jen skryté
snížení mezd. Všude klesne počet státních zaměstnanců, což ohrozí veřejné služby. Dávky
sociálního
zabezpečení se značně snižují od Nizozemska po Portugalsko, stejně jako ve Francii, kde se to
kombinuje s důchodovou reformou (znamenající posun věku nároku na starobní důchod –
pozn. J.Š.).
V příštích letech se tak nutně zvýší nezaměstnanost a poroste míra nejistoty zaměstnání. Tato
opatření jsou nezodpovědná nejen z hlediska politického a sociálního, ale také z čistě
ekonomického
hlediska.
Tato politika, která má za cíl dočasně snížit spekulace (na schopnost vlád obsluhovat veřejný
dluh –
pozn. J.Š.), však má velmi negativní sociální důsledky v mnoha evropských zemích, zejména
u
mládeže, u zaměstnanců obecně a u sociálně nejvíce zranitelných osob. To nakonec může v
Evropě
vyvolat napětí, a tím ohrozit i samotnou evropskou konstrukci samu o sobě, která je přece
mnohem
více než jen ryze ekonomickým projektem. Ekonomika tu není cílem, ale prostředkem, který
má sloužit
k výstavbě demokratického, stabilizovaného a jednotného kontinentu. Místo toho se tu dnes
prosazuje

nová forma diktatury trhu, což je na pováženou zvláště v zemích jako jsou Portugalsko,
Španělsko či
Řecko, tedy země, které byly diktaturami ještě na začátku roku 1970, tedy před pouhými
čtyřiceti lety.
Ať už je to interpretováno jako "touha uklidnit trhy" ze strany vystrašených vlád, nebo jako
záminka
k ideologicky ovlivněnému rozhodnutí, tento přechod k diktatuře trhu je nepřijatelný, neboť je
známá
jeho ekonomická neefektivnost a destruktivní potenciál jak na politické, tak sociální úrovni.
Proto musí
být zahájeny skutečné demokratické debaty o charakteru hospodářské politiky, a to jak ve
Francii, tak
jinde v Evropě.
Většina ekonomů, kteří se účastní veřejných debat, postupují tak, že odůvodňují nebo
vysvětlují
podřízenost hospodářské politiky požadavkům finančních trhů.
Jistě, že všechny evropské vlády musely improvizovat při použití klasických keynesiánských
(protikrizových) schémat a dokonce dočasně znárodnit banky (jako způsobu zabránění jejich
kolapsu
– pozn. J.Š.). Ale dnes chtějí tuto kapitolu rychle ukončit. Neoliberální paradigma nám oni
stále
předkládají jako jediné legitimní, a to i přes své zjevné nedostatky. Vychází z předpokladů
(vždy)
efektivních kapitálových trhů, prosazuje snížení vládních výdajů), privatizaci veřejných
služeb,
posílení pružnosti trhu práce, liberalizaci obchodu, finančních služeb a kapitálového trhu,
posílení
hospodářské soutěže vždy a všude.
Jako ekonomové jsme zdrceni, když vidíme, že tyto neoliberální přístupy při volbě
hospodářské
politiky jsou stále na pořadu dne, a že jejich teoretický základ není zpochybňován. Že se
opakují
argumenty, které tu byly používány během posledních třiceti let jako vodítko při volbě
evropské
hospodářské politiky, aniž by se vzal v úvahu fakt, že skutečný vývoj jejich správnost
zpochybnil.
Nedávná krize přece obnažila dogmatičnost a nepodloženost většiny „důkazů“ údajně „zjevné
skutečnosti" v podobě, jak je do omrzení opakovali tvůrci neoliberální politiky a jejich
poradci. Je
lhostejné, zda se jedná o efektivnost a racionalitu fungování finančních trhů, nebo
„nutnost“ snížit
výdaje na snížení dluhu, či posílit Pakt stability a růstu. Máme zato, že tyto „zjevné
skutečnosti" musí
být (ve světle nových faktů – pozn. J.Š.) znovu řádně posouzeny, zda totiž nejde o falešné
důkazy.
Musí tu být opět možnost volby charakteru hospodářské politiky. K tomu, aby bylo možné
uvažovat i o
jiných variantách hospodářské politiky, které jsou potřebné a žádoucí, musí být uvolněna
smyčka,
kterou finanční sektor stahuje kolem veřejné politiky.

Níže nabízíme kritickou prezentaci deseti mýtů, které – i přes jasné odmítnutí v průběhu
finanční krize
a v důsledku jejich následků – dosud každodenně ovlivňují rozhodování orgánů veřejné
správy v celé
Evropě. Jde o tyto mýty:
2 Tam, kde byl „holý“ překlad originální verze textu (a jeho anglické mutace) významově pro
českého čtenáře málo srozumitelný,
byly překladatelem vloženy (do závorky, případně pod čáru do poznámky) vysvětlující
sdělení, či komentáře, a to výhradně se
snahou o lepší porozumění původnímu textu.
1. Finanční trhy jsou efektivní
2. Finanční trhy působí příznivě na hospodářský růst
3. Trhy správně posuzují solventnost států
4. Veřejné dluhy rostou kvůli vysokým výdajům
5. Veřejné výdaje musí být sníženy tak, aby se snížila zadluženost
6. Veřejný dluh přesouvá naše (výdajové) excesy na naše vnoučata
7. Musíme uklidnit finanční trhy, aby byly ochotny dál financovat veřejný dluh
8. EU brání/chrání evropský sociální model
9. EURO je štítem proti krizi
10. Řecká krize byla odrazovým můstkem k evropské ekonomické vládě a k reálné
evropské solidaritě
Jedná se o soubor mýtů, které jsou ve skutečnosti východiskem k přijímání nespravedlivých a
neúčinných opatření. Proti nim navrhujeme 22 protinávrhů, že hodláme tímto předložit do
diskuse.
Každý z těchto návrhů není nutně jednomyslně podporován všemi lidmi, kteří podepsali tento
manifest, ale musí být brány vážně, pokud chceme Evropu vyvést ze současné slepé uličky.
10 MÝTŮ A 22 OPATŘENÍ
JAKO VÝCHODISKO PRO DISKUSE JAK VYJÍT ZE SLEPÉ ULIČKY
Mýtus č. 1 Finanční trhy jsou efektivní
Dnes se všichni pozorovatelů shodují v tom, že klíčovou roli ve fungování ekonomiky hrají
finanční
trhy. To je výsledkem dlouhého vývoje, který začal v pozdních sedmdesátých letech.
Znamená jasný
předěl, a to jak kvantitativně, tak kvalitativně, s vývojem v předchozích desetiletích. Pod
tlakem
finančních trhů se celková regulace kapitalismu hluboce změnila, což vedlo k natolik nové
formě
kapitalismu, že někteří ho začali označovat za "patrimoniální3 kapitalismus", "finanční
kapitalismus4"
nebo "neoliberální kapitalismus".
Teoretickým zdůvodněním těchto mutací je hypotéza o informační efektivnosti finančních
trhů (nebo
též hypotéza efektivních kapitálových trhů). Podle této hypotézy je důležité finanční trhy
rozvíjet,
zajistit jejich pokud možno volné působení (laissez faire), protože svobodné trhy jsou jediným
mechanismem, který umožňuje efektivní alokaci kapitálu. Hospodářské politiky, tak vytrvale
prosazované během posledních třiceti let, byly plně v souladu právě s tímto doporučením.
Jejich cílem
bylo vytvořit globálně integrovaný finanční trh, na němž si mohou všechny tržní subjekty
(firmy,

domácnosti, či finanční instituce) vyměňovat všechny druhy cenných papírů (akcie, dluhopisy,
pohledávky, deriváty, měny) s libovolnou dobou splatnosti (dlouhodobé, střednědobé,
termínované či
krátkodobé). Finanční trhy se podobají soutěži „volného" trhu učebnic: ekonomickým
diskurzem
teoretických ekonomů (a jejich přenosem do praktické hospodářské politiky – pozn. J.Š.) se
podařilo
vytvořit realitu. Trhy jsou – podle mínění těchto teoretiků, zástupců převládajícího proudu
teoretické
ekonomie – stále více a více "dokonalé". Tito analytici věřili, že finanční systém se stal
mnohem
stabilnější než v minulosti. Termín "velké zklidnění6" se začal používat pro období
hospodářského
růstu v USA, aniž by současně (v letech 1990 – 2007) docházelo k růstu mezd.
Dokonce i nyní si G20 stále myslí, že finanční trhy jsou nejlepším nástrojem pro alokaci
kapitálu.
Nadřazenost a integrita finančních trhů zůstávají finálními cíli, které sledují nové finanční
regulatorní
předpisy. Krize je i nyní interpretována nikoliv jako nevyhnutelný důsledek logiky
neregulovaných trhů,
ale jako efekt nečestnosti a nezodpovědnosti některých pochybných finančních operací špatně
dozorovaných vládou7.
Krize přece ukázala, že trhy nejsou efektivní, a ony ani nejsou schopny umožnit efektivní
alokaci
kapitálu. Důsledky této skutečnosti z hlediska regulace a hospodářské politiky jsou obrovské.
Teorie
efektivity je založena na myšlence, že investoři hledají a nalézají nejspolehlivější informace o
hodnotě
projektů, které soutěží o financování. Podle této teorie se cena tvoří na trhu a odráží
hodnocení
investorů a syntetizuje všechny dostupné informace: je to tedy dobrý odhad skutečné hodnoty
cenných papírů. Tato hodnota má shrnout veškeré informace potřebné pro vedení ekonomické
aktivity
a společenský život.
To znamená, že kapitál je investovaný jen do nejziskovějších projektů a opouští projekty
méně
efektivní. Toto je ústřední myšlenka této teorie: finanční konkurence na trhu vytváří správné
ceny,
které jsou spolehlivými signály pro investory a tak umožňují efektivně řídit hospodářský
rozvoj.
3 Patrimoniální správa byla správa vykonávaná v Českých zemích pozemkovými vrchnostmi
na jejich panstvích, zahrnující
spravování majetku i dozor nad poddanými a jejich samosprávou; v čele stál obvykle hejtman
(na velkých komplexech panství
regent), pod ním byla řada různých specializovaných písařů (důchodní, obroční, rybniční,
pivovarský) a řada dalších výkonných
pracovníků (pojezdný, lovčí, porybný, sládek, ovčák, šafář, hajný). Dohled nad poddanými
byl vykonáván prostřednictvím
výročních soudů. Patrimoniální správa byla zrušena po 1848.
4 Evropské odbory používají termín kasínový kapitalismus

5 Diskurz nebo také diskurs (z fr. discours, rozprava, přednáška, od lat. dis-currere, pobíhat
sem a tam, rozebírat v řeči)
znamená v běžné řeči rozpravu, pojednání nebo výklad o určitém tématu.
6 Pojem velké zklidnění – Great moderation – byl někdy používán pro popis konce
ekonomické nestability a nestability
bankovních systémů v závěru 20. století. Sám tento termín byl vytvořen ekonomem z
Harvardovy univerzity Jamesem Stockem
v jeho práci “Hospodářský cyklus se změnil – a proč?" (2002).
7 Případně vládou dokonce iniciovaných, jako v byly v případě USA hypotéční banky Fannie
Mae a Freddie Mac, „hnízda“
toxických aktiv.
Krize však potvrdila názor řady kritiků, kteří zpochybňovali tento výchozí předpoklad.
Ukázala, že
finanční konkurence nemusí nutně vést k dosahování správných cen. Horší je, že finanční
konkurence
je často destabilizující a vede k nadměrnému a iracionálnímu kolísání cen a ke vzniku
finanční
bubliny.
Hlavní chyba v teorii efektivních kapitálových trhů je v tom, že mechanicky aplikuje teorii
používanou
pro trh s běžným zbožím a službami na trhy finanční. Na „obyčejných“ trzích zboží a služeb
má
hospodářská soutěž podobu jakéhosi automatu, který koriguje výkyvy podle "zákona"
nabídky a
poptávky: když cena produktu stoupá (a nabízí výrobci/prodejci vyšší zisk), tito zvyšují svou
nabídku.
Časem ale kupující snižují poptávku a v důsledku toho se cena snižuje a vrací se zpět k
rovnovážné
úrovni. Jinými slovy, když se cena zboží zvedne, existují síly této tendenci bránit a
umožňující zvrátit
tento nárůst. Trh tak má schopnost "negativní zpětné vazby", tj. samovolně vede k obnovení
síly, která
jde v opačném směru ve vztahu k počátečnímu impulsu. Myšlenka efektivnosti finančních
trhů vychází
z přímé aplikace tohoto mechanismu fungujícího na „obyčejných“ trzích zboží a služeb na
oblast
finančních trhů.
Tam je však situace velmi odlišná. Když ceny rostou, je možné zde celkem často pozorovat
nikoliv
pokles, ale naopak nárůst poptávky! Vskutku, rostoucí cena znamená vyšší návratnost investic
pro ty,
kteří vlastní cenný papír, protože z toho (při eventuálním prodeji) mají kapitálový zisk.
Zvýšení cen
finančních instrumentů tak láká nové a nové zákazníky, což jen dále posiluje počáteční růst.
Vidina
bonusů motivuje finanční zprostředkovatele k dalšímu posilování poptávky. To trvá až do
okamžiku
nějaké nehody, která je nepředvídatelná, ale také nevyhnutelná. To způsobí obrat v očekávání
výnosů

a pád cen příslušných finančních aktiv. Tento jev je stimulován stádovým efektem založeným
na
"positivních zpětných vazbách", a to jen dále prohlubuje nerovnováhu. Je to spekulativní
bublina
vytvořená z kumulativního nárůstu cen, který pak už živí sám sebe. Takový proces nevytváří
správné
ceny finančních aktiv, ale přesný opak - neadekvátní (nesprávné) ceny8.
Výlučné postavení, která zaujaly finanční trhy, nemůže pak vést k jakékoli efektivnosti. Je to
však ještě
horší: tato nadvláda finančních trhů se stala i stálým zdrojem nestability ekonomik, jak je to
zřejmé
z nepřetržité řady krizí tak, jak jsme je zaznamenali v posledních 20 letech: bublina a
následná
stagnace Japonska, regionu jihovýchodní Asie, bublina internetových akcií, bublina zemí
rozvíjejících
se trhů, bublina nemovitostí a bublina sekuritizací (subprime instrumentů).
Nestabilita se odráží v obrovských výkyvech směnných kurzů a kapitálového trhu, které se
mění bez
jakéhokoli vztahu ke změnám základních makroekonomických ukazatelů dotčených zemí či
regionů.
Tato nestabilita pramenící ve finančním sektoru se tudíž prostřednictvím mnoha mechanismů
šíří do
reálné ekonomiky. Chcete-li proto do budoucna snížit neefektivitu a nestabilitu finančních
trhů (a
návazně na to i reálných ekonomik – pozn. J.Š.), doporučujeme následující čtyři opatření:
Opatření 1: Striktně oddělit finanční trhy a finanční operace finančních hráčů; bankám
zakázat spekulace na vlastní účet a zabránit tak šíření bublin a finančních kolapsů.
Opatření 2: Pro snížení likvidity a destabilizujících spekulací zavést kontrolu pohybu
kapitálu a zdanit finanční transakce9.
Opatření 3: Omezit finanční transakce pouze na ty, které směřují k uspokojování
potřeb reálné ekonomiky (např. umožnit CDS pouze pro držitele cenných papírů
pojištěného atd.).
Opatření 4: Omezit zisky ze zprostředkování finančních operací.
8 V originále inadequate prices
9 Viz opakovaný požadavek na zavedení tzv. Tobinovy daně
Mýtus č. 2 Finanční trhy působí příznivě na hospodářský růst
Finanční integrace ohromně pozvedla moc financí tím, že sjednocuje a centralizuje vlastnictví
kapitálu
po celém světě. Je to odvětví finančnictví, které dnes určuje standardy úrovně ziskovosti,
které pak
požadují všichni akcionáři. Výsledkem je, že finanční trhy nahrazují financování investic ze
strany
bank10. Je to však koncept, který zcela selhal, protože v současnosti a globálně vede k tomu,
že to
jsou podniky, které financují své akcionáře a nikoli naopak.
Systémy správy a řízení společností/firem (corporate governance) jsou však plně
transformovány tak,
aby dosahovaly především norem tržní rentability (výnosnosti kapitálu). S tím,jak roste tržní
hodnota

společností/firem se objevilo nové pojetí firmy a jejího řízení a to tak, že firma se stala
subjektem
poskytujícím exkluzivní služby svým akcionářům. Myšlenka společného zájmu různých
zúčastněných
stran týkajících se firmy zmizela11. Manažeři společností, jejichž akcie se obchodují na burze,
teď mají
jasnou prioritu - uspokojit z jejího provozu touhu po zbohatnutí nejen svých akcionářů, ale
také jich
samotných. V důsledku toho se manažeři přestávají cítit jako zaměstnanci, jak to dokazuje
nadměrný
nárůst jejich příjmů12. Jak tvrdí teorie zastoupení "agency theory", cílem tohoto chování je
zajistit, aby
zájmy manažerů byly v podstatě shodné se zájmy akcionářů.
Ukazatel rentability vlastního kapitálu ROE13 se zvýšil z 15 % na 25 %, a nyní se tato
hladina efektivity
podnikání stala ukazatelem moci financí nad podniky a zaměstnanci. Nástrojem této moci je
likvidita,
která umožňuje nespokojeným investorům odejít v kterémkoliv okamžiku jinam14.
Tváří tvář této moci se zaměstnanci, ač jsou významným politickým subjektem, jeví jako
zcela
druhořadí, protože jsou roztříštěni.Tato nerovnováha (resp. dominantní pozice globální
finanční
oligarchie – pozn. J.Š.) vede k jejímu nepřiměřenému požadavku na úroveň zisku, což pak
brzdí
hospodářský růst a vést ke stálému zvyšování příjmové nerovnosti.
Za prvé, požadavky na vysokou ziskovost výrazně brzdí investice: čím vyšší je požadovaný
výnos ze
zamýšlené finanční investice, tím obtížnější je najít projekty, které jsou dostatečně
konkurenceschopné a výnosné, aby mohly zajistit splnění těchto požadavků. Míra investic pak
zůstává
historicky nízká v Evropě i v USA.
Za druhé, tyto požadavky způsobují stálý tlak na snižování mezd a kupní síly, což není
příznivé pro
poptávku. Současné omezování investic a spotřeby vede k nízkému tempu ekonomického
růstu a k
nárůstu nezaměstnanosti. Proto jako protiváha k tomuto trendu bylo v anglosaských zemích
podporováno zadlužování domácností a tím i vytváření (poptávkových) bublin. Ty sice
vytvářejí fiktivní
bohatství, což umožňuje růst spotřeby i bez růstu mezd, ale končí finančním bankrotem
takových
předlužených domácností. S cílem eliminovat negativní dopady finančních trhů na
ekonomickou
aktivitu navrhujeme prodiskutovat následující tři opatření:
Opatření 5: Významně posílit regulace v rámci firmy s cílem donutit vedení firem brát
více v úvahu zájmy všech zainteresovaných stran.
Opatření 6: Výrazně zvýšit zdanění velmi vysokých příjmů (progresivní daň) tak, aby
odrazovala od snahy o docilování neudržitelně vysokých výnosů.
Opatření 7: Snížit závislost firmy na finančních trzích tím, že bude rozvíjena veřejná
politika úvěru (např. se zvýhodněnou sazbou pro prioritní činností v oblasti sociální a v
ekologii).

10 Klasickým případem je emise akcií firmy, která vstoupí na burzu kvůli tomu, aby zde
získávala kapitál levněji, než je úrok za
bankovní úvěr (pozn. J.Š.)
11 Jde přitom o jednu z výchozích premis smysluplnosti systému corporate governance (pozn.
J.Š.)
12 Tantiém a dividend, případně zisku při prodeji akcií (pozn. J.Š.)
13 Rentabilita vlastního kapitálu, tj. ROE = Return on Equity
14 Prodejem cenných papírů málo výnosného titulu (pozn. J.Š.)
8
Mýtus č. 3 Trhy jsou schopny správně posoudit solventnost států
Podle zastánců teorie efektivních kapitálových trhů jsou tržní subjekty schopny objektivně
vzít v úvahu
situaci veřejných financí při posuzování rizika v případě koupě státních dluhopisů. Vezměte si
příklad z
řeckého zadlužení: finanční subjekty a tvůrci politik při posouzení situace spoléhají výhradně
na
finanční ohodnocení (solventnosti Řecka – pozn. J.Š.). Tak se stalo, že když trh požadovanou
úrokovou sazbu pro Řecko zvýšil na více než 10 %, každý zájemce o koupi řeckých dluhopisů
dospěl
k závěru, že nebezpečí z prodlení splácení řeckých vládních dluhopisů bude vysoké: pokud
investoři
požadovali tak vysokou rizikovou prémii, pak to znamenalo, že toto nebezpečí neschopnosti
splácet
bylo extrémní.
Pokud ale člověk pochopí pravou podstatu „posuzování“ vycházející z finančního trhu, je
zřejmé, že
jde o hluboký omyl. Neboť tento trh není efektivní, protože se na něm velmi často objevují
ceny zcela
odtržené od svých základů. Za těchto okolností pak není moudré se při posouzení situace
spoléhat
výhradně na hodnocení finančního trhu. Posouzení hodnoty finanční transakce resp. cenného
papíru
není srovnatelné s jiným měřením nějaké objektivní veličiny, jako například s odhadem
fyzické
hmotnosti objektu. Cenný papír je totiž ve své podstatě nárokem na budoucí příjmy, proto je
nutné
odhadnout, co se v budoucnu stane. Je to věc odhadu, není v tom žádné objektivní měřítko,
protože v
okamžiku t, kdy toto rozhodnutí jako investoři učiníme, budoucnost v žádném případě předem
neznáme. V obchodní hale burzy je to jen o budoucích představách. Hodnota cenného papíru
je proto
výsledkem subjektivního odhadu, posouzení, víry, či svého druhu sázky na budoucnost:
neexistuje
přitom žádná záruka, že to, jak budoucno posuzují finanční trhy, je nejlepším odhadem.
Dále je zřejmé, že finanční hodnocení není nutně neutrální: jeho výše přece ovlivňuje
posuzovaný
objekt a vytváří a staví budoucnost podle svých představ. Takže jsou to ratingové agentury,
které hrají
důležitou roli při určování úrokových sazeb na dluhopisových trzích tím, že posuzovaným
subjektům

udělují ratingové stupně, které jsou však velmi subjektivní. Pokud nejsou vedeny touhou po
nestabilitě, mohou být zdrojem pro spekulativní zisky. Když agentury snižují rating nějakého
státu, pak
iniciují zvýšené úrokové sazby požadované investory při koupi cenných papírů ke krytí
veřejného
dluhu tohoto státu, a tím však jen zvyšují riziko jeho úpadku, které samy snížením ratingu
avizovaly15.
Pro snížení vlivu psychologie na trh při financování státních dluhů proto navrhujeme
následující dvě
opatření:
Opatření č. 8: Ratingovým agenturám nesmí být dovoleno, aby svévolně ovlivňovaly
úrokové sazby na dluhopisových trzích tím, že snižují rating státu. Činnosti agentur by
měly být regulovány tak, aby jejich ratingové hodnocení bylo výsledkem
transparentního ekonomického výpočtu.
Opatření č. 8a: Státy by měly být osvobozeny od hrozby sankcí finančních trhů tím, že
se jim veřejně zajistí právo na nákup cenných papírů přes Evropskou centrální banku
(ECB).
Mýtus č. 4 Veřejné dluhy rostou kvůli vysokým výdajům
Michael Pebereau, jeden z „otců" francouzského bankovního systému, popsal v roce 2005 v
jedné z
úředních ad hoc zpráv Francii jako zemi, která se zapojila do lehkomyslně vysokých
sociálních výdajů;
dusí se proto v dluzích a obětuje jim své budoucí generace. Státní dluh je často přirovnáván k
otci,
který pije alkohol nad poměry: to je vize, kterou obvykle nejvíce šíří úvodníky.
Nedávná exploze veřejného dluhu v Evropě a ve světě přitom byla způsobena něčím zcela
jiným: je to
důsledek přijetí záchranných plánů pro finanční sektor po vypuknutí bankovní a finanční krize,
která
začala v roce 2008. Průměrný schodek veřejných financí v eurozóně byl v roce 2007 pouze
0,6 %
HDP, ale za krize se zvýšil na 7 % (v roce 2010). Ve stejné době se celkový veřejný dluh16
zvýšil z 66
% na 84 % HDP.
15 Prognostici tomuto jevu říkají sebevyplňující se prognóza.
16 Jako výraz dlouhodobého součtu ročních schodků (a přebytků) veřejných financí.
Ale nárůst veřejného dluhu před recesí byl ve Francii (stejně jako v mnoha evropských
zemích)
zpočátku mírný: hlavní impulz k růstu nepřišel od vzestupného trendu veřejných výdajů –
naopak,
jejich podíl na HDP je vcelku stabilní nebo klesá (v EU od roku 1990), ale byl vyvolán erozí
veřejných
příjmů. Jednak v důsledku slabého hospodářského růstu, jednak v důsledku fiskální
„kontrarevoluce“,
kterou v uplynulých dvaceti pěti letech prováděla většina evropských vlád. V delším časovém
horizontu má tato fiskální „kontrarevoluce“ za následek narůstání veřejného dluhu a přechod
z jedné
recese do druhé. Podle nedávné parlamentní zprávy toto snížení daňového výnosu v desetiletí
2000

až 2010 činilo cca 100 miliard eur, a to do této sumy nebyly zahrnuty náklady z titulu snížení
výjimek z
plateb sociálního zabezpečení (30 miliard eur) a další „daňové výdaje". Protože nedošlo k
harmonizaci
daní, evropské státy byly uměle zataženy do daňové konkurence, ve které spolu soutěžily jak
cestou
snížení firemních daní, tak i snížením daní z vysokých příjmů a z majetku. I když se relativní
váha
jednotlivých složek daňového břemene v jednotlivých zemích liší, vzestup (ročních) schodků
veřejných
financí a celkového veřejného dluhu, ke kterému došlo téměř všude v Evropě za posledních
třicet let,
není primárně důsledkem zvýšení veřejných výdajů. Tato diagnóza samozřejmě otevře i jiné
možnosti
řešení, než jen dosavadní do omrzení opakovanou mantru o nezbytnosti snížení veřejných
výdajů
(jako cesty snížení schodků veřejných financí).
Navrhujeme proto zahájit veřejnou a věcnou diskusi o původu veřejného dluhu, a tedy i o
způsobu, jak
řešit jeho snížení. K tomu předkládáme následující opatření:
Opatření č. 9: Provést veřejný (za účasti občanů) audit veřejných dluhů s cílem zjistit
jejich příčinu a také ukázat hlavní držitele dluhových cenných papírů, jakož i jimi
držené množství.
Mýtus č. 5 Veřejné výdaje musí být sníženy tak, aby se snížila zadluženost
I když nárůst veřejného dluhu byl částečně vyvolán zvýšením veřejných výdajů, jejich
snižování by
nutně nemuselo být součástí řešení problému. Je to proto, že dynamika veřejného dluhu má
jen
máloco společného s dluhem domácnosti: makroekonomii nelze redukovat na ekonomiku
domácnosti.
Dynamika veřejného dluhu závisí obecně vzato na několika faktorech: na úrovni primárních
deficitů,
ale také na rozpětí mezi úrokovou sazbou a nominálním tempem růstu ekonomiky.
Pokud je ekonomický růst nižší než úrokové sazby, bude dluh narůstat mechanicky, protože
dojde k
efektu „sněhové koule": na splátku dluhu bude třeba nových úvěrů, a také v důsledku růstu
objemu
úroků (z nových úvěrů) se celkový dluh bude navyšovat. Tak tomu bylo na počátku 1990, kdy
v důsledku politiky silného franku navzdory recesi 1993 – 1994 došlo k růstu úrokové sazby
na hladinu
vyšší než bylo tempo ekonomického růstu, což vedlo k nárůstu veřejného dluhu ve Francii
během
tohoto období. Stejný mechanismus způsobil nárůst dluhu v první polovině roku 1980, a to
jako
důsledku neoliberální revoluce a politiky vysokých úrokových sazeb za vlády Ronalda
Reagana a
Margaret Thatcherové.
Přitom tempo ekonomického růstu není samo o sobě nezávislé na veřejných výdajích: v
krátkodobém

horizontu existence stabilních veřejných výdajů omezí velikost recese (pomocí
„automatických
stabilizátorů"), kdežto v dlouhodobém horizontu veřejné investice a výdaje (především na
školství,
zdraví, výzkum, infrastruktura) znamenají stimulaci růstu. Je chybou tvrdit, že každý schodek
veřejných financí dále zvyšuje veřejný dluh, nebo že každé snížení schodku veřejných financí
sníží
veřejný dluh. Pokud snížení schodku veřejných financí utlumí rozsah ekonomických aktivit,
povede to
k ještě většímu dluhu. Neoliberální komentátoři poukazují na to, že některé země (Kanada,
Švédsko a
Izrael) dosáhly velmi výrazných změn svých veřejných účtů v roce 1990, po nichž následoval
okamžitý
vzestup ekonomického růstu.
Ale to je možné pouze v případě, že jde o izolovanou zemi, která rychle získá
konkurenceschopnost
vůči svým konkurentům. Právě na to zapomínají zastánci evropských strukturálních zásahů,
že
evropské země jsou hlavními zákazníky a konkurenty především pro ostatní evropské země,
že
Evropská unie je v tomto smyslu spíše uzavřenou ekonomikou. Proto současné výrazné
snížení
vládních výdajů ve všech zemích EU bude mít jediný efekt: tím bude jak zhoršení recese a tak
další
nárůst státního dluhu.
Abychom navrátili takový obsah politice veřejných financí, který nebude vyvolávat sociální a
politické
konflikty, předkládáme pro diskusi následující dvě opatření:
Opatření 10: Udržet úroveň sociální ochrany (dávky v nezaměstnanosti, bydlení atd.),
nebo ji dokonce zlepšit.
Opatření 11: Veřejné výdaje na školství, výzkum, investice do životního prostředí
apod. musí být zvýšeny, aby se vytvořily podmínky pro trvale udržitelný růst a pro
výrazný pokles nezaměstnanosti.
Mýtus č. 6 Veřejný dluh přesouvá naše (výdajové) excesy na naše vnoučata
To je další mýtus pramenící z toho, že se plete (mikro)ekonomika domácnosti s
makroekonomikou: že
snad veřejný dluh je totéž, jako přesun plateb za dnes spotřebovávané statky na generace
budoucí.
Veřejný dluh je skutečně mechanismus pro přenos bohatství, ale hlavně od běžných daňových
poplatníků na rentiéry-držitele státních dluhopisů.
Věřilo se také, aniž by to bylo empiricky zdokumentováno, že nižší daně znamenají stimulaci
ekonomického růstu provázeného zvýšením vládních příjmů. Evropské státy v tomto smyslu
po roce
1980 začaly napodobovat daňovou (fiskální) politiku založenou na snižování daní
uplatňovanou v
USA. Snižování daní a příspěvků na sociální zabezpečení (úlevy při zdanění firemních zisků,
příjmů
nejbohatších lidí, z majetku, z příspěvků zaměstnavatele atd.) se stále rozšiřovalo, ale jejich
dopad na

ekonomický růst byl a je stále velmi nejistý. Jisté je jen to, že v důsledku potlačování
přerozdělovací
daňové politiky se souhrnně zhoršily jak sociální nerovnosti, tak schodky veřejných financí.
Na základě této daňové politiky si byly vlády nuceny půjčovat peníze na finančních trzích s
cílem
profinancovat deficity veřejných financí vytvořených tímto způsobem. To by mohlo být
nazýváno
„jackpot efektem": bohatí si za peníze ušetřené díky jejich nižšímu zdanění mohli nakupovat
dobře
úročené a bezpečné státní cenné papíry, které státy byly nuceny emitovat, aby mohly
profinancovat
deficity veřejných financí – vyvolané daňovými škrty ... Dluhová služba nyní ve Francii
představuje 40
miliard eur ročně, tedy téměř tolik, jako činí příjmy na dani z příjmu. Je nad slunce jasnější,
že navíc
političtí lídři přesvědčili veřejnost, že za narůstající veřejný dluh jsou zodpovědni
zaměstnanci,
důchodci a nemocní.
Ve skutečnosti nárůst veřejného dluhu v Evropě nebo v USA není výsledkem ani expanzivní
výdajové
keynesiánské politiky, nebo drahé (rozmařilé a rozhazovačné) sociální politiky, ale je
mnohem více
důsledkem provádění hospodářské politiky ve prospěch privilegovaných tříd: tím, že jim tato
daňová
politika snížila daně a příspěvky na sociální zabezpečení těm, kteří to nejméně potřebují. Díky
tomu
mohli dále zvýšit své příjmy nákupem do pokladničních poukázek. Jejich splácení ovšem stát
provádí
na základě výběru peněz z daní od všech daňových poplatníků. Veřejný dluh se tak stává
mechanismus skrytého přerozdělování bohatství ve společnosti směrem zdola nahoru, od
nižších do
vyšších příjmových tříd, které prostřednictvím veřejného dluhu tak získávají soukromou
rentu17.
Chceme-li oživit spravedlnost ve veřejných financí v Evropě a ve Francii, navrhujeme
následující dvě
opatření:
Opatření 12: Navrátit výrazně přerozdělovací charakter přímých daní z příjmu
(potlačením daňových úlev a výjimek, vytvářením nových daňových titulů a zdaněním
některých dosud nezdaňovaných subjektů a zvýšením sazby daně z příjmu).
Opatření č. 13: Zrušit výjimky z placení daní pro společností/firmy, které mají malý vliv
na zaměstnanost.
17 V podobě pravidelného příjmu zahrnujícího úmor i úrok z drženého množství státního
cenného papíru.
Mýtus č.7 Musíme uklidnit finanční trhy, aby byly ochotny dál financovat veřejný dluh
Rostoucí veřejný dluh musí být analyzován ve vztahu ke globální financializaci
hospodářského života.
Vzhledem k plné liberalizaci kapitálových toků se během posledních třiceti let výrazně zvýšil
tlak
financí na ekonomiku. Velké podniky se stávaly méně závislé na bankovních úvěrech a
stávaly se

stále závislejší na zdrojích získávaných na finančních trzích.
Také u domácnosti je vidět rostoucí podíl jejich úspor určených k čerpání až po odchodu
jejich
starších členů do důchodu, a to prostřednictvím různých investičních produktů nebo v
některých
zemích i prostřednictvím financování bydlení (hypotékou). Portfolio manažeři usilují o
diverzifikaci
rizika tím, že – kromě investic do soukromého kapitálu – investují i do státních cenných
papírů. Tyto
veřejné dluhopisy byly snadno dostupné, protože vlády provádějí podobné politiky vedoucí k
nárůstu
vládních deficitů: nabízejí vysoké úrokové sazby u státních cenných papírů, umožňují daňové
škrty
zaměřené na osoby s vysokými příjmy, dávají masivní pobídky k přesunu finančních úspor
domácností do penzijních fondů atd.
Na úrovni EU bylo financování veřejného dluhu dokonce zahrnuto do smluv: podle
Maastrichtské
smlouvě mají centrální banky zakázáno přímo financovat stát, který si musí najít věřitele na
finančních
trzích.
Tato "peněžitá represe" je doprovázena procesem „finanční liberalizace", a je přesným
opakem
politiky přijaté po Velké hospodářské krize v třicátých letech, která sestávala z „finanční
represe" (tj.
přísného omezení svobody jednání při financování) a z „liberalizace peněz" (ukončení éry
zlatého
standardu18). Účelem evropských smluv je přimět státy, které mají přirozený sklon utrácet, k
podřízení
se disciplíně panující na finančních trzích, které mají být od přírody efektivní a vševědoucí.
Výsledkem tohoto doktrinářského postupu je skutečnost, že Evropská centrální banka již
nemá
oprávnění upisovat státní dluhopisy vydané evropskými státy. Státy jižní Evropy, zbaveny
možnosti
financovat se centrální bankou, se staly obětí spekulativních útoků. Je ale pravda, že v
posledních
měsících již ECB nakoupila vládní dluhopisy za tržní úrokové sazby ve snaze snížit napětí na
evropském trhu dluhopisů, což předtím vždy odmítla udělat, a to ve jménu výše uvedených
neochvějných dogmat. Ale není jasné, zda to bude stačit v situaci, kdy se zhorší dluhová krize
a pokud
budou tržní úrokové sazby prudce stoupat. Je obtížně přidržovat se takových měnových
dogmat, když
postrádají seriozní vědecké odůvodnění.
K řešení problému veřejného dluhu proto předkládáme k diskusi dvě opatření:
Opatření 14: Povolit Evropské centrální bance možnost přímého financování
evropských států půjčkami s nízkými úrokovými sazbami, čímž by se uvolnila
sevření,v němž finanční trhy udržují vlády, nebo požadovat, aby se komerční banky
přihlásily k odběru emise vládních dluhopisů.
Opatření 15: V případě potřeby restrukturalizovat státní dluh, například omezit
dluhovou služby určitým procentem z HDP. Tím by však došlo k diskriminaci mezi
věřiteli podle objemu akcií, které drží. Proto ve skutečnosti musí největší rentiéřiakcionáři

(osoby nebo instituce) přijmout návrh na podstatné prodloužení splatnosti
dluhu, a dokonce i na jejich částečné nebo úplné zrušení. Musíme také vyjednat
změnu přemrštěně vysokých úrokových sazeb placených z dluhopisů vydaných
zeměmi, které se ocitly v tísni vlivem krize.
Mýtus č. 8 EU brání evropský sociální model
Evropské zkušenosti nejsou jednoznačné. Existují vedle sebe dvě vize Evropy, aniž by se
odvážily
spolu otevřeně soutěžit. Pro evropské sociální demokraty platí, že by se měl dál podporovat
evropský
sociální model, který vyplynul jako poučení z poslední světové války jako určitý sociální
kompromis, s
vizí sociálního státu s jeho veřejnými službami a průmyslovou politikou. Evropa by měla být
hrází proti
18 Zlato přestalo plnit funkce oběživa i platidla.
liberální globalizaci, měla by ukázat způsob, jak se excesům globalizace bránit, jak udržovat a
dál
rozvíjet tento model. Evropa by měla obhajoval určitou vizi organizace světové ekonomiky v
podobě
globálně regulovaných subjektů globálního vládnutí. To by mělo umožnit členským států
zachovat
vysokou úroveň veřejných výdajů a míru solidárního přerozdělování tím, že ochrání jejich
schopnost
profinancovat veřejné výdaje prostřednictvím výběru harmonizovaných daní platných pro
fyzické i
právnické osoby (včetně příjmů z kapitálu).
Evropa si však nechce přiznat a propagovat svou specifičnost. V současné době převažující
názor v
Bruselu a ve většině národních vlád je spíše vizí liberální Evropy, jejímž cílem je
„přizpůsobit"
evropské ekonomiky požadavkům globalizace. Podle této vize je evropská integrace
příležitostí k
oslabení evropského sociálního modelu a šancí k deregulaci ekonomiky. To je zřejmé z
nadvlády
pravidel hospodářské soutěže na evropském jednotném trhu, jejich promítání do vnitrostátních
právních předpisů a do vymezení sociálních práv, která znamenají větší konkurenci na trzích s
výrobky a službami, snižují význam veřejných služeb a organizuje se konkurence mezi
evropskými
pracovníky.
Sociální a fiskální konkurence již vedla ke snížení daní, zejména pokud jde o daně z
kapitálových
příjmů a zdanění společností (dále jen z „mobilních základen" zdanění, na rozdíl od „stálých
základen"
výkonu práce), a tlaku na snižování sociálních výdajů. Smlouvy zaručují takzvané „čtyři
svobody":
· volný pohyb osob,
· volný pohyb zboží,
· volný pohyb služeb
· volný pohyb kapitálu.
Ale ani zdaleka se neomezují na evropský vnitřní trh; investorům má být uděleno právo na
volný

pohyb kapitálu po celém světě, z čehož je zřejmé, že by se tím vystavily evropské výrobní
struktury k
využívání mezinárodním kapitálem. Evropská integrace se tak jeví jako způsob, jak na národy
Evropy
naložit břemeno neoliberálních reforem.
Provádění makroekonomické politiky (tj. nezávislost Evropské centrální banky na politické
moci a na
Paktu stability a růstu) je ovlivněno nedůvěrou demokraticky zvolených vlád. Jde o to zbavit
evropské
země jejich autonomie v měnové19 a rozpočtové politice. Je třeba dosáhnout fiskální
rovnováhy a
nepřipustit variantu, kdy by se rozhodujícími podněty staly jen „automatické stabilizátory".
Neexistuje
na úrovni eurozóny žádná společná proticyklická hospodářská politika, žádný společný cíl
není
definován jako podmínka růstu a zaměstnanosti. Neberou se v úvahu rozdíly mezi situací
jednotlivých
zemí, Pakt stability a růstu se nezabývá národními úrokovými sazbami či deficity běžných
účtů. Cíle
EU pro úroveň veřejných schodků a výši zadlužení země neberou v úvahu specifickou
národní
ekonomickou situaci.
Evropské instituce se snažily dát podnět ke „strukturálním reformám" (prostřednictvím
hlavních směrů
hospodářské politiky, otevřené metody koordinace a Lisabonskou agendou), ale s velmi
nerovnoměrnými výsledky. Tyto směry nebyly přijaty ani demokraticky, nebyly ani
inspirativní a jejich
neoliberální orientace nemusela nutně odpovídat politikám prováděným na vnitrostátní úrovni
vzhledem k poměru sil existujících v každé zemi. Tato orientace navíc neměla tak brilantní
úspěch,
který by ji legitimoval. Pohyb směrem k větší ekonomické liberalizaci byl zpochybněn (viz
selhání
Bolkesteinovy20 směrnice). Některé země byly v pokušení znárodnit své průmyslové politiky,
zatímco
většina zůstala v opozici vůči evropeizaci své daňové a sociální politiky. Pojem „Sociální
Evropa“ tak
zůstal prázdným slovem, reálně byla posílena jen Evropa konkurence a Evropa financí.
Aby Evropa skutečně podporovat evropský sociální model, navrhujeme soustředit diskusi na
tato dvě
opatření:
Opatření 16: Zpochybnit princip volného pohybu kapitálu a zboží mezi EU a zbytkem
světa, a v případě potřeby vyjednávat dvoustranné nebo vícestranné smlouvy.
19 To platí především pro země eurozóny.
20 Friedrich Bolkenstein (Dán) byl eurokomisařem pro vnitřní trh v prvé polovině tohoto
desetiletí. S ohledem na jim
prosazovanou politiku měl hanlivou přezdívku Fritz Frankenstein – pozn. J.Š.
Opatření 17: Za vůdčí princip evropské integrace považovat „pokrok v harmonizaci"
místo dosavadní politiky vzájemného hospodářského soutěžení. Stanovit závazné
společné cíle v sociálních a makroekonomických oblastech (s vytvořením směrů
sociální politiky)

Mýtus č. 9 EURO je štítem proti krizi
Euro by mělo být ochranou proti globální finanční krizi. Především odstraněním nejistoty ve
změnách
směnných kurzů mezi evropskými měnami se potlačil hlavní prvek nestability. Přesto nás
euro
neochránilo: Evropa je postižena krizí hlouběji a na delší dobu, než zbytek světa. Je to kvůli
současné
podobě evropské měnové unie.
Od roku 1999 oblast eurozóny zažila etapu relativně pomalého ekonomického růstu a
zvyšování
rozdílů mezi členskými státy (pokud jde o růst, inflaci, nezaměstnanost a vnější nerovnováhy).
Hospodářská politika v eurozóně, která se snaží zavést podobné makroekonomické politiky
do
jednotlivých zemí, které jsou však v různých situacích, rozšířila rozdíly v tempu růstu mezi
jednotlivými
členskými státy. Ve většině zemí, a to zejména v těch větších, zavedením eura nedošlo k
urychlení
ekonomického růstu, což bylo v protikladu s tím, co bylo přislíbeno. Pro ostatní země, kde
ekonomika
rostla, k tomu došlo za cenu vzniku nerovnováhy, kterou bude těžké odstranit. Ztráta měnové
a
fiskální autonomie, která byla cenou za euro, posunula celé břemeno přizpůsobení na faktor
práce. Ve
většině zemí došlo ke zvýšení flexibility pracovní síly, došlo ke zpomalení růstu mezd, podíl
mezd na
celkových příjmech byl snížen a příjmové nerovnosti se prohloubily.
Tento závod o posun ke dnu vyhrálo Německo, které byla schopno generovat velké obchodní
přebytky na úkor svých sousedů, ale především na úkor vlastních zaměstnanců. Německo
snížilo
náklady práce a míru sociální ochrany, a tím dosáhlo konkurenční výhody vůči svým
sousedům, kteří
nebyli schopni podobného postupu v „léčbě svých vlastních zaměstnanců“. Německý
obchodní
přebytek však působí negativně na růst v jiných zemích. Rozpočtové a obchodní deficity v
některých
zemích jsou tak pouze nevyhnutelnými protějšky přebytků z jiných členských států. Obecně
řečeno,
členské státy nebyly schopny rozvíjet koordinovanou strategii.
Eurozóna by měla být méně ovlivněna finanční krizí, než Spojené státy nebo Velká Británie.
V eurozóně mohly domácnosti dříve investovat mnohem méně peněz na finančních trzích,
které jsou
navíc mnohem méně sofistikované. Evropské veřejné finance byly před krizí v lepší situaci:
deficit v
zemích eura dosáhl pouze 0,6 % HDP v roce 2007, v porovnání s téměř 3 % v USA, Velké
Británii a
Japonsku. Ale eurozóna trpěla prohlubováním dílčích nerovnováh: V severních zemích
(Německo,
Rakousko, Nizozemsko a Skandinávie) byly omezovány jak mzdy a tak jejich domácí
poptávka a

narůstaly vnějších přebytky (export), zatímco země jihu Evropy (Španělsko, Řecko, Irsko)
zažily silný
růst, který byl tažen úrokovými sazbami nižšími než tempo ekonomického růstu a kumulací
vnějších
schodků.
Zatímco finanční krize začala ve Spojených státech, a USA také prováděly politiku reálných
fiskálních
a monetárních stimulů a zahájily proces posílení finančních regulaci. Evropě se naopak
nepodařilo
přijít s dostatečně efektivní protikrizovou politikou. Od roku 2007 do roku 2010 byla celková
výše
v eurozóně fiskálního impulzu pouhé 1,6 % HDP, ve srovnání s 3,2 % ve Spojeném království
a 4,2 %
ve Spojených státech. Výrobní ztráty způsobené krizí byly mnohem větší v eurozóně, než ve
Spojených státech. Rostoucí schodky veřejných financí jsou tak více důsledkem krize, než by
byly
výsledkem aktivní politiky.
Současně Evropská komise i nadále zahajuje řízení při dosažení nadměrného rozpočtového
schodku
proti členským státům, ač je zřejmé, že do poloviny roku 2010 se jednalo o prakticky všechny
státy v
této oblasti. Komise vyzvala členské státy, aby se zavázaly k omezení jejich schodků na 3 %
do roku
2013 nebo 2014, a to bez ohledu na ekonomický vývoj. Evropské orgány nadále požadují
restriktivní
mzdové politiky a redukci veřejných penzijních a zdravotních systémů, aniž se bere ohled na
zjevné
riziko prohloubení recese na evropském kontinentu a na rostoucí napětí mezi zeměmi.
Tento nedostatek koordinace způsobuje, že neexistuje skutečný rozpočet EU, který by
umožnil
účinnou solidaritu mezi členskými státy. To je výzva pro finanční subjekty, aby se odvrátily
od Euro
nebo dokonce otevřeně proti němu spekulovaly.
K tomu, aby Euro účinně chránilo evropské občany proti dopadům krize, navrhujeme
následující dvě
opatření:
Opatření 18: Zajistit účinnou koordinaci makroekonomické politiky a vést jednání
směřující ke vzájemnému snížení obchodní nerovnováhy mezi evropskými zeměmi.
Opatření 19: K vyrovnání nerovnováhy platební bilance evropských zemí zavést
institut zúčtovací banky (která by organizovala půjčky mezi evropskými zeměmi).
Opatření 20: Je-li euro v krizi, kdy hrozí riziko ukončení jeho zavedení v některých
zemích, a posílení pozice rozpočtu EU (viz níže), navrhuje se zřídit vnitroevropský
měnový systému (se společnou měnou, jako je "Bancor"), který by organizoval
překonání nerovnováhy v obchodní bilanci v Evropě.
Mýtus č. 10 Řecká krize byla odrazovým můstkem k evropské ekonomické vládě a k reálné
evropské solidaritě
Od poloviny roku 2009 začaly finanční trhy spekulovat o dluhu evropských zemí. Celkově lze
říci, že
rostoucí dluhy a deficity ve světě mají až dosud za následek vyšší dlouhodobé úrokové sazby:

finanční subjekty se domnívají, že centrální banky budou držet reálné krátkodobé úrokové
sazby
blízko nuly na dlouhou dobu, a že tam není žádné skutečné nebezpečí inflace nebo selhání
velké
země. Ale finanční spekulanti v organizaci eurozóny identifikovali nedostatky. Zatímco vlády
ostatních
vyspělých zemí mohly ještě být podporovány svými centrálními bankami, zeměmi eurozóny
již tuto
možnost opustily a jsou nyní zcela závislé na finančních trzích, zda budou ochotné financovat
jejich
deficity, či ne. Po zvážení těchto souvislostí byl první spekulativní útok zacílen na
nejzranitelnější
země eurozóny, tj. na Řecko, Španělsko a Irsko.
Evropské orgány a vlády na tento útok reagovaly pomalu, protože nechtěly vzbudit dojem, že
ohrožené členské státy jsou oprávněny čerpat neomezenou podporu od svých partnerů. Chtěly
– s
pomocí Goldman Sachs – potrestat Řecko jako viníka skrývajícího skutečnou velikost svých
deficitů21.
Nicméně, v květnu 2010, ECB a členské státy vytvořily záchranný Stabilizační fond ve snaze
dát
signál trhům, že jsou s to projevit neomezenou podporu ohroženým zemím. Na oplátku tyto
země
měly oznámit programy bezprecedentní fiskální úspornosti, která je odsuzuje v krátkodobém
horizontu
k poklesu a v dlouhém období k recesi. Pod tlakem Mezinárodního měnového fondu a
Evropské
komise přinutily Řecko k privatizaci řady veřejných služeb a Španělsko k tomu, aby svůj
pracovní trh
učinilo pružnější. Dokonce i Francie a Německo, které nebyly napadeny spekulacemi,
oznámily řadu
restriktivních opatření.
Ale celkově v Evropě není žádný převis poptávky. Fiskální situace je však lepší než v USA
nebo Velké
Británii, takže je tu jistý prostor pro fiskální manévrování. Evropa musí snížit nerovnováhy
koordinovaně: země v severní a střední Evropě, tedy země s obchodními přebytky, by měly
usilovat o
expanzivní politiku – mít vyšší mzdy, sociální výdaje atd. – za účelem vyrovnání restriktivní
politiky,
kterou musí provádět jižní země. Celkem by fiskální politika neměla být v průměru v
eurozóně
restriktivní do doby, než se evropské ekonomiky nedostanou do stavu blízko stavu plné
zaměstnanosti.
Ale stoupenci restriktivní fiskální politiky v Evropě dnes bohužel mají navrch. Řecká krize
jim navíc
dává možnost, aby se dalo zapomenout na pravý původ finanční krize. Ti, kteří se dohodli na
finanční
podpoře jižních zemí, chtějí na oplátku zavést zpřísnění Paktu stability a růstu. Komise a
Německo
chtějí po všech členských zemích, aby cíl – vyrovnané rozpočty – zakomponovaly do ústav
svých

zemích, a aby jejich vnitřní fiskální politiku sledovala komise nezávislých odborníků. Komise
žádá po
zemích, které mají veřejný dluh vyšší než 60 % svého HDP, etapu dlouhé léčby výdajovou
21 Řecko již při žádosti o vstup do EU předložilo záměrně „upravené“ statistické údaje.
Přestože řada expertů k nim měla
výhrady, politický zájem evropských špiček na přijetí Řecka do EU byl natolik silný, že se
relevantnost údajů neprověřovala.
zdrženlivostí. Je ironií, že pokud kráčíme k vytvoření evropské hospodářské vlády, pak to
bude vláda,
která namísto uvolnění finančních omezení jednotlivým zemím ukládá provádění dalších
úsporných a
strukturálních „reforem", a to na úkor sociální solidarity uvnitř zemí i mezi nimi.
Krize tak nabízí finančním elitám a evropským technokratům příležitost realizovat metodu
„šokové
strategie“ a využít krize k dalšímu posunu k radikální neoliberální agendě. Ale tato politika
však má jen
malou naději na úspěch:
- Snížení veřejných výdajů naruší na evropské úrovni úsilí k podpoře financování výdajů v
potřebných oblastech (jako jsou výzkum, vzdělávání, nebo rodinná politika) s cílem napomoci
udržet
konkurenceschopnost evropského průmyslu a investovat do oblastí budoucnosti (zelené
ekonomiky).
- Krize bude možné zneužít k hlubokým škrtům v sociálních výdajích, tedy k cíli neoblomně
žádaného zastánci neoliberalismu; tím se však otevře riziko oslabení sociální soudržnosti,
dojde ke
snižování efektivní poptávky i tím, že bude tlačit na domácnosti aby více šetřily na starobní
důchody a
na zdravotní pojištění. Tím se jen zvýší příspěvky velkým soukromým finančním institucím –
tedy těm,
které jsou odpovědné za krizi.
- Vlády a evropské orgány odmítají zavést daňovou harmonizaci, která by umožnila potřebné
zvýšení daní ve finančním sektoru, daně z majetku a zdanění vyšších příjmů.
- Evropské země jsou v současné době v etapě vytváření dlouhodobých restriktivních
fiskálních politik, která však bude mít vážné negativní dopady na ekonomický růst. Daňové
příjmy
klesnou. Také deficity veřejných financích se prostřednictvím škrtů jen stěží zlepší, poměr
veřejného
dluhu k HDP se nesníží a finanční trhy jistotu nezískají.
- Evropské země mají různé politické i společenské kultury, ne všechny se budou schopny
adaptovat podle pravidel železné disciplíny diktované Maastrichtskou smlouvou a ne všechny
budou
ochotny se podílet na jejím posilování22. Riziko spuštění dynamického dezintegračního
procesu, kdy
členské státy EU budou usilovat o odstoupení od smlouvy, je reálné.
Chceme-li se posunout ke skutečné evropské ekonomické vládě a k evropské solidaritě
navrhujeme
následující dvě opatření:
Opatření 21: Vytvořit evropské daně (např. daň z uhlíkových paliv nebo daň ze zisku
atd.) a tím získat fiskální zdroj pro účinný evropský rozpočet tak, aby napomohl
konvergenci evropských ekonomik a k vyrovnávání podmínky v přístupu k veřejným a

sociálním službám v každém členském státě, a to na základě osvědčených postupů.
Opatření 22: Připravit a spustit rozsáhlý evropský akční plán, který by byl financován z
veřejných příspěvků/subskripcí s nízkou, ale garantovanou úrokovou sazbou (a/nebo
převodem peněz z ECB), který by zahájit „zelenou transformaci“ evropské ekonomiky.
Závěr k diskuzi o hospodářské politice
a vytváření cest k obnově Evropské unie
Evropa spočívala v uplynulých třech desetiletích na technokratické bázi a přitom vylučovala
své
obyvatelstvo z diskuse o hospodářské politice. Neoliberální doktrína, která se opírala a až
dosud opírá
o neobhajitelný předpoklad efektivnosti finančních trhů, by měla být opuštěna. Musíme znovu
otevřít
prostor pro hledání možných politik a diskutovat o alternativních a konzistentních návrzích,
které
omezí moc finanční lobby a organizovat „harmonizaci a zlepšení evropských hospodářských a
sociálních systémů“ (viz čl. 151 Lisabonské smlouvy).
To podpoří soustředění významného rozsahu rozpočtových prostředků zaměřených na rozvoj
evropského silně přerozdělovacího daňového systému. Členské státy by rovněž měly vymanit
ze
spárů finančních trhů. Jen tak může evropský projekt doufat, že získá všeobecnou
demokratickou
legitimitu, kterou v současné době mezi svými občany postrádá.
Je samozřejmě nereálné představovat si, že 27 členských zemí se bude rozhodovat ve stejnou
dobu
k takové zásadní změně metod a cílů evropské integrace. Původní Evropské hospodářské
společenství (EHS) ale také začalo jen se šesti zeměmi: přeměny Evropské unie mohou také
začít
22 Summit premiérů konaný 28. října 2010, kde byla tato záležitost diskutována, potvrdil
prozíravost tohoto konstatování.
dohodou mezi několika zemím, které chtějí prozkoumat alternativní způsoby. Vzhledem ke
katastrofálním důsledkům současných hospodářských politik je však stále více zřejmé, že k
debatě o
alternativách dalšího postupu v celé Evropě dojde dříve či později. Také k fázi sociálních bojů
a
politických změn dojde v různém čase v různých zemích. Některé národní vlády budou
přijímat
novátorská opatření. Ty vlády, které budou mít v úmyslu tak učinit, musí přijít s odvážnými
kroky v
oblasti finanční regulace, fiskální a sociální politiky. Prostřednictvím konkrétních opatření
budou tyto
země spolupracovat s dalšími zeměmi a mohou se tak připojit k hnutí.
Proto se zdá důležité právě teď nastínit a diskutovat obecnou orientaci alternativních
hospodářských politik, které umožní změnu orientace v dalším budování Evropy.
Neautorizovaný překlad:
Ing. Jaroslav Šulc, CSc.
Ing. Jaroslav Ungerman, CSc.
Českomoravská konfederace odborových svazů

+++++++++++++++++++++++
Nové čtení o židovském životě
Článek ve Zvědavci (http://www.zvedavec.org)

URL adresa článku:
http://www.zvedavec.org/komentare/2010/12/4121-nove-ctenio-zidovskem-zivote.htm
Noam Chomský (20.12.2010)
David Samuels: Domov, ve kterém jste vyrůstal, byl silně
ovlivňován Ahad Ha`amem, otcem kulturního sionismu
Noam Chomsky: Můj otec byl velký stoupenec Ahad Ha`ama.
Každý pátek večer jsme četli společně hebrejsky a často to byly
Ahad Ha`amsovy eseje. Byl zakladatelem toho, čemu se později
začalo říkat kulturní sionismus, což znamená renesance
sionismu v Izraeli a v Palestině a to by se mělo stát kulturním
centrem židovského národa. On psal v hebrejštině, což je
neobvyklé, protože hebrejština bývala jazykem modliteb a
bible. Viděl židy, jako primárně rozptýlenou komunitu, která
potřebovala kulturní centrum, které by fyzicky existovalo, ale
současně měl porozumění pro Palestinu. Ve skutečnosti napsal
některé velmi ostré eseje po návštěvě Palestiny, kritizující
způsob, jakým noví osadníci zacházeli s domorodým
obyvatelstvem. Říkal: "Takhle s nimi nemůžete jednat". Mělo to
i praktický důvod, nechtěl z nich vytvořit nepřátele. Židovské
kulturní centrum v Palestině byl jeho ideál.
Nemohu přísahat na přesnost, protože to jsou vzpomínky z
dětství, ale vzpomínám si, když jsme s otcem četli esej, kterou
Ahad Ha`am psal o Mojžíšovi. Základní myšlenkou bylo, že
Mojžíšové byli dva. První byl historický Mojžíš, pokud takový
skutečně existoval a druhým je obraz Mojžíše, který byl
vytvořen a sestoupil v průběhu věků a zaujal významné místo v
národní mytologii.
Ahad Ha`am byl otcem myšlenky, která se později stala
slavnou díky Benu Andersonovi (marxistickém politologovi),
který psal knihy o představě toho, že národy jsou společenství.
Řekl, že je to představa, nemyslím si, že použil právě toto
slovo, ale že je zde představa Židovské komunity, v níž Mojžíš
hraje ústřední roli a ve skutečnosti není důležité, zda historický
Mojžíš skutečně byl a nebo ne. Je to součástí národního mýtu,
který je propracovanou verzí toho, co se pokusil vysvětlit autor
Shomo Sand. Sand deklasuje historického Mojžíše, ale z úhlu
pohledu Ha`ama v tom není žádný rozdíl.
DS: Četl jste se svým otcem proroka Nivi`im v hebrejštině?
NC: Slovo prorok je velmi špatný překlad obtížně
vysvětlitelného slova navi. Nikdo neví, co to znamená. Dnes
bychom je nazývali disidentskými intelektuály. Dávali
geopolitické analýzy a argumentovali, že činy vládců zničí
společnost. Odsuzovali činy zlých králů. Vyzývali ke
spravedlnosti a milosrdenství k sirotkům, vdovám a tak dále.
Nechci říci, že to je všechno krásné. Disidentští intelektuálové
nejsou vždy úžasní. Četl jste Sacharova, který je občas otřesný.
Nebo Solženicyn. A nivi`m byli posuzováni způsobem, jakým
jsou vždy. Nebyli ani chváleni ani ctěni. Byli vězněni jako
Jeremiáš. Byli posíláni do pouště. Byli nenáviděni. Nyní, v této
době, je vidíme jako intelektuální proroky, kterých si vážíme.

Balamutili soud. Století později je nazývali falešnými proroky.
Na lidi, kteří kritizují moc v židovské komunitě, je pohlíženo
způsobem, kterým Achab jednal s Eliášem: Jsi zrádce. Musíš
sloužit moci. Nemůžeš tvrdit, že politika, kterou Izrael sleduje,
vede k jeho zničeni, což jsem si myslel a stále myslím.
DS: Představoval jste si sama sebe jako navi - proroka, když
jste byl dítě, které četlo tyto texty samo v pokoji nebo v pátek
večer se svým otcem?
NC: Jistě. Ve skutečnosti, můj oblíbený prorok, dříve i nyní, je
Amos. Zvláště jsem obdivoval jeho poznámky, že není
intelektuál. Zapomněl jsem hebrejštinu, ale - lo navi ela anochi
lo ben navi – nejsem prorok, ani syn proroka, jsem jednoduchý
pastýř. Takže on překládá slovo prorok správně. Říká: "Já
nejsem intelektuál". Byl to jednoduchý farmář a chtěl říci
pravdu. Obdivuji to.
DS: Hrálo náboženství svou roli ve Vašem životě? Rozsvěcela
vaše matka sabatové svíčky?
NC: Udržovali jsme tyto tradice, ale mí rodiče byli - nevím jak
jste vyrůstal vy -, ale moji rodiče byli součástí osvícenecké
tradice - Haskalah. Můžete mít symboly, ale to neznamená
náboženskou víru.
DS: Když mi bylo 10 let, tak jsem došel k závěru, že Bůh, o
kterém jsem se učil ve škole, neexistuje.
NC: Vzpomínám si, jak se to stalo mě. Pamatuji si to velmi
dobře. Rodina mého otce byla velmi ortodoxní. Přišli z malé
shtetl někde v Rusku. Můj otec mi řekl, že byli na méně než
středověké úrovni. Nemohl jste studovat hebrejštinu, nemohl
jste studovat ruštinu, matematika byla vyloučena. Jeli jsme je o
prázdninách navštívit. Můj dědeček měl dlouhé vousy a já
myslím, že nevěděl, že je ve Spojených státech. Byli jsme tam
na Pesah a já si všiml, že kouří.
Ptal jsem se otce, jak je možné, že kouří. V Talmudu je řádek,
který říká - ayn bein shabbat v'yom tov ela b'inyan achilah.
Řekl jsem: "jak to, že kouří?" On řekl: " no, on se rozhodl, že
kouření je jídlo". V tom mě zablesklo: náboženství je založeno
na myšlence, že Bůh je blbec. Že na to nemůže přijít. Pokud je
to tak, tak s tím nechci mít nic společného.
DS: A co váš otec?
NC: Zrovna o tom přemýšlím, on jen zopakoval poznámku:
"myslí si, že jí".
DS: Váš otec Zev byl jedním z významných gramatiků
hebrejštiny minulého století a vy jste vypracoval svou první
akademickou práci ve středověké hebrejštině. Udělal něco,
čím vzbudil váš zájem o strukturu jazyka a nebo to bylo jen
proto, že jste tento jazyk užívali doma.
NC: To nebyl jazyk mého domova. Mluvili jsme spolu
anglicky. Moji rodiče by nikdy nevyslovili jediné slovo v jidiš,
který byl jejich rodným jazykem. Mějte na paměti, že v době
30-tých let se vytvářely kulturní tábory mezi jidiš a
hebrejskými tendencemi. Tak ani já, ani moje žena, jsme nikdy

neslyšeli ani slovo z jidiš. Studovali jsme hebrejštinu. A pak,
když jsem začal být v pubertě, ponořil jsem se do románů.
DS: Vrátil jste se k hebrejštině ve svých disertačních pracích
NC: Když jsem se dostal na vysokou školu, musel jsem udělat
ročníkovou práci. Byl jsem na lingvistice a tak jsem si řekl:
"OK, budu psát o hebrejštině, to je docela zajímavé. Začal jsem,
jak jsem byl učen. Najdete si konzultanta, provádíte práce v
terénu a dáte to dohromady. Tak jsem začal pracovat s
konzultantem, ale po několika týdnech jsem si uvědomil, že je
to naprosto idiotské. Vím odpovědi na všechny otázky. Jediné
co nevím, je fonetika a o tu se nestarám. Tak jsem upustil od
konzultanta a začal to dělat sám.
Moje práce byla více či méně ovlivněna stylem středověké
hebrejštiny a arabské gramatiky. Byla to historická analýza.
Když přeložíte základní myšlenky do jakéhosi současného
výkladu, tak vlastně získáte popis systému. A z toho vyšly rané
fáze generativní gramatiky tak, jak se na to nikdo předtím
nedíval.
DS: Takže vaše teorie generativní gramatiky vzešla z Vašeho
studia středověké hebrejštiny a arabštiny?
NC: Ano. Když mi bylo kolem 10 a 11 let, tak jsem vlastně četl
disertační práci mého otce na doktorát, která byla postavena na
hebrejské gramatice Davida Kimhi`s a pak jsem četl články o
historii jazyka a semitské filologie. Když jsem se dostal na
vysokou školu, začal jsem studovat arabštinu. Chtěl jsem se ji
naučit a dostal jsem se docela daleko.
Má stejnou základní strukturu, ale hebrejština je založena na
kořenových samohláskách. Tento kořen není ani podstatné
jméno, ani nic jiného, není to ani množné číslo, nebo minulý
čas, nebo tak něco. Je to kořen, zpravidla trojhláska a to se dá
použít do různých situací s různými samohláskovými vzory,
které pak určují, jakou funkci má slovo ve větě. Z toho se
buduje celý jazyk. Na tom je postavena má raná práce a je to
způsob, který užívala tradiční gramatika. Nyní to lidé dělají
jinak, ať už právem, nebo neprávem.
Samozřejmě, že moderní hebrejský jazyk je zcela odlišný. Mám
potíže číst moderní hebrejštinu. V roce 1950 jsem mohl číst
cokoliv. Nevím jaké máte zkušenosti s moderní hebrejštinou. Je
to docela obtížné.
DS: Když vám nedávno izraelské ministerstvo vnitra odmítlo
vstup na západní břeh, mluvil jste s lidmi, kteří vás vrátili do
Jordánu, hebrejsky?
NC: mohl jsem, ale nemluvil. Z bezpečnostních důvodů jsem
použil hebrejštinu, když jsem se vracel v roce 1980 z
konference v Jeruzalémě a na cestě ze země jsem musel projít
bezpečnostní kontrolou. Byli jsme dva, myslím, že můj přítel
není žid a oni otevřeli všechno v jeho kufru, prohlédli i jeho
špinavé ponožky. Měl jsem v kufru věci, které jsem nechtěl,
aby viděli. Bylo to během první Intifády. Několikrát se mi
podařilo prolomit zákaz vycházení a dostat se do různých míst,

než nás sebrali vojáci. Našel jsem nádobu na granát, na které
bylo vyražené jméno nějakého místa v Pensylvánii a tu jsem si
chtěl přivést domů.
Také jsem měl spoustu ilegálních letáků. Izraelská bezpečnost
nikdy nezjistila, jak se tyto letáky dostávaly do oběhu. Ve
skutečnosti to byli kluci, kteří skákali přes střechy. Měl jsem
sbírku těchto letáků a chtěl jsem je přivést domů a doufal jsem,
že nebudu prohlížen. Když jsem se dostal na inspekci,
bezpečnostní důstojnice mi vzala cestovní pas a řekla: "máte
divné jméno." Řekl jsem: "jo." Ona řekla: "mluvíte hebrejsky?"
Tak jsem řekl: "jo". Pak jsme začali mluvit v hebrejštině.
"Navštívil jste své příbuzné, měl jste se tu fajn." A ani se
neobtěžovala podívat se na můj kufr.
DS: Byli ve světě Vašich rodičů nějací ne-židé?
NC: Prakticky ne. Ve skutečnosti tam nebyli ani jidiš mluvící
židé. Oni nežili ve fyzickém, ale v kulturním ghettu. Všichni
jejich přátelé byli hluboce zapojeni do oživení hebrejštiny a
kulturního sionismu. Měl jsem nějaké ne-židovské přátele, ale
to bylo jen ze školy.
DS: Popište Mikveh Israel, synagogu, kde jste vyrůstal a kde
váš otec poprvé učil.
NC: No, Mikveh Israel byla vlastně sephardická, takže jsem
vyrůstal v sephardické tradici. Byl to druh elitní synagogy ve
Philadelphii, jako portugalská synagoga v New Yorku. Byla
sephardická, protože původní osadníci byli sephardští židé z
Holandska. Takže jsme měli holandštinu, původně
portugalského rabího a hazan byl z Maroka. Učili jsme se
všechny sephardické rituály, výslovnost a všechno, i když
všichni v komunitě byli z východní Evropy. Byl to jakýsi druh
židovské elity, ale bylo to také středisko malé společnosti
orientované na obrození hebrejštiny. Tito lidé byli učitelé,
rabíni i obchodníci a jiní, ale všichni sdíleli vášnivý zájem o
kulturní obrození hebrejštiny. Můj otec byl hlavou školy a má
matka organizovala setkání Hadassah.
DS: Vaše matka přišla také z náboženské rodiny?
NC: Přišla do Ameriky s její rodinou, když ji byl 1 rok. Byli
tak náboženští, že mi vyprávěla, že když byla v pubertálním
věku a mluvila na ulici s kamarádkami, tak když uviděla otce,
že se blíží k nim, přiměla je přejít na druhou stranu ulice, aby se
tak vyhnula rozpakům z toho, že její otec půjde kolem ní bez
povšimnutí, protože je jen dívka. Byla to velmi ortodoxní
rodina. Samozřejmě vyrůstali tady a děti to rychle ztratily. Můj
otec sem přišel v roce 1917. On i má matka měli mnoho
společných zájmů a zkušeností.
Byli velmi oddaní věci. Vzpomínám si na dvě přítelkyně mého
otce a matky, které, když volaly do obchodního domu v centru
města, tak mluvili hebrejsky, ve snaze přesvědčit je k
zaměstnání hebrejsky mluvícího operátora. Myslím, že všichni
mluvili anglicky. Bylo to skutečné zasvěcení. Muselo to tak být.
Jak jinak chceš oživit mrtvý jazyk?

DS: Bylo to to, co vás motivovalo žít v Izraeli?
NC: Moje žena a já jsme tam byli v roce 1953. Bydleli jsme na
chvíli v kibucu a skutečně jsme plánovali zůstat. Ale musel
jsem se vrátit dokončit svůj doktorát Ph.D. Mysleli jsme si, že
se tam vrátíme.
DS: Byla to idea kibucu, hebrejština a nebo co?
NC: To bylo politické. Zajímal jsem se o hebrejštinu, ale to
nebyla hnací síla. Líbil se mi život v kibucu a jeho ideály.
Mohu říct, že nyní to už skoro zmizelo. Ale v té době to mělo
ducha. Za prvé, to byla chudá země. Kibuc, do kterého jsem šel
a proč jsem si ho vybral, byl původně buberitský. Založili ho
němečtí uprchlíci v roce 1930 a měl určitý druh buberitského
stylu. Bylo to centrum arabských aktivit v Mapamu. Musím
říct, že tam bylo spousta rasismu. Žil jsem s tím. Ale většinou
proti Mizrahim.
DS: Když přemýšlíte o motivaci lidí, jako byli vaši rodiče, nebo
lidi, kteří založili kibuc Mapam, nemyslíte, že jejich motivace
byla neodmyslitelně spojena s nějakou touhou utlačovat
ostatní?
NC: V té době jsem byl už dost starý na to, abych se oddělil od
svých rodičů. Byl jsem intelektuálně na své vlastní cestě již jako
mladistvý. Tíhl jsem k sionistickým skupinám, které nebyly v
jejich prostředí, jako Hashomer Ha'tzair.
DS: Můj otec vyrůstal v Hashomer.
NC: Nikdy jsem se nemohl připojit k Hashomer, protože v té
době byli rozděleni mezi stalinisty a trockisty a já jsem byl
antileninista. Ale byl jsem v sousedství. Šli jsme do
hasomerskeho kibucu, do kibucu Hazore'a. Všechno tam bylo
jinak. Nikdy bychom tam nemohli zůstat. Bylo to jaksi
zamotané. Byli binacionalisté. (Binacionalismus bylo politické
hnutí v letech 1922-1948 s teorií o tom, že Palestina náleží
rovným dílem arabům a židům - pozn. překl.) Takže až do
roku 1948 byli antistát. Byli tam ti, kteří tíhli, nebo se podíleli
na úsilí o spolupráci arabsko - židovské pracovní třídy a kteří
byli pro socialistickou dvounárodnostní Palestinu. Dnes tyto
nápady znějí exoticky, ale ne v té době. Je to proto, že svět se
změnil.
Ale prvek útlaku tam byl. Nemohl jsem se s tím vyrovnat.
Pokud znáte historii, víte, že většina idealistických,
antinacionalistických osadníků trvala na uzavřené hebrejské
komunitě, která nemůže najmout pracovní síly z venku.
Motivace byla jasná. Nechtěli se stát tím, čím byli první
osadníci: vlastníci půdy, kteří najímají levnou arabskou
pracovní sílu. Chtěli svou půdu obdělávat. Přesto tam byly
znaky, které si protiřečily. To pak vedlo do politické linie státu
a stalo se později docela ošklivé. To byl druh vnitřního
konfliktu, který nebyl nikdy vyřešen.
DS: Věříte, že úkolem intelektuála je nesouhlasit, mluvit
pravdu o moci a zápasit s mocí. Ale je tady znepokojující
způsob, ve kterém jednostranný důraz na nepřátelské síly

může vést k tomu, že můžete mít velmi podivné spojence. Je
pro mě vždy překvapující, vidět vás na shromážděni
Hizballáhu v Libanonu. Hizballáh není kabát přiléhající
volnomyšlenkářskému modelu lidské svobody, který
podporujete. Co jste tam dělal?
NC: Všiml jsem si, že nevíte, co jsem dělal v Libanonu, ale víte,
co propagandistický systém řekl, že jsem dělal.
DS: To je důvod, proč jsem se ptal. Proč jste tam byl?
NC: Byl jsem pozván volnomyšlenkářskou levicí. To byla moje
spojení a moje setkání. Na této cestě a také na předchozí jsem
strávil mnohem více času s vůdcem Druze - Walidem
Jumblattem a pak s
DS: Je to skvělý řečník.
NC: Vy jste se s ním setkal?
DS: Ano.
NC: V rámci libanonského spektra je možná nejotevřenější. Ale
pouze jediné, co bylo zmiňováno bylo, že jsem se setkal s
Hizballáhem. Buď nepojedete do jižního Libanonu vůbec, nebo
se dostanete do spojení s Hizballáhem, protože ho řídí. Kromě
toho, je Hizballáh považován, dokonce i lidmi jako Jumblatt, za
národně osvobozenecké hnutí. Na poslední cestě jsem, shodou
okolností, mluvil 25. května v budově UNESCO a tyto
přednášky organizovala volnomyšlenkářská levice. 25. května
je státní svátek. Je to den osvobození. Je to den, kdy Izrael byla
vyhnána z Libanonu Hizballáhem.Nezapomeňte, že Hizballáh
je většinová strana.
DS: Hizballáh není většinová strana v Libanonu.
NC: Je to součást koalice. Poslední volby vyhráli s 53 % hlasů.
Vzhledem k metodě rozdělení křesel, nemají v parlamentu
většinu. Takže mluvíme o v základě většinové koalici, která má
téměř úplně pod kontrolou jih. Ať se vám to líbí, nebo ne.
Byl jsem tam před válkou v roce 2006. Bylo to období plné
vzrušení. Potkal jsem spoustu lidí a navštívil kulturní centrum
jižního Libanonu. Chtěl jsem vidět, co se stalo od té doby.
Chcete se vrátit, tak jdete pod dozorem Hizballáhu. Neexistuje
žádný jiný způsob jak zemi navštívit.
DS: Hizballáh je silně zmilitarizovaná organizace, která řídí
jižní Libanon tak, že se dá stěží říci, že odráží
volnomyšlenkářské ideály.
NC: Je zajímavé, že volnomyšlenkářští Libanonci nemají tento
přístup.
DS: Většina z nich vidí Hizballáh jako prodlouženou ruku
Íránu.
NC: Ne, ne.
DS: Věří, že Íránci se snaží rozbít jejich stát.
NC: Ultrapravicové libanonské křídlo si to myslí. Ten, kdo
organizovat moji cestu, byl Fawwaz Trabulsi, vůdčí osobnost
volnomyšlenkářské levice. Trval na tom, že budeme jednat s
Hizballáhem a nedíval se na to takhle. Pokud budete číst Rami
Khouri, nemůžete to takhle vidět. Pokud se dostanete do

ultranacionalistické pravice, tak se s tímto úhlem pohledu
setkáte. Ale to není Libanon.
DS: Ve vaší práci jsou dvě různé věci, které jste napsal, které
se dotýkají politické otázky antisemitismu a se kterými se
snažím srovnat. První je úvod, který jste na psal ke knize
Roberta Faurissona, který je notoricky známý napsáním dvou
pojednání pro La Monde, kde popírá existenci plynových
komor a prohlašuje, že představa, že existovaly, byla součástí
židovského spiknutí a nebo podvod.
NC: Ne, ten jsem nenapsal, to je ve skutečnosti jen propaganda.
Kolem toho je víc propagandy. Ptáte se, proč bych měl
podporovat Faurissonova práva na svobodu projevu?
DS: Svoboda projevu je jedna věc, popření
NC: Svoboda projevu je pro mě hlavní. Byl jsem antistalinistou
a antinacistou, takže si nemyslím, že stát má zaručena práva
určovat historickou pravdu a trestat lidi, kteří se od ní odchýlí.
To je celý problém. Byl jsem požádán, abych napsal takzvané
zavedení knihy. Říká se tomu "některé elementární poznámky o
svobodě projevu". A o tom to je. O svobodě projevu.
DS: Takže jste měl prostě obavy, že se francouzský stát pokusí
cenzurovat Faurissona a bylo vám jedno co napsal?
NC: Jde o víc, než o cenzuru. Jde o určení historické pravdy.
Pokud si skutečně přečtete název jeho pamětí, pochopíte, o co
šlo. Název je Paměti o obraně proti těm, kteří mě viní z
falšování historie.
DS: Kritika Alana Dershowitze, že jste se zapletl s
Faurissonem, je soustředěna na slově "zjištění", což jak on
říká, předpokládá, že věříte, že Faurissonovo prohlášení je
historicky podloženo.
NC: Ale to je dětinské, můžu mluvit o Stalinovi a říct, že
předložil svá zjištění, nebo o Ku Klux Klanu. Mohu říci, že
společnost Johna Bircha představila svá zjištění a všechna byla
bezcenná. To nic neznamená. Je to zoufalé úsilí extrémistických
nacionalistů zpochybnit jakékoli kritické analýzy. "Zjištění" je
zcela neutrální slovo.
Navíc to nebylo mé slovo. Bylo to slovo obsažené v petici,
kterou jsem jako jeden z 500 signatářů podepsal. Myslím, že
íránští radikální klerikové jsou proti této petici také. Slovo
"zjištění" je naprosto neutrální. Mohu ho použít ve věci, o které
Alan Dershowitz píše. A co se týče úsilí, otočit obranu svobody
slova do podpory myšlenky, že plynové komory neexistovaly,
to je naprosté zoufalství.
DS: Druhá věc, o které jsem chtěl mluvit, byla vaše kritika
článků Zneta z Waltu a Mearsheimera publikovaného v
London The Review of Books. Byl jsem vděčný, když jsem četl
Vaši kritiku, protože to, co mě mátlo nejvíce na jejich
publikaci, bylo to, jak takové zjednodušené chápání americké
moci může získat jakýkoliv ohlas mezi intelektuály. Americká
imperiální politika na Blízkém východě je formovaná rozmary
malé kliky židů. Kde se vzalo tohle?

NC: Je to velmi jednoduché. Už jste někdy studoval
mezinárodní vztahy?
DS: Naneštěstí.
NC: Walt a Mearsheimer jsou realisté. Realisté mají doktrínu,
která říká, že státy jsou aktéry v mezinárodních záležitostech a
sledují to, čemu se říká národní zájem, což je abstraktní ideál,
který je nezávislý na zájmech podnikové sféry. Z tohoto úhlu
pohledu by Spojené státy měly sledovat svůj vnitrostátní zájem.
Skutečnost, že Intel, Lookheed Martin a Goldman Sachs s nimi
nesouhlasí je nepodstatné.
Z jejich úhlu pohledu Spojené státy jaksi nesledují to, co oni
považují za jejich národní zájmy na Blízkém východě. Takže
tam musí být nějaký vnější vliv, který je odvádí pryč z jejich
cesty neviny a dokonalosti.
DS: Na konci Vaši odpovědi je zajímavá poznámka, když
popisujete motivaci jejich tvrzení jako touhu zachránit
wilsonovskou myšlenku americké nevinnosti.
NC: Nesnaží se o to vědomě. Americká nevinnost je postavena
na teorii mezinárodních vztahů. To je to, co určuje americkou
výlučnost. Pokud čtete zakladatele této teorie, například Hanse
Morgenthaua, je to velmi jednoduché. Hans Morgenthau byl
chytrý člověk a mimochodem velmi uměřený. Vydal knihu s
názvem Účel Ameriky. Řekl, že historické události nejsou v
souladu s účelem Ameriky, ale to neznamená, že nemáme účel.
Říká, že je to jako když ateisté kritizují náboženství, protože lidi
dělají špatné věci. Pravdy jsou tam stále i když události jsou s
nimi v rozporu. To je základem teorie realistických
mezinárodních vztahů.
DS: Další komentář, který jste měl k Waltovým a
Mearsheimerovým argumentům bylo: "no, kdo říká, že to
nefunguje".
NC: Fungovalo to skvěle. Myslím, že stejným způsobem
kritizují Ameriku i jiní kritikové. Vezměme si, řekněme teorii
blowback - zpětný úder. (Blowback je termín CIA , který
popisuje nezamýšlené důsledky tajné operace v cizí zemi -
pozn. překl.) Líbí se mi Chalmers Johnson, je to dobrý člověk,
ale on argumentuje, že americká politika na dosazení šáha
nefungovala vlivem blowbacku. Nefungovala? Fungovalo to
perfektně na 25 let. To je v mezinárodních záležitostech dlouhá
doba. Nikdo neplánuje na 50 let od teďka.
DS: Chápete stát Izrael jako nezávislý útvar, pocházející z
židovské kultury a tradice a ne jen jako pouhé plavidlo
amerického impéria.
NC: Nebyla plavidlem amerického impéria, pokud je to
správný výraz, až do roku 1967. Byla to volba. Často je to
špatně vykládáno, ale v roce 1971 musel Izrael udělat velmi
důležité rozhodnutí. Sadat nabídl smlouvy na úplný mír. Na
oplátku měli odstoupit od Sinaje. Byly tam i jiné podmínky, ale
ty nebyly podstatné. Jednalo se o tom a rozhodli se smlouvu
nepřijmout, protože dávali přednost expanzi do Sinaje. Pokud

by se dohodli s Egyptem, neměli by žádný bezpečnostní
problém. Pouze v Egyptě byly hlavní arabské síly. A v tomto
případě, pokud se rozhodnete obětovat bezpečnost pro expanzi,
potřebujete supersilného patrona. To byl moment, od kterého
vznikla závislost na USA.
V té době jsem psal, že si myslím, že lidé, kteří si říkají
stoupenci Izraele, jsou ve skutečnosti podporovatelé jeho
morální degenerace a konečného zničení. A bohužel, myslím,
že jsem měl pravdu.
DS: Je pro vás možné si představit, že by stát Izrael nejednal
jako prodloužená ruka americké moci. Není už ale příliš
pozdě?
NC: Ne, to nemyslím. Časem se to ale stává stále těžším. Čím
získávají stále víc a čím se role okupanta stává silnější, tím víc
to ovlivňuje národní kulturu. Je stále těžší se toho uchránit.
Musí čelit skutečnosti - a to se jim nelíbí - ale musí čelit
skutečnosti, že se stali mezinárodním vyvrhelem. Ne kvůli
antisemitismu, ale proto, že jsou jediným státem, který okupuje
jinou zemi v rozporu - v hrubém rozporu - s mezinárodním
právem a Radou bezpečnosti OSN.
DS: Nejsem zastáncem izraelské okupace Palestiny, ani
státem schválených vražd. Ale vždy mě pobaví, když lidé
kritizují Izraelce za jejich skutečné zneužívání pozic na
kontrolních stanovištích a pak se v novinách dočtu, že 40
osob bylo omylem zabito americkými vojáky na kontrolních
stanovištích v Afghánistánu a nikdo nebyl potrestán. Vyhodili
jsme do povětří svatby raketami odpálenými přes Pákistán, ale
někdy platíme peníze pozůstalým, ale žádný Američan není
nikdy volán k odpovědnosti. Došel jsem k názoru, že
rozhořčení nad izraelským zneužíváním má částečně
podvědomý důvod zakrýt dokonce větší zneužívání, které
Amerika páchá přímo, jako věc státní politiky.
NC: To, že zabíjí Afghánce, je to nejmenší. Co invaze do Iráku
a jeho zničení? Zabití stovek tisíců lidí a vyhnání milionů do
exilu. Součástí americké kultury je, že se nedíváme na sebe. Ve
skutečnosti, když se podíváte na to, co píši o Izraeli, je to z
velké části o Spojených státech amerických. Je to o tom, že
USA podporují Izrael, ne o tom, co Izrael dělá. Co dělá Izrael
není hezké, ale žádný stát není hezký.
Pro nás je to něco jiného. Nechceme podporovat zabíjení ve
východním Kongu. Nebo represe čínských disidentů. Ale jsme
zcela odpovědní za to, co dělá Izrael. Izrael není zcela
americkým satelitem, ale má k tomu velmi blízko. Nemohli by
dělat to, co dělají, kdyby tu nebyla rozhodující podpora
Spojených států.
DS: Když mluvíte o izraelských zločinech, cítíte, že máte
zvláštní odpovědnost mluvit jako někdo, kdo pochází z
konkrétní židovské tradice, nebo mluvíte prostě jako
Američan.
NC: Existuje mnoho faktorů, jako vždycky. Dostatečným

faktorem je, že Spojené státy jsou odpovědné. Ale samozřejmě
je tu mnohem víc. Pozadí. Dětství. Emocionální spojení.
Přátelé. Všelicos. Ale tyto osobní věci jsou svým způsobem
nepodstatné. Základní problém je poměrně jednoduchý. Každý
daňový poplatník v USA je zodpovědný za izraelské zločiny.
Nemohli by je dělat, kdyby neměli rozhodující vojenskou,
ekonomickou, ideologickou a diplomatickou podporu
Spojených států.
Spojené státy zničily Irák. Samozřejmě, že měly být tvrdě
odsouzeny. Ve skutečnosti to dělám mnohem častěji, než
mluvím o Izraeli. V případě vietnamské války jsme v podstatě
zničili tři země. Z toho se nikdy nezotaví. Stejně je to s
Nikaraguou. A stejně s Kubou. A tak dále, a tak dále. Stejně s
Chile. To je to, na co bychom se měli soustředit. Izrael je jen
jednou částí většího problému. A ano, pro mě osobně jsou tu
další vlivy.
DS: A tyto další vlivy - a sice své rodiče, své vzpomínky z
dětství, svůj smysl pro emocionální spojení...
NC: To všechno tam je. Nemůžete to dostat ven z kůže. Ale,
když se dostaneme až na morální problém, je nezávislý na
něčím osobním pozadím.
Článek Noam Chomsky interviewed by David Samuels vyšel 12.
prosince na chomsky.info. Překlad Dagmar Vainová.
© 2010-1999 Vladimír Stwora
Článek je možno dále šířit, pokud bude uveden odkaz na původní zdroj a autor.

+++++++++++++++++++++++

Petranského sa chcú zbaviť

Začala sa diskusia o fungovaní Ústavu pamäti národa. Výsledkom bude zrejme aj
výmena jeho šéfa, nominanta SNS.

BRATISLAVA. Ústav pamäti národa pod vedením Ivana Petranského si neplní svoje poslanie,
zločiny komunizmu prestali byť hlavnou témou.

K takémuto záveru dospela v pondelok pracovná skupina expertov, ktorú zvolala premiérka
Iveta Radičová. Komisia má zefektívniť činnosť ústavu a nadviazať na časy, keď ho viedol
Ján Langoš.

„Chceme, aby mal ústav ako inštitúcia väčšiu autoritu. Jeho výstupy by mali mať preventívny,
represívny aj sankčný dosah," povedal člen skupiny, poslanec KDH Pavol Hrušovský.

Napríklad, ak ústav o niekom zverejní, že vedome spolupracoval s komunistickým alebo s
fašistickým režimom, nemal by už pôsobiť vo verejnej funkcii.

Aj Pelíšky priniesli viac

Hrušovskému sa tiež nepáči, že ústav sa viac zaoberá slovenským štátom, od ktorého navyše
nemá dostatočný odstup.

So smerovaním ústavu nie je spokojný ani ďalší člen skupiny, poslanec SaS Jozef Viskupič.
„Jiří Kodet, ktorý vo filme Pelíšky z okna kričí: Proletári všetkých krajín, vylížte si prdel,
urobil z hľadiska vyrovnania sa s komunizmom oveľa viac ako ÚPN za posledné štyri roky."

Komunizmus je podľa Viskupiča veľkou traumou, keďže ide o zločinecký režim, ktorý má na
svedomí veľa ľudských životov. „O tomto by mal ústav oveľa viac hovoriť. "

Odborníci ÚPN, ktorí sú tiež členmi skupiny, nechceli priebeh stretnutia komentovať. „Z
diskusie mám výborný pocit. Verím, že dospejeme k riešeniu, ktoré zefektívni činnosť ústavu
dovnútra aj navonok. Myslím, že zhoda bude veľmi rýchla," povedal podpredseda správnej
rady ústavu Ján Ondriaš.

„Bolo to prvé stretnutie, najbližšie sa zídeme okolo 10. januára. Zhodli sme sa na potrebe
zmeny," hovorí člen dozornej rady ústavu Ladislav Bukovszky. O výmene Petranského (na
snímke), ktorého do funkcie nominovala SNS, sa na stretnutí nehovorilo. „Najskôr treba
pripraviť kvalitnú novelu zákona, až potom môžeme diskutovať o osobách," tvrdí Viskupič.

Výsledkom rokovaní však zrejme bude aj zmena šéfa ústavu. „Petranský má v odborných
kruhoch podporu len časti historikov. Na čele ÚPN by mala byť výraznejšia osobnosť,"
povedal v septembri predseda KDH Ján Figeľ.

Podobný názor má aj poslanec Smeru Dušan Čaplovič. „ÚPN je jednostranný, chýba mu
určitá vyváženosť."

Kto nahradí Petranského?

Ústavu sa zastal poslanec SNS Rafael Rafaj. „Koalícia asi potrebuje aj do ÚPN umiestniť
svoje nomenklatúrne kádre."

Uvažovalo sa, že novým šéfom ÚPN by sa mohol stať František Mikloško. Ten to však
odmietol.

Petranský pripomína, že členovia komisie, ktorí „boli označení za expertov, sú v skutočnosti
nominantmi koaličných strán".

„Chcem veriť, že skutočným cieľom komisie nemá byť účelová novela zákona, ktorá by
znamenala začiatok konca nezávislosti tejto inštitúcie," povedal šéf ÚPN.

videoklipy na poctu Bjornsjerne Bjornsona a R. Setona-Watsona. Z obrazkov Krivana Fwd:
Mimoriadna vianočná pošta

Mimoriadna vianočná pošta
Mili priatelia,
dakujem Vam za celorocnu spolupatricnost a spolupracu, nech uz bola v akejkolvek forme.

V tychto sviatocnych dnoch Vas pozyvam na navstevu webovych stranok.
www.razus.sk
s vianocnym pozdravom predsedu Spolku Martina Razusa a novozaradenymi videoklipmi na
poctu Bjornsjerne Bjornsona a R. Setona-Watsona.

www.juras.sk
Uvidite novú seriu zimnych obrazkov Krivana (foto Lubomir Schmida).

Namiesto mojho nedokonaleho vianocneho pozdravu si racte si kliknút na videoklip v pravom
stlpci stranky www.juras.sk

Bez dalsich slov a roznych sobov a inych zivocichov Vas

+++++++++++++++++++++++

Veselé Vianoce a úspešny nový rok

praje

Spolok Slovákov v Pol’sku฀

฀Wesołych Świąt BoŜego Narodzenia

i szczęśliwego Nowego Roku

Ŝyczy

Towarzystwo Słowaków w Polsce
+++++++++++++++++++++++

Dobrý deň,

Ďakujem za priania a podobne prajem požehnané sviatky a všetko dobré v roku 2011 Vám
a celej Vašej rodine Miro

+++++++++++++++++++++++
Vážený pán Vlnka,

s istým pocitom podlžnosti sa ozývam aspoň na sklonku roka;
pozdravujem Vás s úprimnou nádejou, že "celosvetová slovenská téma" nadobudne v tom
nadchádzajúcom konkrétnejšie kontúry D.

+++++++++++++++++++++++
Pekné Vianoce a šťastný nový rok.
O. a P.
MERRY CHRISTMAS AND HAPPY NEW YEAR 2011.........
 Krásne a pokojné Vianočné sviatky, v novom roku 2011 len šťastné kroky.............
Praje Z.

+++++++++++++++++++++++
Príjemný deň prajem !
 Požehnané Vianočné sviatky
 a v nasledujúcom roku zdravia, šťastia a spokojnosti
 Tebe a Tvojej rodine praje
 Š.

+++++++++++++++++++++++

Edná blondýna povedali, že z ich úst by nigdaj nevyšlo daš takô, že by mali (ich veličenstvo)
o voľašom rozhodovaťi. Nak tak urobí predseda. A predseda rozhodou múdro (až mi je to
divnô)! Povedau, že nak si tá burina v hájičku rosňje spokojne ďalej, aj keď by mala zhniť, že
ju nebude sťjat odvolávať. Odvolať treba len Svätopluka a starých Slovákov. Naozaj múdro
vraví, až mi je to ďivnô! Lebo kto má mrcha
ženu, netreba mu chrenu! (Alebo to už pred Vianocami neplatí?)

+++++++++++++++++++++++
Deník o všem, o čem se v České republice příliš nemluví ISSN 1213-1792
22.12.2010
ROZHOVOR - UKÁZKA Z KNIHY
Muž nad Stolem Jaromír Sedlák v rozhovoru s Karlem Sýsem Karel Sýs
Text v Této publikaci, napsaný v roce 1995, je jeden z několika, které jsem připravil na
požádání různých institucí po listopadu 1989. Nabídl jsem ho na doporučení svých přátel
několika nakladatelstvím. Se „zájmem“ si ho přečetli, ale jeho obsah považovali
vesměs za pro veřejnost příliš šokující. Po jeho přečtení si totiž musí čtenář
položit otázku, jak je možné, že dějiny do listopadu 1989 se nyní prezentují v
podobě tak překroucené, totiž pokud mám ovšem pravdu.
Rozhodně jste nevedl nudný život. Byl jste poradcem předsedů čtyř vlád,
velvyslancem, ředitelem Ústavu mezinárodních vztahů… Setkal jste se s
Gromykem, Ševardnadzem, Primakovem, Jakovlevem, Rakowskim, Ryžkovem,
Arbatovem, maršálem Ogarkovem, Kádárem, Kissingerem, Albrightovou,
poradcem Obamy Volckerem, Sörosem, Stiglitzem, Krugmanem… Nemluvě o
osobnostech českých a slovenských… V Čechách se nemůžete divit, že vás
kdekdo podezíral a podezírá ze spolupráce s tajnými službami všech barev. K
podezření vedou zřejmě i vaše nekonvenční vědomosti o dějinách i
současnosti špionážních a kontrašpionážních služeb, které ochotně
prezentujete na besedách a debatách. Odtud je jen krůček k nápadu, že jste
vlastně bývalý nebo i současný muž od fochu. Kdo se má ve vás vyznat?
Pro primitivy to může být opravdu záhada.
Můj velký zájem o činnost špionážních a kontrašpionážních institucí se zrodil
už v souvislosti s tím, že jsem dostal v roce 1955 na veleslavínské Sorboně za
úkol přednášet o třídách a třídním boji, o revolucích a kontrarevolucích; také

jsem tam o tom napsal knihy. Už během studia jsem se pečlivě seznámil se spisy
Marxe, Engelse, Lenina a Stalina. Došel jsem k závěru, že se u nás po únoru
1948 celá tato problematika velmi vulgarizuje. Ve snaze to rozebrat jsem
požádal i o přístup do archívu politbyra ÚV KSČ a taky o texty přednášek na
škole ministerstva vnitra apod. A vyhověli mně.
V Londýně jsem se ocitnul v kolektivu, kde byli skoro samí naši zpravodajci z
ministerstva vnitra i obrany, do jejichž „kuchyně“ jsem mohl zvenčí nahlédnout.
Oni se mě spíš trochu obávali, protože se domnívali, že jsem muž tajemníků ÚV
KSČ Hendrycha a Kouckého. Anglicky vycházela řada velice zajímavých knih o
světové špionáži a kontrašpionáži, byl jsem od mládí vášnivý knihomol.
Na Západě jsem běžně dostával dotaz, během různých skandálů, i těch
našich, jestli nejsem taky špión, a na to jsem odpovídal pokrčením ramen,
zvláště když mladé ženy k tomu dodaly: „Já bych se tak ráda s nějakým
seznámila.“
Toho jsem, na rozdíl od některých našich špiónů, nechtěl zneužívat. Hrdinou
ve světě byl tehdy filmový James Bond a reálný sovětský agent, který pomocí své
sexuální aktivity s britskou prostitutkou vyvolal pád britského ministra obrany
Profuma. Když britského poslance za Labour Party soud osvobodil s tím, že není
agent ČSSR, lidé v jeho ulici ho hrdě vítali s květinami, jako zajímavou velkou
osobnost, která to mistrně uhrála.
Nikdy jsem nic nepodepsal CIA, DIA, KGB, britské MI6 či MI5, Mossadu, Stasi,
ani mě o to nikdy otevřeně nepožádali, i když nepřímé náznaky byly. Moje četné
styky, jako poradce Štrougala, s velvyslancem USA jsou pro skutečné znalce
důkazem, že šlo z jejich i z mojí strany o kontakty politické tj. „nad stolem“, jak mi
to řekli. Jinak by mě hostil jejich rezident CIA a byl by styk, v jejich hantýrce, „pod
stolem“. Neměli zájem do něčeho namočit přímý kontakt s mužem od předsedy
vlády a potažmo nepřímo i od prezidenta ČSSR. Jako agenty měli jiné lidi. Byla
to setkání v rezidenci velvyslance, ne na velvyslanectví, kde v protější vile byla
kamera naší StB. Od roku 1983 mi každý týden vozilo do bytu auto velvyslanectví
USA knihy, noviny a časopisy, a to byl mj. vynikající zdroj bezplatných informací
pro celý kolektiv expertů kolem Štrougala.
Jakožto nositel státního tajemství jste byl podle zákona povinen pořizovat o
svých debatách se západními diplomaty záznamy pro 2. správu ministerstva
vnitra, že ano?
S tím jsem se zpočátku frajersky nezatěžoval; své poznatky jsem stručně
předával Štrougalovi a Chňoupkovi. Oba měli ve svém aparátu na vysokých
postech i experty z vnitra a obrany, a těm řekli, co chtěli. Avšak někdy v roce
1985 za mnou přišel šéf 2. správy ministerstva vnitra, že by chtěli ode mne
písemně záznamy o mých kontaktech, především s Američany. Tvrdili, že má o to
zájem sám Husák a oni by mu to předávali, případně doplnili o své znalosti z
jiných zdrojů. Podotkl jsem, že u prezidenta sedí můj kamarád Josef Krůžela
(dnes ředitel lázní v Luhačovicích) a já mu mohu osobně referovat. Náčelník
kontrašpionáže nato prohlásil, že Husák by to rád dostával přes StB. Požádal mě
o podpis. Vyhověl jsem mu, což je zaznamenáno už v tzv. Cibulkových
seznamech.
Bylo mi jasné, že o mé aktivitě mají informace v Moskvě. Nijak jsem to netajil
před diplomaty z velvyslanectví SSSR v Praze, se kterými jsem se stýkal. Zkrátka
chtěla „být v přímém obraze“ i KGB a maršálové. Naše StB byla především
prodlouženou rukou KGB, to je přece zcela jasné. Ovšem za příslušníka nebo
agenta StB mě později v 90. letech, ve své knížce, označil Petr Pithart. V roce

1968 za mnou totiž přišel na velvyslanectví v Londýně, že jede na roční stáž na
St. Anthony's College do Oxfordu. Z běžných veřejných pramenů jsem věděl, že
je to školící fakulta britské rozvědky. Tak jsem to Pithartovi řekl a požádal ho, jak
bylo normální praxí, aby mi občas, během pobytu v Londýně, něco řekl, že má
velkou šanci poznat řadu zajímavých věcí, které budou zajímat ministerstvo
zahraničních věcí. To dělal a jak později napsal, radil se však v Oxfordu, co mi
má říkat. Po vydání jeho pochybné knížky jsem mu poslal fotokopie z
anglosaských knih o St. Anthony's. Také jsem ho informoval, že naši špióni, tj.
tzv. 1. správa MV, nepatřili pod StB; a já jsem nebyl ani příslušníkem této správy,
ale zaměstnancem Černína, kam jsem posílal své zprávy. Nikdy se k tomu
neozval. Neomluvil se, a já na oplátku tuto informaci dávám všude k lepšímu.
A co po roce 1989? Dali vám pokoj?
Když jsem začal psát do deníku Právo lidu, naše BIS informovala předsedu
ČSSD Horáka, že jsem dablagent. Horák nad tím mávl rukou, považoval to za
amatérizmus BIS, za neschopnost vidět problémy v jejich složitosti, v globálním
komplexu a v historickém i perspektivním nadhledu. Netajil se tím, že pracoval v
minulosti jako analytik v CIA. Někteří lidé o něm tvrdí, že tyhle vazby nepřerušil
ani během pobytu v Praze. Janýr se tomu taky smál; do roku 1989 byl poradcem
předsedy vlády v Rakousku pro problematiku ČSSR, určitě se musel stýkat i s
tamějšími zpravodajci.
Tyhle služby nejsou izolovány od celkového dění, právě naopak, jsou s děním
propojeny. Úspěšní špióni se stávají velvyslanci, politiky, podnikateli, publicisty
atd. A naopak, vlivní lidé jsou žádáni o spolupráci.
Můj známý Primakov byl rezidentem KGB na Středním východě, pak se
stalředitelem mého partnerského sovětského Ústavu mezinárodních vztahů, za
Jelcina byl šéfem rozvědky, a pak premiérem. Nedávno byl v České republice a
podepsal mi svoji knihu Svět bez Ruska, kterou napsal na požádání Kremlu. Na
prezentaci jeho publikace přišel nejen Miloš Zeman, ale i sám náš knížepán.
Paroubek váhal, nakonec nešel, protože mu novináři stále předhazovali, že je
moc velký kamarád s Putinem.
Bush senior byl šéfem CIA, a pak se stal dokonce prezidentem. Současný šéf
Pentagonu byl taky bossem v CIA.
Ve vyšších sférách nikdy nevíte, jestli hovoříte s bývalým nebo stále
zavázaným agentem, anebo s někým, kdo nic nepodepsal, ale v minulosti jen
spolupracoval.
Ve světě je běžný bonmot: „Každý jsme něčí agent.“
Existující šum kolem agentů, zabývajících se špionáží, maskuje jinou, mnohem
závažnější skutečnost, totiž že mnozí politici a novináři i u nás jsou ve
skutečnosti něco jako „agenti“ finanční a jiné oligarchie, třeba ČEZu nebo
Bakaly, Kellnera či Hradu. Je to náhoda, že se ujal posměšný termín ČEZSKO?
Rád ho používá Václav Bělohradský.
Podívejte se na některá hlasování v našem parlamentu, i v tom evropském, a
máte to jako na dlani. Jiří Havel napsal v Trendu č. 6/2010: „Levice má na krku
uvázán kámen KSČM. Dvě desítky poslanců, se kterými je sebevražedné dělat
koalici, ale které každý zprava zleva korumpuje, když se někdo volí, či se o
něčem hlasuje – prezidentem počínaje a zákony konče.“
Nejsou to právě někteří z nich, kteří v téhle partaji dělají z mé osoby agenta na
všechny světové strany, včetně MI6 a Mossadu? Takže to nemusí být jenom
BIS?
Neostalinisté v KGB se setkali v roce 1990 s delegací Obrody. Její členové byli

v KSČ do roku 1970. Někteří v KGB, jak známo, s chutí nenáviděli Gorbačova a
jeho spojence v dalších zemích Varšavské smlouvy, tedy i mne. Proto zřejmě s
gustem, pokud to nebyla hrubá neprofesionalita, předali Milošovi Hájkovi i dalším
texty rozhovorů, které po srpnu 1968 vedl československý velvyslanec v Londýně
se svým sovětským kolegou. Byla to kritika na adresu „osmašedesátníků“, jako
byli Pelikán, Galuška, Dubček apod. Každý, kdo se vyzná v diplomacii, tak ví, že
velvyslanci si berou na taková setkání někoho ze svých podřízených, který pořídí
záznam, což jsem byl občas já. Jeden ze záznamů obdrželi v Moskvě hoši z
Obrody, předali ho časopisu Mezinárodní politika a ten ho otiskl. Byla to
příležitost, jak mě zdiskreditovat, jaký jsem byl už v Londýně normalizátor.
Mimochodem, ta parta kolem Dubčeka skutečně nezasluhovala tvrdé
zacházení, ale zasluhovala kritiku. Vždyť oni přímo donutili svým počínáním
Brežněva, aby souhlasil se zásahem, čemuž se bránil, protože jinak by padl sám.
V rozhovoru pro Haló noviny jsem citoval Tigrida, který mě „kolegiálně“, v
Londýně na zasedání Mezinárodního PEN-klubu, varoval, ať se držím stranou,
protože „Moskva to tak nenechá“. Taky nenechala. Politici Pražského jara měli
většinou ušlechtilé cíle, ale žádnou realistickou taktiku. Jde přece o to, něco
pozitivního udělat, něčeho dosáhnout, a ne si nabít hubu.
S Pelikánem jsem navázal kontakt už v Londýně po srpnu 1968, pak písemně,
když byl v Itálii. Američanům i Sovětům jsem v roce 1989 radil, že by to byl,
podobně jako Mlynář, optimální nástupce po Jakešovi. Když se Mlynář koncem
roku 1989 vrátil do vlasti, kdo ho napadl za jeho názor, že ČSSR musí radikálně
reformovat také obrozená KSČ? Byl to jeden z představitelů Obrody Václav V.,
aby se zavděčil Občanskému fóru. Pelikána Hrad taky nedokázal využít,
poslance Evropského parlamentu, vydavatele časopisu Listy!
Mlynářovu knihu Mráz přichází z Kremlu s jeho věnováním si ode mne vypůjčil
před listopadem 1989 sám Jakeš i někteří další tzv. normalizátoři. Filmovou verzi
této publikace mně umožnil shlédnout americký velvyslanec. Mlynář se těšil velké
úctě, diplomaté USA za ním jezdili do Vídně, kde s ním debatovali.
Ne se všemi jeho názory jsem souhlasil, totéž platí o Gorbačovovi, Jakovlevovi
aj. Protože jsem se spolu se Štrougalem domníval, že sovětský model bez
„revoluce v revoluci“ – či de facto ve stalinské kontrarevoluci – zkrachuje, stále
jsem se snažil, aby u nás Západ nemohl po převratu nastolit systém, který tu
nyní existuje. Stále jsem se všude hlásil k tomu, že jsem komunista, k marxizmuleninizmu,
který ovšem nesmí dogmaticky přešlapovat na místě. Kdo tomu
nevěří, ať si přečte knihu, která obsahuje depeše posílané z velvyslanectví USA
v Praze do Washingtonu v listopadu a v prosinci 1989. Vydala je Knihovna
Václava Havla v roce 2004. Tohle předčasné odtajnění bylo překvapením.
Měly vyjít další svazky zahrnující texty z předchozích měsíců, ale Havel to
zarazil. Z obsahu je totiž patrné, že význam dizidentů byl v analýzách amerických
diplomatů mnohem menší, než např. změny, které se připravovaly nebo
probíhaly v KSČ. Velká pozornost je tam věnována spíše Demokratickému fóru
komunistů, jeho perspektivám, včetně osobností jako byl Hegenbart a Sedlák, v
menší míře osobnostem jako jsou Mohorita a Adamec, Dušan Spáčil a Jiří
Sobotka. Český tisk v recenzích skutečný obsah těchto telegramů překrucuje a
zčásti zamlčuje. V tomto směru se ztrapnil např. historik Jiří Suk. Vilém Prečan
publikaci propagoval. Jsem tam uváděn plným jménem, což by se agentovi CIA
nemohlo přihodit. Objevuje se tam však nejmenovaný informátor z ÚV KSČ, tedy
kontakt „pod stolem“. Dodnes mi vrtá hlavou, kdo to asi byl. Znal např. obsah
jednání sekretariátu a politbyra KSČ. Považoval jsem svoji roli za podobnou té,

kterou v roce 1989 sehrál Kocáb a Horáček s jejich MOSTY, moje role byla
ovšem z opačného politického pólu. Kocáb se také musí občas před
antikomunisty hájit, že nebyl agentem Sovětů, když se snažil o kompromisy před
a po 17. listopadu 1989. Lída Rakušanová a Jiří Ješ projevovali zájem
zorganizovat se mnou pro Český rozhlas 6 rozhovor, který zde právě vedu s
Karlem Sýsem, nakonec to vždy někdo „nad nimi“ zarazil. Byl to Jefim Fištejn?
Ten mé názory dobře zná. Nikdy se nepokoušel se mnou polemizovat, spíše
jejich obsah, podobně jako někteří jiní, občas opatrně využíval. Ústav soudobých
dějin by mi za mé názory zaplatil s tím, že je vydá tiskem, nakonec z toho sešlo.
Proč? Jen pro ilustraci. Do Prahy přijel generál Bill Odom, žák Brzezinskiho, šéf
americké technické rozvědky NSA, která odposlouchává telefony, snímá planetu
z družic atd. Velvyslanec mě jako obvykle představoval:
„Budete mluvit s osobností, která je mimořádně otevřená, takže to není ztráta
času. Dělá však nutně záznam pro československé orgány.“
Bylo to zajímavé pro obě strany, pro mne i pro Odoma, zprostředkovaně
zřejmě i pro Husáka, Štrougala, možná, že záznam četl Gorbačov, Jakovlev, či
Ševardnadze. Byl to politický rozhovor, ne setkání dvou špiónů. Odom zde
přednášel vojenským představitelům států NATO. Je to, zjednodušeně řečeno,
běžný výměnný obchod s analýzami. Ne každý se k tomu odhodlá, ať už doma,
nebo v cizině. Pohodlnější bylo tehdy šetřit na Tuzex, nic neriskovat, a postavit si
v ČSSR vilu a pomlouvat lidi aktivní, být, jak se říká, v pohodě.
Od roku 1985 jste na sebe soustřeďoval pozornost, neboť jste propagoval
Gorbačovovu perestrojku a glasnosť. Byl jste Štrougalův poradce a tak není
divu, že se vaše činnost posuzovala jako jeden z projevů premiérových
názorů, jeho politiky, která jaksi nebyla v souladu se skutečnými názory
většiny ostatních členů vedení KSČ a vlády. V Moskvě vyšla rusky i anglicky
dvoudílná vědecká publikace Česko a Slovensko ve XX. století. A tam na
stranách 248-251 se píše, že v srpnu 1989 navštívil Prahu představitel KSSS
Vadim Zagladin a po návratu doporučil politbyru jakožto jednoho z
nejvýznamnějších ideových protagonistů politiky přestavby v ČSSR Jaromíra
Sedláka. A sice s tím, že je to „sovětnik Adameca“. Tedy jeho poradce, člověk
zkušený a vlivný, perspektivní. Avšak když v Moskvě po 17. listopadu
uvažovali o střídání mužstva, zmiňovali jako Jakešova nástupce spíše Zdeňka
Mlynáře. Vy sám jste v červnu v USA údajně navrhoval Jiřího Pelikána, ačkoli
tam hovořili hlavně o Dubčekovi. Je pravda, že Havla tenkrát nikdo nezmínil,
až teprve později Tigrid?
Někdo ho možná okrajově zmiňoval, ale ne jako budoucího prezidenta. V USA
se autor divadelních her nepovažuje za vhodnou osobu do nejvyšších funkcí.
Jistě ale znáte Adamcovo svědectví, že ho Gorbačov nutil, aby komunisté
volili za prezidenta Havla?
Ale to bylo až v prosinci, možná v posledních dnech listopadu. Možná se jim v
Moskvě jevil jako v ČSSR populární, ale jinak neškodná figura.
Tak se vraťme k tématu Gorbačov – Štrougal.
Dobrá. Nástup Gorbačova do čela KSSS Štrougala nepřekvapil, příchod
Andropova ano. Já jsem už dřív předpověděl příchod těžce nemocného
Andropova. Ne díky své genialitě, ale díky článku v týdeníku The Economist,
ačkoli v Praze všeobecně typovali Černěnka. Andropov rozpoznal, že se režim
musí zreformovat a chtěl umřít s tím, že někdo jeho reformy dokončí. A našel
Gorbačova. Jeho jméno zpopularizovala už v roce 1984 Thatcherová svým
výrokem:

„S tímhle sovětským politikem se dá mluvit.“
Americké noviny si z ní utahovaly, že se snad do Gorbyho zamilovala a plácá
nesmysly. Britové Moskvě rozuměli lépe než Američané.
Díky hlavně Františku Nevařilovi se o nutnosti nějaké přestavby v ekonomice
„u Štrougalů“ – ale ne ve Státní plánovací komisi – debatovalo od příchodu
Andropova. Já jsem o tom informoval sovětského diplomata v Praze Vladimíra
X., takže vedení SSSR bylo informováno, včetně Gorbačova, pokud se ty zprávy
dostaly až k němu. Zřejmě ano a silně to na něj zapůsobilo.
Nevařil spolu s dalšími ekonomy, jako byl František Vencovský, předběhli
Sověty, podobně v praxi Maďaři a Poláci. Vencovský se po listopadu 1989 stal
profesorem na Vysoké škole ekonomické, předstíral, že sympatizuje s pravicí. Je
tam po něm nazván velký sál. V srdci však zůstal neomarxistou. Jako mnozí další
přeběhlíci k ODS nebo k Hradu. Už zemřel.
Jak se později ukázalo, tohle všechno zaujalo hlavně Gorbačova a zvláště
jeho poradce, například Bogomolova a Šachnazarova, kteří pěstovali styky i s
Valtrem Komárkem a s Obrodou.
Štrougal nebyl od srpna 1968 ve vedení KSSS jako celku v oblibě. Jako
premiér ČSSR a člen vedení KSČ přežíval ve funkci jen proto, že ho podporoval
Husák a že v Moskvě nenašli vhodnou kvalifikovanou náhradu. Objevil ho až
Gorbačov a dal to dramaticky najevo. Na zasedání Varšavské smlouvy v
Bukurešti v roce 1985, kde se Gorby poprvé sešel s šéfy tzv. bratrských států.
Představte si tuhle dříve nevídanou scénu: Během jednání poslal Štrougalovi
bez obálky papírek se vzkazem, aby se co nejdříve sešel s premiérem Ryžkovem
a začali diskutovat o reformách hospodářství. Papírek šel z ruky do ruky a
přečetla si ho delegace KSSS i KSČ. Z toho museli udělat jediný závěr: Nyní je
Lubomír Michailův člověk. Podotýkám, že se tam setkali poprvé. Bylo to pracovní
spojení, ne nahodilé a osobní.
Není divu, že Vasil Biľak zuřil. Husákovi to zřejmě nevadilo, Kapek se stal
Štrougalovým novým spojencem, jsa pod vlivem Jelcina, který šéfoval KSSS v
Moskvě tak jako Tonda v Praze KSČ předtím, než přišel Štěpán. Ten se snažil o
dobré styky se všemi členy vedení KSČ, chtěl šéfovat celé straně. Čekal, že mu
to Jakeš dřív nebo později předá. Hospodářství nerozuměl, byl to typický
vrcholový aparátčík.
Tušila komunistická strana nebezpečí? Měla přece mimo jiné Prognostický
ústav. Podle konspiračních i seriózních teorií to byla laboratoř, v níž si strana
zkoušela varianty budoucnosti po pádu socializmu. Kdy vy osobně jste si
uvědomil, že se blíží převrat?
Když přestalo rušení Svobodné Evropy a začalo jednání mezi vládou a opozicí
v Polsku. Ovšem už od nástupu Andropova jsme počítali s nějakou glasností a
perestrojkou.
Vzpomínám, jak se v roce 1986 objevily mobily. Šel jsem za Štrougalem, ať
jejich vývoj a výrobu zařadí do plánu pro Teslu.
On: „Jenže já je tam dostanu až v další pětiletce.“
Já na to: „Jenže to už trh ovládne Nokia.“
On: „Smiř se s tím, že s tímhle režimem to nejde rychle udělat.“
Já věřím, že všechno bylo možné radikálně reformovat. Nejdřív to ale v roce
1956 zabrzdili Maďaři, když chtěli vystoupit z Varšavského paktu. Jejich lucerny
pro věšení komunistů všechny vylekaly. Taky Poláci vystartovali příliš rychle a
zmateně, donutili Moskvu šlapat na brzdy.
Kolem slova socializmus se začaly objevovat nejrůznější přívlastky, vesměs

hanlivé, dehonestující, devalvující: státní, konzervativní, kasárenský,
brežněvovský, byrokratický...
Když jsem se ptal Ivana Svitáka, jak by definoval režim v ČSSR, odpověděl:
„Byrokratický kolektivizmus.“ A říkal, že bychom neměli režim definovat jako
socialistický, abychom termín socializmus uchránili pro budoucnost, pro
autentický demokratický socializmus, založený na komplexních změnách, ne
pouze na štědrém sociálním systému, který nemá potřebné ekonomické zázemí.
Tak vida, zase přívlastky!
No nic. Jistě, byly tu zcela nesporné socialistické vymoženosti, jenomže nebyly
podloženy odpovídající produktivitou. A už Lenin varoval, že nemůže být řeč o
socializmu, dokud nebudeme mít vyšší produktivitu práce než kapitalizmus. Vyšší
kvalitu zboží a služeb, opravdovou demokracii a nové pojetí svobody.
Husákovi museli přestěhovat kancelář, aby neviděl z okna na pracovníky, kteří
cosi opravovali na nábřeží a celý den jen polehávali. Strašně ho to rozčilovalo.
Nikdo však s nimi nic nesvedl, mistr se vyjádřil, že může být rád, že je tam vůbec
má, neboť, jak známo, tvrdilo se: „Nejsou lidi.“ Do fabrik se posílali i vězni, z
dělníků se nadělali úředníci.
Lidi byli, ale nebáli se, že je někdo vyhodí z práce nebo účinně ukázní.
Když se Štrougal vracel z Krušnohoří, povídal:
„Dej mi flašku, musím se napít. Tam to všechno hnije.“
Uvědomoval si, že ničíme životní prostředí, přírodu. Lesy tam hynuly, byl na to
hrozný pohled, ale hodnotilo se plnění plánu, bez ohledu na to, jestli je
optimální, jestli odpovídá místní situaci.
Kdyby viděl to, co já minulý pátek, jak se pět lidí poflakuje po staveništi
nového mostu v jednom jihočeském městě, musel by se smát. To jen tak
mimochodem. Lidé mají rádi konspirační teorie. Někdy jsou sice značně
zašmodrchané, přesto ale vysvětlují události srozumitelně a jaksi snímají z
účastníků odpovědnost. Znáte nějakou? Přikládáte jí váhu? Co třeba 17.
listopad na Národní třídě? Měl zrnko pravdy Dolejší ve své Analýze? Anebo
Hegenbart, Lorenc, anebo ministr Prokopec, který těsně před smrtí svěřil
Fojtíkovi, že zásah řídila StB, KGB a Havel ze suterénu sídla
Československého spisovatele? A co oživlý student Zifčák? Dějiny
samozřejmě nezačínají ani nekončí v jediném dni a na jediné ulici. Existuje
však něco jako „záhada 17. listopadu“? Záhadu představuje i Rudolf
Hegenbart. Názory na jeho osobu i roli se různí, on sám jakoukoli
odpovědnost odmítá. Vy sám ho zmiňujete v rozhovoru s Janem Sternem.
Jakou úlohu mohl sehrát? Mám na mysli rozšířenou představu kolující v lidu,
že 17. listopad byl státní převrat naplánovaný částí StB a KGB, a ten převrat se
vymkl z ruky, tedy nepodařil se, nebo naopak se podařil až příliš.
Já musím přiznat i Hegenbartovi dobré úmysly. Ano, chtěli s Lorencem státní
převrat, ale v rámci systému, nechtěli kapitalistický převrat, neměli důvod. Ovšem
vývoj v Polsku a Maďarsku je mohl varovat, že události můžou probíhat jinak, než
si přáli. Současně však viděli, že i Moskva má zájem na nějaké radikální
přestavbě, která by se inspirovala v SSSR. Že předchozí sovětský model je v
rozkladu, nefunguje.
Ani lidi většinou nechtěli kapitalizmus. Sociální vymoženosti chtěli zachovat,
chtěli jen navíc volně cestovat, mít západní životní úroveň, o které si dělali iluze.
Chtěli, abych to řekl po lopatě, mercedesy místo trabantů. A to jim náš údajně
„reálný socializmus“ nemohl zajistit. Ovšem „kádárizmus“ v Maďarsku ukazoval,
že se může leccos řešit. Existoval i model jugoslávský a čínský.

Nu, ani reálný kapitalizmus jim ty mercedesy plošně nezajistil. Šlo to všecko
dělat jinak od samého počátku? I v politice?
Dostal jsem se do archívu politbyra KSČ. A z února 1948 jsem tam našel
fantastický dokument. Fierlinger přišel za Gottwaldem a říkal asi tohle:
„Klémo, dobře, udělali jste Únor, ale věř mým zkušenostem hlavně ze Západu,
musíte mít opozici, jinak to zplaní. Mít dvě strany, obě prosocialistické, obě
prosovětské, které budou soutěžit. Tou druhou stranou by mohla být sociální
demokracie. Jdi s tím za Stalinem.“
A Gottwald odpověděl asi takto:
„Máš pravdu, ale Stalin mě s tím v nejlepším případě vyhodí, a navíc budu
podezřelý. Mám ale jiný nápad. My vás pohltíme, ale soutěž by tu byla. Vedle
Ústředního výboru uděláme Ústřední revizní komisi se stejnou autoritou.“
A to se stalo, jenže Tausiková a spol. se stali exponenty tehdejší StB, tedy
potažmo berijovců, kteří k nám právě přicházeli v rolích poradců. Vždyť ještě v
roce 1954 sledovali i prezidenta Zápotockého a premiéra Širokého.
Jakeš 19. prosince 1989 poskytl rozhovor Mladé frontě a dostal otázku:
„V čem byla základní chyba politiky KSČ?“
Odpověděl: „V tom, že tady neexistovala oficiální opozice. Strana si odvykla
vést politický boj. Teď jde o to, překonat minulost a v pluralitní společnosti znovu
vybojovat svoje postavení. Naučit se zápasit s politickými soupeři.“ Později své
názory poněkud opravil ve snaze zidealizovat režim za jeho vlády.
Koluje několik teorií, co vlastně způsobilo zhroucení socialistického
společenství, kde existoval tzv. sovětský model. Později však zkolaboval i
model jugoslávský; čínský a vietnamský prodělává velké změny, mění se i
Kuba. Vynechejme protentokrát teorie konspirační. A zůstaňme u států
sdružených v RVHP.
Já přisuzuji velký vliv faktu, že se zhroutila cena nejdůležitějšího exportního
artiklu SSSR, to jest ropy a plynu. Je možné, že to nebyl jen živelný vývoj na
trhu, ale záměrná politika hlavních států v OPECu, především Saúdské Arábie,
která jednala na pokyn Ameriky. Bylo to totiž uprostřed sovětské vojenské
intervence v Afghánistánu, kde Tálibán měl podporu mnoha zfanatizovaných
muslimů z celého světa. Určitě hlavní roli nesehrály Reaganovy plány na tzv.
hvězdné války. Moskva neměla dolary na nákup obilí.
Často uvádíte, že ten či onen by se byl mohl stát československým
Gorbačovem. Myslíte, že s jiným vedením by se KSČ mohla udržet, nebo aspoň
uhrát lepší výsledek? Nebo že by se východní blok udržel i bez „socialistické
šestiny světa“? Je pravda, že Gorbačov před ankarskými studenty přiznal, že
odjakživa chtěl zničit komunizmus, anebo si to vymysleli novináři? Anebo to
řekl ex post, aby omluvil svůj životní neúspěch?
Gorbačov chtěl moc SSSR všestranně posílit, i když nyní někdy tlachá, že
chtěl sovětský systém rozvrátit a SSSR zničit. To jsou dodatečné pohádky
člověka, kterému se situace vymkla z rukou, který svoji historickou roli nezvládl
anebo zvládnout ani možná nemohl. Jde ovšem o to, zda ji mohl zvládnout se
stranickým a státním aparátem, který mu často mydlil schody, minimálně jeho
část. Část byrokratů se bála změn, šlo o koryta.
Teng začal s uvolňováním v zemědělství, věděl, že Číňané potřebují ne
především glasnosť, pravdu o Maovi, ale pořádně se najíst. A sami si jídlo
vyprodukovat! Mohl však Kreml povolit výrazný rozvoj trhu, uvolnit produktivní síly
v kolchozech a na státních statcích? Přitom zemědělství v SSSR vegetovalo
především díky záhumenkům. Bylo to strašné dědictví po Stalinovi, které

neostalinisté pořád vydávají za jeden z historických úspěchů tohoto despoty,
který ve 30. letech nechal popravit celou leninskou garnituru v čele s
Bucharinem, když byl předtím zavražděn Kirov. To byla ve skutečnosti svérázná
politická kontrarevoluce a mnohé objasňuje Trockého kniha Zrazená revoluce.
Rusko, Ukrajina a Kazachstán jsou dnes velkými vývozci obilí, za SSSR se
muselo nemálo dovážet.
Nechci však idealizovat současnou situaci v bývalém Sovětském svazu, v
Číně, ve Vietnamu. SSSR vyhrál s pomocí Ameriky a dalších 2. světovou válku,
ale za strašnou cenu zbytečně obrovských, i Stalinem zaviněných, ztrát miliónů
hlavně mladších mužů, kteří po válce nesmírně chyběli při obnově země.
Existovaly četné vesnice, kde byli tři muži a několik stovek žen. Hotová
nepředstavitelná tragédie, ponižující miliony žen, které usilovaly o to, aby na ně
přišla co nejdřív řada v posteli s muži.
Sovětský svaz, RVHP a Varšavská smlouvy se neporazily samy. Jakou roli
sehrál Západ? Opravdu uzbrojil Moskvu a potažmo Prahu?
Již koncem 50. let jsem napsal knihu Mírové soužití a soutěžení, ve které jsem
otevřeně varoval, že především Washington chápe détente jako formu třídního
boje proti tomu, co se nazývalo socialistické společenství, i když o skutečný
socializmus nemohlo jít.
Chruščov tehdy podléhal určitým iluzím, alespoň navenek. V Rudém právu
jsem uveřejnil velký článek, ve kterém jsem sice jeho politiku podpořil, ale
současně varoval, že není třeba mít o mírovém soužití nějaké iluze. Nevědomky
jsem se stal spojencem Pekingu, kde Mao začal obviňovat Moskvu, že si
idealizuje Západ. Hlavní čínský deník uveřejnil překlad mého článku z Rudého
práva. Článek mi přinesla dopisovatelka do redakce s pozváním, abych přijel do
Číny na dovolenou. Rodila se roztržka mezi SSSR a Čínou a moje implicitní
kritika Kremlu byla zneužita. Naštěstí o tom nikdo v „baráku“ totiž na ÚV,
nevěděl.
Na druhé straně SSSR sice začal pěstovat či prohlubovat détente, ale
současně uskutečňoval nesmírně nákladnou zbytečnou politiku dosáhnout
rovnováhy vojenských sil Ameriky a NATO na jedné straně a SSSR a Varšavské
smlouvy na straně druhé. Případně i získat převahu. Invaze SSSR do
Afghánistánu byla poražena.
Ve svých vzpomínkách píšete, že Sověti nemohli jen tak lehce říkat „eto vaše
dělo“, když předlistopadový režim pomáhali zakládat. A socialistické
Československo se odvděčovalo, bylo spolehlivým spojencem, vždyť
například na úkor blahobytu vlastního národa udržovalo jednu z nejlepších
armád Varšavské smlouvy.
Ano, ČSSR musela bezdůvodně příliš zbrojit a ty výdaje nám pak chyběly.
Mimochodem, v současnosti je to to samé, náš vojenský rozpočet, jako procenta
z HDP, je vyšší než u mnoha členů NATO. Ještě hůř je na tom Řecko se svým
zbrojením, údajně proti Turecku.
Zbytečný byl také „dočasný“ pobyt vojsk SSSR na našem území. Husák žádal
Gorbačova, aby se stáhli domů a nežádali po nás uzbrojit se málem k smrti.
Michail dělal, jsa pod tlakem maršálů, že ohluchl, pokud jde o zbrojení i odchod
vojsk.
Vyváželi jsme zbraně, ale občas na dluh, který příjemci často nechtěli vůbec
splácet. V očích Moskvy či Budapešti jsme byli bohatí, že? Za existence
nukleární rovnováhy k čemu byly tisíce tanků a letadel? SSSR a RVHP
nezachránily!

Bylo tedy NATO nadšeno hroucením a nakonec zhroucením socialistických
režimů?
Washington díky jednomu agentovi CIA v Polsku věděl předem, že Jaruzelski
se chystá v roce 1981 realizovat něco jako vojenský puč. Žádné varování do
Varšavy neposlali. Když k tomu došlo, kancléř Helmut Schmidt na tuto akci 13.
prosince 1981 reagoval poznámkou, že Poláci se snad už konečně vrátí do
práce. Ono totiž šlo o masové akce dělníků. Nenapodobí je ti na Západě? Mluvil
i za ostatní západní politiky, ideology a ekonomy.
V lednu 1989, přesně v den, kdy u nás šel do basy Havel, seděl v Kremlu
Kissinger a předal Gorbimu dopis od Bushe. Obsahoval nabídku:
„Slibte, že ve východní Evropě nepoužijete tanky a USA se zaváží respektovat
legitimní sovětské zájmy ve východním bloku.“
Byl to čin za zády velvyslance Jacka Matlocka, který předtím působil v této
funkci v Praze. Thatcherová soukromně ujistila Kreml, že rezoluci NATO, volající
po německém sjednocení, může v pohodě ignorovat, neboť to jsou gesta pro
veřejnost. Bála se posilovat Německo.
Rakouský kancléř Franz Vranitzky a německý Helmut Kohl v roce 1989
opakovaně apelovali na politické delegace z Polska a Maďarska, aby se do
žádných velkých experimentů nepouštěli, nebo alespoň postupovali co
nejpomaleji. Status quo jim vyhovoval, i když existovali politici a podnikatelé,
kteří si mysleli, že bude lépe, když se sovětský a jugoslávský model zlikviduje a
Západ, NATO a EU rozšíří své teritorium. Někteří Němci toužili po sjednocení.
Byl to spor dvou i více koncepcí vůči východní Evropě.
V Británii ministr zahraničí Douglas Hurd prohlásil:
„Studená válka byla systém, který nám umožňoval spokojeně žít čtyřicet let.“
Jiní Britové s ním nesouhlasili.
Bush v roce 1989 navštívil Varšavu a zjistil, že mu Jaruzelski připadá
sympatický. Když se mu tento politik v uniformě svěřil, že by se svou funkcí
nejradši praštil, americký prezident na něj naléhal, aby v úřadě naopak zůstal.
Bál se velkých rizik.
20. září 2009 prohlásil Gorbačov, že když se Berlínská zeď otevřela, naléhali
na něj Mitterrand a Thatcherová, aby se nepokračovalo ve sjednocování
Německa, aby se proces zarazil. Gorbi:
„Zeptal jsem se jich, zda mají nějaké návrhy. Měli jen jeden, abych za ně tahal
kaštany z ohně.“
Tlačili na Kreml, aby zeď znovu uzavřel, třeba s použitím vojenské síly. Řekl
jim, že k tomu se neodhodlá, že na takové akce je už pozdě. Nelze nevidět, že
pád této zdi 9. listopadu byl hlavní inspirací pro mnoho Pražanů, aby se odvážili
ve velkém demonstrovat na Václaváku, zatímco dřív je hlavně zajímalo, zda
nějaký Němec z NDR neopustil svého trabanta někde v našem hlavním městě
nebo jinde.
Berlínská zeď se zhroutila v důsledku nedorozumění. Na tiskové konferenci
Günter Schabowski špatně interpretoval lajdácky napsanou rezoluci politbyra
SED, kterou Associated Press a další média ještě více překroutila. Tím nechci
říct, že situace tam i v celém RVHP nenazrávala pro radikální řešení. Ovšem se
zásadními reformami se mělo tam i v ČSSR začít daleko dříve. Fojtík ve svém
rozhovoru právě s vámi uvádí, že západoněmečtí dopisovatelé očekávali nějaké
drama v Praze. Například Bild am Sonntag 5. listopadu, který se přitom
odvolával na prameny v Moskvě. Kdyby Honza pečlivě četl, tak by zjistil, že celé
drama mělo spočívat v tom, že Štěpán vystřídá Jakeše. Hegenbart a Lorenc

zřejmě skutečně měli zájem na tom, aby se vedení KSČ 17. listopadu rekreovalo
na Orlíku a nebylo v Praze. Ovšem podle mne jim šlo o „revoluci v revoluci“, jak o
tom hovořil Jakovlev, to jest nemělo jít o buržoazní kontrarevoluci. Ta se z toho
vyvinula až později, až se dostaly do pohybu statisíce Pražanů a 27. listopadu
přišla generální stávka a dizidenti využili situace. Ono by mě to zase dnes už tak
moc nezajímalo, kdybych se nedomníval, že tento scénář se může do jisté míry
opakovat, pokud se naplno vrátí a prohloubí globální finanční a fiskální krize, a
recese přijde i do České republiky. A tu možnost předpovídají takoví znalci
světového hospodářství, jako je Stiglitz, Krugman, Sachs, Soros apod. Abychom
najednou nezjistili, že ambiciózní Radek John se pokusí napodobit třeba
Trockého z října 1917. A Kalousek je, jak známo, též všeho schopný. Ještě se
můžeme všichni divit, jaké veletoče lze v politice předvádět! I směrem doleva.
Paroubek určitě asi čeká, že ho národ znovu zavolá a on k němu promluví z
balkónu Melantrichu na Václaváku. Je to vyloučeno?
Jak by se podle vás v takové situaci, kdy hrušky zase jednou dozrají, měli
zachovat komunisté?
Nedávno jsem se ocitnul na semináři, na kterém měli hlavní slovo
představitelé rodící se nové politické strany, nazvané Nová antikapitalistická
levice. Konalo se to kupodivu v Lidovém domě, kde se, jak vidět, může nyní po
„vítězství“ ve volbách odehrát cokoliv.
Doporučil jsem organizátorům, ať ze svého názvu zatím vyhodí termín
„antikapitalistická“ jakožto předčasný. Mimochodem, jak jsem zjistil, tato budoucí
strana inzeruje zprávy o svých akcích v Haló novinách. Jinak se k ní hlásí jak
mladí komunisté, tak někteří mladí členové ČSSD i Zelení. Každopádně by si
měli uvědomit, že na naší zeměkouli je několik stovek miliónů podnikatelů, kteří
zaměstnávají nejméně řekněme tři zaměstnance. Podle Marxe jsou to tedy u nich
zaměstnaní pracovníci, producenti nadhodnoty, a podnikatelé jsou kapitalisté.
Tito malí a také mnozí střední podnikatelé se často obávají víc velkých
konkurentů, oligopolů než zaměstnanců. Žvanění o kapitalizmu vůbec je žene do
náruče sociální skupiny, kterou lze označit za finanční i jinou oligarchii, případně
za big business. Mohli by to být kolísaví spojenci zaměstnanců.
Co nyní svět potřebuje, je nasadit virtuální svěrací kazajku finanční oligarchii.
Jeden z jejích úspěšných členů miliardář George Soros doporučuje například
velké banky postátnit. To by mělo být součástí strategického hesla radikální
levice v dané etapě, a ne výkřiky o likvidaci kapitalizmu jako takového. Nechme
něco taky příštím generacím. Aktuální je stále združstevňování a samospráva v
menších firmách.
Jenže jak „znárodňovat“ firmy, které mají odnože po celé planetě? Jak
realizovat samosprávu?
To ovšem znamená současně změnit profil státu, dát do virtuální klece i
vrcholovou nadstátní i státní byrokracii. A to vše sametovou cestou, žádné násilí,
využít hlavně voleb, ovšem i akcí v ulicích, jak to najednou před volbami hlásá i
Vladimír Špidla, donedávna vlivný neoliberál v řadách ČSSD. Jediný Čech,
kterého pozval Bush junior na svoji farmu. Jak vidět, chytá proudění větrů a chce
vyšachovat například všehoschopného zmíněného Johna, který už prý plánuje,
že jednou odkoupí Lidový dům, který je až po uši zadlužen.
Může to být všechno velmi napínavé. Každopádně je třeba vycházet z toho, že
trh a ještě více konkurence tu byly už před kapitalizmem a budou užitečné i po
něm. V politice také, nejen v ekonomice, jak po 17. listopadu konstatoval i Jakeš.
Kdo by to do něj řekl! Proč to neřekl dřív?

Lenin na konci života prohlašoval, že hlavním rysem dialektiky je jednota a boj
protikladů, pohyb nejen antagonistických, ale i jiných rozporů. To u něj nebyla
nějaká úniková teoretická gymnastika. S tlacháním o morálně politické jednotě
přišel až Stalin, ovšem v SSSR. Trocký to zase přeháněl opačným směrem, ten
viděl jen ten boj, jen ty antagonizmy.
Jak vidět, trocha teorie nikoho nezabije. Je o čem přemýšlet, fundovaně
debatovat, soustředit se na budoucnost. Neutápět se jen v minulosti. Všeobecná
konkurence je projev hlavního rysu dialektiky: jednota a boj protikladů.
Poznal jste nejpřednější československé politické „hráče“, jak se dnes tak
nehezky říká. Husáka, Štougala, Chňoupka, Lenárta, Fojtíka, Jakeše, Biľaka…
Kdo z nich vám byl blízký, případně nejbližší? Vidím, že jste si dnes přinesl
knihu Lubomíra Štrougala Paměti a úvahy. Chcete z ní snad něco citovat k
našemu tématu?
Tenhle výtisk mi Štrougal podepsal. Pod název připsal: „Váženému Jaromíru
Sedlákovi, který pro mě konal nezastupitelné služby, s úctou Štrougal Lubomír.“
K tomu nemám co dodat.
Nicméně já jsem konečnou podobu této knihy před předáním do
nakladatelství neviděl, byl jsem příliš zaměstnán jako placený externí expert
Lidového domu, který tam dodával několikrát týdně svůj komentář k dění ve
světě. Dobře platili a já jsem se snažil dodávat kvalitní a současně atraktivní
krátké studie tak, jak jsem to dělal politikům už od dob, kdy byl Lenárt premiérem
ČSSR, a to již z Londýna v letech 1965–1970. Mimochodem ještě více pro
Lenárta dělal Tibor V. z Ameriky. Lenárt byl velký fanatik do vývoje techniky ve
světě, a v tom byl Tibor kvalifikovanější. V USA byl, pokud vím, buď vojenským,
nebo civilním rozvědčíkem právě pro oblast vědy a techniky.
Štrougala zajímala spíše ekonomika v její komplexnosti, Adamce zase politika,
ale na to měl především Oskara Krejčího. Čalfa se zajímal i o mezinárodní právo.
Paroubek o politiku.
Moje snaha byla jejich partikulární zájmy řadit do širokého rámce veškerého
dění ve světě, jako to dělá třeba Bělohradský. Jenomže, na rozdíl od něj, já jsem
si byl vědom, že politici nemají čas číst dlouhé složité texty, jak je produkuje
Václav v Právu, a proto mé materiály byly vždy zhuštěním složitých záležitostí
pokud možno jen do jedné či dvou stránek. To mi též radili, ještě za mlada,
například moji sovětští i američtí partneři v debatách:
„Vedoucí politik má nejraději, když je celý problém na jedné stránce. Uvědom
si, kolik se na ně denně valí informací, navíc si musí hlídat, kdo se jim snaží
podrazit nohy, musí šaškovat u spousty reprezentativních povinností, řešit
spoustu složitých problémů atd.“
V tomhle byl mistrem – pokud jde o stručnost – i velvyslanec Růžek v
Londýně, který byl předtím diplomatem v Americe. Řada informací se posílá z
ciziny do centrály šifrou, je s tím práce, a pak je nejlépe, když je to jen na půl
stránky. Pak je naděje, že si to přečtou i ti nahoře.
Štrougalovy paměti mají 363 stran, a to je pro normálního čtenáře asi příliš
dlouhé. Je to škoda. Je tam řada zajímavostí, i když na některé věci mám jiný
názor. Na rozdíl ode mne je autor méně otevřený, pokud jde o ty problémy
nejdelikátnější, nechce se nikoho osobně dotknout, třeba Biľaka a Fojtíka. I tak
řekl mnohem víc, a to i sebekriticky, než to dosud udělali Jakeš a Fojtík, i když
jsou dost otevření.
Já jsem tím až proslulý, že jsem ochoten bavit se a narušovat různá tabu, což
není vhodná vlastnost u diplomata. Paroubek se urazil, když jsem kritizoval jeho

manželku, a to jen mezi čtyřma očima.
Nicméně některé pasáže Štrougal nakonec bohužel vyškrtal a je nutno v jeho
knize číst i to, co je mezi řádky. To ovšem nemůže každý, kdo nezná pozadí, kdo
u toho nebyl, kdo neví, co všechno chtěl „básník“ říci.
Štrougal byl špičkový politik. V jeho textu je však cítit, že je to přece jen jeho
apologetika: před dějinami, národem, rodinou, přáteli, že chce rozhřešení od
budoucích generací.
Já, jak vidíte, neváhám někdy prát i špinavé prádlo. Všechno jsem ovšem taky
neřekl. Možná příště, pokud budu žít. V listopadu mi bude 85 let. Něco si odnesu
do hrobu, jako mnozí jiní. Nové generace musí myslet hlavně na budoucnost.
Dvacet let je už dost dlouhá doba. Mezi léty 1948 a 1958 společnost učinila
velký krok ke konsolidaci i demokratizaci. V roce 1968 tento vývoj vrcholil.
Dvacet let po převratu 1989 bychom čekali už jinou, demokratičtější situaci,
nějaké tání. Mně se však zdá, že nemáme „nakročeno“, jak se dnešní
„partajdojč“ říká, nýbrž že jsme až po krk v jakési analogii 50. let, kdy vrcholila
nesnášenlivost, kdy vládl jen jeden model. Tehdy však existovala aspoň
naděje, zatímco dnes už skoro nikdo nadějemi a budoucností nežije, dnes se
potácí nebo naopak skvěle proplouvá – podle stavu svého konta – mravně
vyprázdněnou přítomností. Winston Churchill sice kdysi varoval: „Jestliže se
přítomnost pokusí soudit minulost, ztratí budoucnost“, ale přitom se sám
minulostí hojně zabýval, hlavně 2. světovou válkou.
Napsal jste, že i u Kábulu se bojovalo za Prahu a že Rusové prohráli. Prohráli a
šli od válu. Ale Západ u Kábulu, a nejen tam, prohrává už celá léta a zatím se
udržuje. Dělá nejen tytéž chyby, ale neustále je umocňuje. Má tedy ještě vnitřní
sílu? Václav Bělohradský nedávno napsal, že lidé jsou sice nespokojeni s tím,
jak kapitalizmus funguje, ale bojí se přiznat, že kapitalizmus jinak fungovat
nemůže. Mnozí intelektuálové kapitalizmus obhajují coby menší a nutné zlo a
přesvědčují sami sebe, že jde jen o přechodné, nikoli systémové chyby, že lze
kapitalizmus obrodit. Pokud vím, od svého přesvědčení jste neustoupil, měl
jste jen a máte poněkud jiné představy o kapitalizmu, socializmu a komunizmu,
než jaké se v té které době vyznávaly.
Co si tedy myslíte o budoucnosti?
To by chtělo samostatný delší rozhovor, pokud o něj bude zájem. Proto jen
pár poznámek. Chaplin řekl: „Moc mě zajímá budoucnost, hodlám v ní totiž
strávit zbytek života.“ Můj zbytek života nestojí za řeč – pár měsíců nebo
maximálně roků.
Jde o mladší generace, o budoucí lidstvo a o náš národ a o Evropu v něm.
Kapitalizmus jako systém nepochybně zanikne, ale trh, konkurence apod. v
nějaké nové podobě zřejmě přežijí. Marxovo heslo pro budoucí komunizmus
znělo: „Každému podle jeho potřeb.“ Bylo už to vyzkoušeno v různých malých
kolektivech, a to nejen v původních zemědělských usedlostech Židů, kteří přijeli
do Izraele. Přežilo se to, potřeby jednotlivců jsou vesměs nekonečné a tudíž
neuspokojitelné. Ponechejme to svým pravnukům a jejich dětem i vnukům. Nyní
je nutno vytvářet životaschopné koncepce a realizovat pokusy, jak by mohl
vypadat autentický demokratický socializmus, který jako komplexní systém nikde
neexistuje.
Četl jsem v Haló novinách rozhovor s Josefem Hellerem. Mám k němu jednu
základní připomínku. Jakákoliv životaschopná koncepce musí vycházet z přístupu
minimálně celoevropského, a ještě raději globálního. Možná se k tomu dokope
instituce G20, snad nesmělý to první krůček správným směrem. Ovšem současně

se musí měnit směrem levicovým systémy uvnitř jednotlivých zemí. Nemá cenu
zdůrazňovat novou obrovskou roli státních nástrojů, pokud jsou v rukou
soudobých byrokratů, se kterými v podstatě manipuluje nejenom finanční, ale i
jiná oligarchie. Zde jsme u jádra pudla. Musí se měnit současně svět i stav uvnitř
zemí. O zániku kapitalizmu dnes nepochybují světaznalí lidé, a to i mezi
pravičáky, i když to každý neřekne otevřeně. Jde o to, jak to dostat do hlav
alespoň 50 procent ze 7 miliard obyvatel planety. Například katastrofa v
Mexickém zálivu otevírá lidem oči, a přijdou další, třeba u pobřeží Brazílie,
Nigérie, Číny a Norska. Obrovské sucho a požáry v Rusku se mohou přesunout i
do Evropy a Asie, pokud tam udeří velké sucho, což je možné. Totéž platí o
záplavách a povodních, nyní například v Pákistánu, Číně, Afghánistánu a Indii,
také v Evropě a u nás.
Nejhorší pohroma je rychlý a děsivý úbytek biologické rozmanitosti přírody, jak
nyní zdůrazňuje EU. Pokud nebude dost masa z těl živočichů, přijde hladomor a
po něm vlna kanibalizmu, když alespoň dočasně lidského masa bude dostatek.
Skoro nikdo to zatím nenapíše, ale mezi aparátníky v Komisi EU a v Evropském
parlamentu se o tom už začíná šeptem mluvit.
Jak přesvědčit miliardy lidí, aby vyznávali skromnost, když si zvykli na
současný západní životní styl, anebo po něm teprve sahají, například v Číně a
Indii, popřípadě zatím o něm někde v Africe jen sní? Je zapotřebí rychle a
radikálně jednat na celosvětové úrovni, ale kdo začne a čím? A kde začít a kdy?
Co nejdřív! A současně řešit růst chudoby a nezaměstnanosti.
Nyní se píše o obezitě, například v USA, jako o kalamitě srovnatelné s
oteplováním planety. Jenomže její postupná likvidace bude jen dramatickým
začátkem. Václav Bělohradský volá už několik let po zastavení růstu Růstu.
Bohužel nepíše, jak k tomu miliardy lidí doslova dokopat, aniž by byla nastolena
nějaká pokroková osvícená superdiktatura. Nebude to nakonec něco zcela
nechtěného – globální fašizmus? Nebo nové velké války: občanské i mezi státy?
Podle mne je potřeba začít tak, že se nasadí svěrací kazajky finanční a jiné
oligarchii, včetně té v médiích, a s ní propojené byrokracii. Ale ne nějakým
utopickým šokem, hysterickými výkřiky. Kdo z politiků, závislých na výsledku
voleb, to udělá? Voliči všude na světě momentálně chtějí slyšet, že životní
úroveň bude možné když ne zvyšovat, tak aspoň udržet. Na obzoru je totiž kromě
fiskálních malérů nová celosvětová recese. Nezaměstnanost zvláště mezi
mladými poroste ještě rychleji a současně rostou zisky například bank.
Robert Reich – byl ministr práce za Clintona, než ho v roce 1997 této funkce
zbavili, neboť byl příliš levicový – zdůrazňuje, že pozornost všech pokrokových sil
je nutno současně soustředit na narůstající propast mezi horními vrstvami a
zbytkem obyvatelstva.
Moudří oligarchové jako je Bill Gates a Warren Buffett pochopili, že se s tím
něco musí dělat a vyvolali hnutí, aby magnáti dávali většinu svého bohatství na
charitu. Už se přidalo dalších 38 plutokratů. Samozřejmě skutečným řešením
bude až nový systém, který nedovolí, aby tato propast vůbec existovala a
narůstala. To chce skutečný socializmus. Někteří miliardáři, jako Zdeněk Bakala,
dělají jen malá gesta, ale vážně to nemyslí. Zmíněný magnát to předvedl na
Ostravsku, pokud jde o nájemníky v bytech, které zakoupil spolu s doly. To
rozčílilo i Zaorálka a nazval ho gaunerem. Hladomory nicméně nehrozí jen proto,
že zaniká biologická pestrost, ale uměle je už nyní vyvolávají finančníci. Britský
publicista Johann Hari zveřejnil článek s názvem Jak Goldman Sachs vsadil na
hladomor a vyhrál, ve kterém objasňuje příčiny toho, že koncem roku 2006 ceny

potravin na celém světě vystřelily vzhůru přímo stratosféricky. Počet hladových ve
světě se okamžitě zvýšil o několik stovek milionů. Zvláštní zpravodaj OSN pro
otázku potravin Jean Ziegler to nazval „tichou masovou vraždou“, která postihla
miliony lidí.
Před lidstvem stojí velice komplikovaná kombinace fatálních hrozeb, kdy
řešení jedněch vyvolává nebo živí katastrofy jiné. Je nesmírně obtížné
objasňovat to běžnému občanovi a někdy i fanatikům na pravici. Levicový velmi
vlivný kritik Bílého domu Paul Krugman uveřejňuje články s názvem například
The third depression, ve kterém volá po větším růstu HDP, nemají-li se vrátit do
Ameriky 30. léta. Současně Al Gore bije na poplach v otázce klimatu a volá po
opatřeních, která budou tento růst nutně srážet dolů, pokud se má zabrzdit
oteplování planety. Oba mají svoji pravdu. Americký Národní úřad pro oceány a
ovzduší NOAA právě uveřejnil výsledek práce 300 vědců ze 48 států, kteří
dokazují, že globální oteplování dosáhlo v letech 2000–2009 dosud nejvyšších
hodnot. Lidové noviny přinesly článek Klimatická změna: poslední zoufalý pokus.
Angličan Gwynne Dyer v něm doslova prosí světové politiky, aby s tím něco
rychle dělali. Píše například o údajné možnosti vytvořit ve stratosféře jakousi
sluneční clonu. Paul Collir vydal knihu The Plundered Planet, ve které se
pokouší vyvolat nové masové celosvětové hnutí, jež by donutilo politiky jednat, a
to rychle, pokud jde o biodiverzitu, zánik například rybolovu a rovněž o
oteplování.
Taková hnutí už existují, ale o nějaké velké masovosti se nedá hovořit. Zelení
jako politická strana u nás zatím zkrachovali. Co na to ČSSD a KSČM? Ve
volebních programech to mají, ale spíš jen tak na okraj. Je zapotřebí brát životní
prostředí v jeho komplexnosti a v návaznosti na jiná dění, která se odehrávají na
naší planetě, jako je ubývající pitná voda, silný hluk aj., fiskální a vůbec finanční
krize, tzv. recese a možnost depresí apod.
Takže třídní boj byste nahradil bojem ekologickým? Osvětou?
To nelze. Obojí má důvod k existenci.
Bojovat osvětovou činností v těchto otázkách, jak ji pěstuje například Jan
Zeman, třeba v článku Ochrana druhové rozmanitosti přírody se nedaří?, který
jsem nedávno četl ve společensko-politické příloze Haló novin Naše pravda.
Snaží se o pohled komplexní.
Zeman je velmi vlivný erudovaný ekolog, kterému naslouchají i lidé, kteří s
jeho politickou orientací nesouhlasí. Článek je plný nejrůznějších faktů i
zobecnění, ale není to čtení pro běžného čtenáře. Už ten nadpis je málo úderný,
což může být vina redakce a ne autora. Vždyť i z jeho textu plyne, že tato
rozmanitost se alarmujícím způsobem zmenšuje, a to celosvětově. Zeman se
soustředil na situaci u nás, což je velký přínos, jeho článek by měl číst nový
ministr pro tuto oblast. Současně by textu prospělo, kdyby se uváděly výroky
uznávaných světových autorit, které jsou navíc všeobecně atraktivní, případně i
tzv. celebrit.
Takový Albert Einstein, milovník včel, pronesl prorocká slova: „Jestliže zmizí ze
zemského povrchu včely, pak člověku nezbývají více než čtyři roky života.“
Přeneseně to platí o celé řadě živočišných i rostlinných druhů, i když ty čtyři roky
je nadsázka.
Do textu mohl Zeman vložit tabulku udávající procenta vymírajících druhů:
savci 15 procent, ptáci 13 procent, plazi 19 procent, obojživelníci 23 procent,
vážky 19 procent, brouci 11 procent. Je to strašné! Lidé špičkují, že máme
„europivo“, ale spějeme k tomu, že budeme mít „eurokrávu“ a „europrase“. Jiří

Ješ v Českém rozhlasu 6 naříkal, že mizí motýli. Je třeba uvádět fakta. Ze 161
druhů motýlů už 18 vymřelo a 78 k tomu spěje. Mají v přírodě nezaměnitelnou
roli, totiž opylovací. Mizí stovky léčivých rostlin. Aaron Bernstein z Harvardu o
nich píše: „Mnoho z nich nedokážeme synteticky nahradit.“ Chemie nemůže
přírodu nahradit.
Kolik našich občanů, i komunistů, si je vědomo, že OSN vyhlásila rok 2010
Mezinárodním rokem diverzity? Že na podzim se schází velká hodnotící
konference v japonské Aiči? O tragické změně biodiverzity zatím žádná velká
mediální celosvětová kampaň neproběhla. Jsou to spíš ojedinělé stati, například
ve Financial Times článek Can we live off our planet without destroying it?, který
napsala Fiona Harvey. U nás se probudily Literární noviny díky velké stati Motýli
už tady nežijí. Deníky by o tom měly psát na první straně! Je to klíčové téma pro
radikální levici. Nemá cenu přitom zastírat, že svůj nemalý podíl viny nese ČSSR
a KSČ, bohužel. Ekology neměl rád nejen Biľak, ale ani sám Husák.
Současně nezapomínat, že jsou i jiné hrozby, nejen ty ekologické, například
populační exploze v zaostalých zemích. I ten třídní boj bude klepat na dveře
stále silněji.
Zatím jsme nemluvili o Demokratickém fóru komunistů, v kterém jste se
významně angažoval. Kdy vznikla myšlenka ho založit? Kopírovalo DFK
Občanské fórum?
Demokratické fórum komunistů založila skupina kolem 200 členů KSČ 25.
listopadu 1989 a bezprostřední inspirací pro tento čin byl průběh pléna ÚV KSČ,
které začalo 24. listopadu. Zpráva o ustavení se objevila na první straně Rudého
práva, včetně informace o osmibodovém programu, který se v lecčems shodoval
s programem Občanského fóra, ale byl v těch dnech ještě relativně opatrný a
krotký. Požadovalo se přehodnocení Pražského jara, zrušení Lidových milicí,
urychlenější příprava sjezdu KSČ apod.
Během prvního prosincového týdne se k DFK přihlásilo, nebo mu vyjádřilo
sympatie, asi okolo 400 000 komunistů. Představitelé Občanského fóra s tímto
počtem, se kterým pracovala i ambasáda USA, počítali a začalo je to
znepokojovat. V té době z KSČ vystoupilo podle OF taky kolem 400 000 členů.
Dne 7. prosince o těchto skutečnostech informovalo Washington velvyslanectví
USA v Praze (viz Praha – Washington – Praha, str. 253). Podobné odhady mělo
i vedení DFK.
Není náhoda, že DFK bylo v centru pozornosti jak OF v Praze, tak Bílého
domu. Měli obavu, že se zde zrodí velká radikálně levicová strana a současně
doufali, že DFK ovládne nadcházející sjezd KSČ. Tam za DFK promluvil
především Rudolf Hegenbart, který byl, spolu se Štrougalem, hlavním
představitelem volání po velkých změnách na zmíněném plénu ÚV KSČ 24.
listopadu. Na sjezdu však 21. prosince zvolili opatrnější reformní křídlo v čele s
Adamcem – předseda a Mohoritou – 1. tajemník, který zrod DFK původně uvítal.
Generální tajemník Urbánek tam pronesl zahajovací projev, ale z vedení KSČ byl
odsunut. Největší kritiku si tam schytali Biľak – byl vyloučen a Fojtík, i když byl
nakonec jen vyškrtnut. Členství bylo zrušeno 32 funkcionářům, včetně
reformátora Štrougala „za hrubé politické chyby“. Nový program odmítl „Poučení
z krizového vývoje“, souhlasil s různými formami vlastnictví atd.
Mnozí v DFK váhali, jestli se pokoušet změnit budoucí KSČM zevnitř, anebo
se etablovat jako samostatná strana. Mezi delegáty sjezdu mělo DFK malé
zastoupení, celé hnutí bylo záležitostí spíš Prahy. Takže současnou KSČM asi
čeká nějaké nové DFK, jak to vyjádřil Daniel Strož v básni O firemním štítu v

Obrysu-Kmeni č. 32/2010. Můj starý známý Václav Jumr s ním nesouhlasí, jak o
tom svědčí jeho báseň Manifest. Jak je vidět, velké politické bitvy mohou
probíhat taky přes krásnou literaturu, ba přímo poezii. Jak tvrdí Jiří Suchý ve své
písni: „Trocha poezie nikoho nezabije.“ Ovšem v KSČM nejde jen o kulturu,
nýbrž o změny, které by mohly přilákat – podle mne – zvláště mladé lidi.
Vraťme se do minulosti, k myšlenkám, které DFK inspirovaly.
To bychom se mohli vracet až k Leninovi, Bucharinovi, Trockému, Stalinovi,
Chruščovovi, Andropovovi atd.
Pro mne osobně je mezníkem příchod Andropova do čela KSSS v roce 1982.
Znal jsem se s některými jeho poradci ještě ze Ženevy, když jsem tam
připravoval známý dokument z Helsinek 1975. Spolu s Nevařilem a dalšími jsme
iniciovali studie pro předsedu vlády Štrougala, které později začaly proudit i do
Kremlu, a to ještě před příchodem Gorbačova do čela KSSS. Ten byl pro
glasnosť a mnohé z dějin SSSR bylo skutečně řečeno nově, jenže ve sféře
politických a ekonomických reforem byl příliš opatrný, hlavně proto, že narážel na
velký odpor v aparátu KSSS. Něco prosadil, pokud jde o politický systém.
Pomocí rozmnožovny u Štrougalů jsme nové ideje z Moskvy šířili po celé
ČSSR, včetně některých členů vedení KSČ, jako byl Lenárt, Indra apod. Šli jsme
vlastně svojí cestou, Adamec o tom všem, po odchodu Štrougala z funkce, ne
vždycky věděl. Dělal si s pomocí například Oskara Krejčího svoji politiku, kterou
se Štrougalem a Kapkem nekonzultoval a kterou Oskar Krejčí už vylíčil jinde.
Byly i jiné aktivity, jak o nich píše například Miroslav Polreich v zajímavé knize
Utajená zákulisí. Idea DFK se ve své zárodečné mlhavé podobě objevila už
během návštěvy člena vedení KSSS Vadima Zagladina v ČSSR v srpnu 1989.
Ten za ideovou hlavu označil Gorbačovovi Jaromíra Sedláka, jak už jste
zmiňoval; pokud jde o budoucí politické vůdce, padla jména spíše Zdeňka
Mlynáře a Jiřího Pelikána, kdyby se do čela „soudružského převratu“ nepostavili
například Štrougal či Lenárt. Moskva rovněž počítala s významnou aktivitou
reformně naladěného Bohuslava Kučery, který stál v čele socialistů.
Na návštěvu USA byl pozván v říjnu Vladimír Janků, ale ten byl jako vždy
bázlivý. Zato Štěpán v té době, například v rozhovoru s velvyslankyní USA,
prezentoval tvrdou linii, kterou si nejprve prodiskutoval s členem vedení KSSS
Lvem Zajkovem při jeho pobytu v Praze. Začátkem října a v listopadu Miloš
Zeman začal v Technickém magazínu kritizovat vedení KSČ. Tam jsem
publikoval v kritickém duchu i já, ale to je zatím stále zamlčováno. Všude jsem
taky kritizoval návrh nových Stanov KSČ, které 12. října schválil ÚV KSČ, pro
jejich málo radikální přístup. Černín se mnou konzultoval návštěvu Fojtíka v
Americe, ke které nakonec nedošlo. Doporučoval jsem ji, i to, že ho doprovodí
dcera.
Měl jsem možnost seznámit se s názory představitele Stadepu (ministra
zahraničí) Hornblowa, který se sešel s představiteli jak Černína, tak
mezinárodního oddělení ÚV KSČ, kde ho přijal M. Venuta. Hornblow se sešel i s
dizidenty jako byl Pithart aj., kteří volali po větší angažovanosti Washingtonu v
ČSSR, SSSR i jinde. Dějepis by neměl opominout 15. listopad, kdy se ve
Stromovce i před magistrátem uskutečnily protestní akce proti projektu rychlostní
komunikace, což byla rozcvička na akce 17. listopadu. Protestovalo se tam i proti
politice politického vedení v Rumunsku. Pro mne byla velmi důležitá informace z
ÚV a z Černína, že Gorbačov poslal do Prahy a Sofie vzkaz, ať se už konečně
začne se skutečnými reformami, s glasností a s perestrojkou.
Byla nějaká naděje uhrát lepší výchozí postavení pro komunisty, respektive

pro levici vůbec? Nebo byly karty již předem nezvratně rozdány? A
nerozdávaly se nakonec v Moskvě?
Už 7. listopadu na recepci k 72. výročí VŘSR, tedy ještě před pádem Berlínské
zdi, Kreml upozornil československého velvyslance v Moskvě, že sovětská vojska
se v žádném případě nebudou vměšovat do vývoje v ČSSR. Každopádně New
York Times uveřejnil 16. listopadu článek „A Soviet Warning on Foot-Dragging Is
Given to Prague“. Napsal ho 15. listopadu na základě informace, kterou obdržel
od Ivy Drápalové, československé občanky, která dopisovala do amerických
novin, dopisovatel NYT R. W. Apple Jr. v hotelu International. Drápalová měla
tuto informaci ne z ÚV KSČ, ale z předsednictva vlády ČSSR. Od koho? Celou
záležitost okamžitě využila Svobodná Evropa k vysílání komentářů, že Pražané
se nemusí obávat zásahu sovětské posádky z Milovic. Tato stanice měla v té
době velkou poslechovost a pilně propagovala především ideje Gorbačova a
vývoj v Polsku a Maďarsku. Tyto skutečnosti zřejmě vedly k tomu, že
demonstrace 17. listopadu byla mohutnější a údernější, než se dalo původně
očekávat.
Takže to nebyl jen pád zdi v Berlíně, který dodal odvahu jinak obvykle
opatrným Pražanům; a to se zradikalizovali důkladně. Byli však asi překvapeni,
když policie zakročila důsledněji, než čekali, a to právě na pokyn Štěpána, který
neposlechl Jakeše, jenž vyzýval k mírnosti. Nakolik se šéf KSČ v Praze o tom
dohodl s Hegenbartem a s velením StB, které celou věc využilo k pokusu
odstranit Jakešovo vedení, včetně Štěpána, to nevím. Každopádně moc nevěřím
tomu, co říkal později Prokopec Fojtíkovi, že v této konspiraci jede naplno i
Havel. Nakonec by to mohlo znamenat, že Havel byl značně „kooperativní“ ve
styku s vedením StB a s oddělením ÚV KSČ, které vedl Hegenbart. Kdo ví.
Mluvčí Černína Maršík později popíral, že jeho ministr věděl o vzkazu z
Kremlu. Předsednictvo ÚV KSČ se sešlo mimořádně už ve čtvrtek 16. listopadu a
Fojtík poté odletěl do Moskvy. Zacházeli tam s ním značně nezdvořile, konečně
popsal to v rozhovoru s Karlem Sýsem sám. Z hlediska současnosti je zajímavé,
že jedno z hesel během demonstrace 17. listopadu znělo: „Pryč s dinosaury“.
Radek John tam zřejmě byl a jak ho znám, počítá s tím, že Pražané se mohou
objevit ve velkém množství v ulicích a na náměstích znovu a on by se možná rád
viděl třeba po boku Paroubka na balkóně v Melantrichu. Aby z toho nebyla
nakonec pravice v šoku a Nečas si nepřipadal jako Jakeš. Zato Kalousek je
schopen spolupracovat s kýmkoliv, i s čertem.
A pak už to jelo šupem jako z Horních Míseček…
Dne 19. listopadu vzniklo Občanské fórum a v pondělí 20. listopadu vyhlásilo
svůj program o čtyřech bodech. Velmi mě zaujalo, že dva body se týkaly
Pražského jara! Vyzvalo též ke generální stávce na 27. listopad a s napětím
čekalo, jak to dopadne. Dělníků z pražských továren se obávali, někteří si
pamatovali i únor 1948.
Už 20. listopadu během tiskové konference OF jsem mlhavě uvažoval o
založení DFK jako o protipólu k OF. Za pozornost stojí postoje původně
spojence Biľaka, Vasila Mohority, který později vznik DFK, v rozhovoru se mnou,
v podstatě uvítal. V Mladé frontě uveřejnil 20. listopadu článek, že se postaví
proti perzekuci studentů zatčených 17. listopadu a podpořil jejich stávku. Hovořil
jménem celé své organizace SSM. Na rozdíl od něho to Štěpán nevzdával a šel
do továren ve snaze stávku zaměstnancům rozmluvit.
V naší televizi vystoupil tiskový mluvčí SSSR Gerasimov s názorem, který
vedení KSČ musel šokovat, že jde o vnitřní záležitost ČSSR, že je to součást

reformního dění v zemích RVHP. Egon Krenz, když to viděl, tak 21. listopadu
zrušil svoji návštěvu v Praze, kde ho čekal Jakeš. Lušnikov, rada velvyslanectví
SSSR, se 21. vyjádřil, že sovětský model, včetně toho československého, bude
muset jít cestou státního kapitalizmu. V Rusku se to nyní celkem potvrzuje, u nás
ne. Byl u toho i 1. tajemník Lukin. Byl jsem těmito výroky sovětského diplomata
překvapen, zvláště autentickými poukazy na Lenina, který chápal státní
kapitalizmus jako záležitost přechodnou. Stalin tyto ideje později odmítl, ale
Lenina nikdy jmenovitě nekritizoval. Odskákal si to na šibenici Leninův žák
Bucharin a další hrdinové. Studenti zasedali v budově AMU, kam jsem byl
jednou pozván. Vystoupil jsem společně s Kocábem, šéfem iniciativy MOST, v
televizi; byl u toho i Zbyněk Fiala a Horáček.
Kocáb zorganizoval i moji návštěvu Laterny Magiky, kam jsem doprovázel
první kontakt z Moskvy. Dne 29. listopadu 1989 mě totiž požádal Adamcův
sekretariát, abych šel do Laterny Magiky se sovětským poslem, kde nás bude
čekat Kocáb a zavede na setkání s vedením československé „revoluce“. Byl tam
kdekdo, kromě Havla, který právě byl poprvé v Bratislavě. Přijal ho Jičínský,
neboť stejně jako já mluvil rusky, zatímco Klaus, Vondra apod. nikoli. Dubček
tam byl také, ale toho brali coby ozdobu budoucího Občanského fóra. Kvůli
ruštině tedy většinu diskuze absolvoval Zdeněk Jičínský; přes sovětského posla
ujišťoval Kreml, že vztahy ČSSR se SSSR neprodělají žádný kotrmelec, což se
nakonec pochopitelně nedodrželo – proč taky? Na velvyslanectví čekal na
poslovy zprávy Falin, což tehdy vzrušovalo pouze Václava Klause.
Můžete prozradit totožnost onoho muže?
Byl to vědecký pracovník od Bogomolova Dimitrij Prasolov.
Vskutku případné jméno!
Jediné, co Moskvu zajímalo, byla obava, zda ČSSR nevystoupí z organizace
Varšavské smlouvy. Nic jiného. Možná ještě obava, zda u nás nebudou lynčovat
komunisty jako v Maďarsku v roce 1956.
To od nich bylo opravdu pozorné! A jak to vypadalo na druhé straně
„barikády“?
Ve vedení KSČ se zrodil rozpor, hlavně mezi „umírněnějším“ Adamcem a
Knotkem na jedné straně a „jestřáby“ Štěpánem, Indrou a Obzinou aj. na straně
druhé. Jakeš je smiřoval. S těmi opatrnějšími začal k mému překvapení koketovat
Hoffmann a Fojtík, kterého Adamec odmítal pro jeho minulost, kvůli spolupráci s
Biľakem. Velvyslanec SSSR Lomakin podporoval stanoviska Jakeše. Tyto věci
též popisuje Šachnazarov ve své knize Cena svobody. Předseda ČSS Kučera
vyzýval vedení KSČ ještě před plénem ÚV KSČ 24. listopadu, aby odstoupilo.
Štrougal spolu s Hegenbartem, který později vstoupil do DFK, usilovali o jeho
rychlé svolání. Objevily se letáky s výzvou věšet komunisty; OF je kritizovalo, s
tím, že je vyrábí StB. Štěpán začal kolísat, mj. se sešel s kardinálem Tomáškem,
což se nelíbilo zbožnému faráři Václavu Malému.
Až 22. listopadu se konečně sešel Jakeš s Lomakinem. Šéf Rudého práva
Hoření kritizoval vedení KSČ, že není schopné podívat se realisticky na situaci.
Dne 22. listopadu se zrodily iniciativy založit ČSSD, kde byl mým kamarádem
Stanislav Pošusta. Hlavní slovo tam měl mj. Klaban a Nedbálek. Na Václavském
náměstí přečetl projev Dubčeka Šilhan. Dubček udržoval kontakt se Štrougalem,
který byl mezi kandidáty na funkci šéfa KSČ, což on odmítl.
Už 24. listopadu prohlásil ministr obrany Václavík, že armáda proti
demonstrantům nezasáhne. Takže bylo jasné, že úspěšně probíhá převrat. Šlo
ovšem o to, jaký, jakou podobu bude mít systém v ČSSR.

Dne 26. listopadu se znovu sešel ÚV KSČ. Nové předsednictvo už bylo bez
Štěpána, Lenárta a odboráře Zavadila. Zato se v něm objevil můj kamarád
vědec a technik Břetislav Benda, dále Mohorita, Miroslav Válek, kamarád
Štrougala, slovenský ministr kultury, a Miroslav Zajíc, propagátor Slušovic.
Vesměs osobnosti, které začínaly chápat, že, jak říkával Antonín Zápotocký:
„Po staru se žít nedá.“
Čeští bratři kdysi říkali:
„Staré když zašlo, novému žijeme.“
Myslím, že o tom nyní, pokud jde o současnost, přemýšlí nejvíce Jiří Dolejš a
Miloslav Ransdorf.
Členem sekretariátu ÚV KSČ se stal Zdeněk Hoření, Mohorita aj. Dobrá
zpráva byla i v tom, že Štěpána vystřídal Viktor Pázler. Zaktivizovali se Rudolf
Převrátil, Miloslav Ransdorf a další, takže DFK se rozjíždělo. Stávka 27.
listopadu podpořila OF i DFK.
Na recepci u Jugoslávců 28. listopadu mi sdělil zástupce velvyslanectví SSSR
Marat Kuzněcov, že doufá, že naše armáda nezasáhne. Dřív jsem ho znal jako
neostalinistu, takže se, jak bylo vidět, „překabátil“. Nebyl sám. Nervózní byl
velvyslanec Čínské lidové republiky. Jak by ne, v jeho zemi v červnu 1989 opozici
tvrdě zmáčkli.
DFK scénu zřejmě nevyklidilo?
OF začalo rozšiřovat své požadavky a představy a DFK zvažovalo, jak na to
reagovat. O zahraniční politice státu vedl důležité úvahy Štrougalův známý
Jaroslav Šedivý, který soutěžil s Dienstbierem. Ve sféře práva měl hlavní slovo
můj kolega z Veleslavína Jičínský, do ekonomiky mluvil nyní nejen Klaus, ale i
Komárek. DFK bylo s nimi ve styku. Dne 28. listopadu začal jednání s OF
Adamec, a – ovšem z pověření Národní fronty – Bohuslav Kučera.
Pokud jde o mé názory, vyslovené v rozhovoru s Američany 25. listopadu,
najdete je v jejich výše zmíněných telegramech, například na straně 183–5.
Uvádějí mě plným jménem, což by u agenta CIA nikdy neudělali, možná až za 50
či kolik roků. Hovořil jsem o spolupráci Štrougala a Hegenbarta, vyzvedl jsem
Mlynáře a Otu Šika, o Komárkovi jsem řekl, že je to roztržitý dezorganizátor.
Později jsem se mu omluvil. Co se týče jednání Adamce s Havlem, tj. NF s OF,
neměl jsem zájem, aby mě pozvali, ani mi to nenabízeli. Rád jsem tuto čest
postoupil Kučerovi, Čalfovi a Oskarovi Krejčímu. DFK zpracovávalo v té době
svůj program, o tom snad řekne víc Miloslav Ransdorf. V OF jsem měl
dlouhodobé kontakty s Petrem Pospíchalem, Janem Urbanem a Martinem
Paloušem. Bývalá stalinistka Rita („Rarita“) Klímová mě upřímně nenáviděla a
pomlouvala mě i později, když jsme oba byli v Americe, ona jako velvyslankyně.
Zato jsem byl velký kamarád už od roku 1987 s Albrightovou....Člověk nemůže
mít všechno, že?
Dne 28. listopadu se sešel ÚV Čs. strany lidové, na jejíž ústřední škole, kde
byl ředitelem Richard Sacher, jsem v 80. letech přednášel. Po zasedání navázali
kontakty s DFK. Předsedou byl Bartončík, kterého Hrad před volbami nechal
zdiskreditovat. Již předtím Sacher 14. října zorganizoval schůzku reformistů v
ČSL, kam patřil i Antonín Baudyš, v restauraci Savarin. Dokumenty, které tam
měly být prodebatovány, mi poslal. Tehdejší předseda ČSL Zbyněk Žalman
požádal StB, aby schůzce zabránila. Se Sacherem jsem se několikrát sešel před
odjezdem do USA, když byl ministrem vnitra. Vznik DFK velmi vítal. Miroslav
Pavel, nový ředitel TV, na moje naléhání pozval do televize k rozhovoru
Štrougala a Mlynáře. Lubomír tam prohlásil, že za posledních 20 let nenese

osobní odpovědnost a obvinil Biľaka a další. Podobně tam hovořil Oldřich
Černík, kterému jsem v roce 1968 organizoval program v Británii. Vystoupil i
Mlynář, jenž s DFK udržoval kontakty, se mnou osobně už před listopadem 1989
přes Tibora Vaška, který pendloval mezi Prahou a Vídní. Mlynář se stal v OF
nežádoucí osobou, protože se domníval, že ČSSR může zachránit i
zreformovaná KSČ; podobně jako Ivan Sviták, který mi před smrtí předal některé
své nové rukopisy, ale nepodařilo se mi najít nakladatele. Po roce 1989 kolovaly
u nás jako samizdaty. Nežádoucí pro Hrad byl i Pelikán, který doporučoval
šéfredaktorovi časopisu Listy V. Žákovi, aby zajistil vydání mých pamětí, což
neučinil. Vyšly v Americe a Kanadě, tam dokonce též francouzsky. Před
listopadem 1989 se snažila se mnou koketovat studentka Monika P., zřejmě
dostala za úkol od dizidentů na mne působit v duchu jejich názorů, podobně jako
Hana M., o jejíž dceru jsem se tak trochu nepřímo staral, když byla ve vězení.
Dne 20. prosince jsem se sešel s členem Kongresu USA, byl to Thomas
Foglietta, podobně jako Dienstbier, který mu řekl, že OF si nepřeje, aby se KSČ
zhroutila. Mlynář naopak chtěl mnohem víc, totiž vliv KSČ posílit. Velitel vojsk
SSSR v Milovicích pohrozil, že nedovolí, aby armáda ČSSR zasáhla, a to ani ve
prospěch KSČ, ani OF či DFK.
Dne 14. prosince jsem byl na tiskovce Dienstbiera, kde se Jiří podrobně
rozhovořil o budoucí zahraniční politice ČSSR, později ČSFR. Její průběh mě
donutil vyjasňovat si vnější politiku DFK, která se s OF v něčem podobala a v
něčem rozcházela, nemluvě už o KSČ, budoucí KSČM. Mnozí v DFK vycházeli z
možnosti, že buď ovládneme KSČ, nebo se ustavíme jako samostatná radikálně
levicová strana či hnutí. Dne 15. prosince se sešlo nové předsednictvo ÚV KSČ,
které rozpustilo organizace této strany ve vládních institucích, ale prozatím ne na
jiných pracovištích. DFK naopak nabírala své stoupence právě ve státním
aparátu, například důstojníky v mocenských složkách, pokud své legitimace KSČ
nezahazovali do koše. Urbánek souhlasil, že Hoření nebude šéfem v Rudém
právu, že by to měl být Porybný, který tiskl též materiály DFK, ale po vzniku Haló
novin s DFK přerušil styky.
Ve dnech 16. až 19. prosince byl v ČSSR člen Kongresu USA Don Edwards,
jeho manželka byla vedoucí sekretariátu výboru pro odzbrojení a zahraniční
politiku obou sněmoven Kongresu. Vedení DFK s ním vedlo velkou debatu, o
které americké velvyslanectví podrobně informovalo Washington („Praha-
Washington-Praha“, str. 311-316). Vzal jsem k tomu poprvé vedoucího pražské
stranické školy KSČ Rudolfa Reinera, v jehož budově bylo první útočiště DFK;
jakož i Hegenbarta, který během rozhovoru poprvé sdělil, že vstupuje do DFK.
Doufal, že se na nadcházejícím sjezdu KSČ stane šéfem komunistické strany.
Stranický aparát ho doběhl, neboť delegáty sjezdu nevolili řadoví členové KSČ,
nýbrž jmenovali je aparátníci OV KSČ. Takže na sjezdu neuspěl. Don Edwards
nás informoval, že hovořil s ředitelem ÚMV Dušanem Spáčilem a jeho kolegou
Jiřím Sobotkou. Ti se sice hlásili k reformizmu v KSČ, ale opatrněji než DFK.
Ovšem i podle nich šéfové KSČ už po únoru 1948 – implicitně tedy i Gottwald –
ideály marxizmu-leninizmu znetvořili, aby získali osobní moc. Sobotka si dnes
myslí, že Hegenbart byl agent CIA, čemuž nevěřím. Zřejmě – podle mne –
někoho ve vedoucích kruzích měla, neboť velvyslanectví USA o jeho informacích
píše, ale jméno v telegramech pochopitelně neuvádí, zatímco moje jméno netají.
Vláda 15. ledna 1990 přijala rezignaci náměstků ministra vnitra Lorence a
Otto Sedláka. Jeho příjmení občas využívají někteří lidé k tomu, abych byl já
vydáván za tohoto náměstka.

Na doporučení DFK vláda požádala o členství ČSSR v MMF. Komárek se stal
šéfem „nové Státní plánovací komise“, odkud pochází Věrtelář, který v 80. letech
házel Štrougalovi a spol. klacky pod nohy. Nyní celkem zasvěceně kritizuje
kapitalizmus, ale k pseudosocializmu v ČSSR před listopadem 1989 je nekritický.
Zkuste definovat své osobní „poučení z krizového vývoje“ 1989.
Sjezd KSČ sice nesplnil očekávání DFK, kde se stále vedly spory, zda působit
uvnitř KSČ nebo jako samostatná strana či hnutí, avšak na druhé straně bych
doporučoval neostalinistům či fundamentalistům v KSČM, aby se znovu
seznámili s jeho akčním programem, který by soudružka Semelová dnes
nepodepsala. V novém stranickém programu se volá po přehodnocení historie
strany od jejího založení v roce 1921. Zdaleka neznám všechny studie, které se
zrodily na půdě KSČM, týkající se minulosti, ale mám prozatím dojem, že toto
přehodnocení je stále spíše na povrchu.
Bude třeba zpracovat – ovšem nejen v České republice – dějiny Kominterny,
neboť KSČ se ne náhodou nazývala KS Československa a ne Československá
komunistická strana. Stalin poměrně brzy, hlavně ve studii Otázky leninizmu,
začal buď vědomě, nebo v důsledku své neznalosti falšovat leninizmus. Lenin
například skutečně vyslovil kolem října 1917 a těsně po něm názor, že jsou
chvíle v průběhu vrcholící revoluce, kdy nejnebezpečnějším protivníkem
komunistické strany jsou ty nejlevnější proudy v rámci Socialistické
internacionály. Stalin tuto myšlenku zobecnil jako všeobecně platnou i pro
situace, kdy se o žádnou revoluci nejedná. Tak se mohlo například ve 20. letech
v Německu stát, že komunisté považovali sociální demokraty za nepřítele
hlavního, a ne Hitlerovy nacisty. Tak se v Kominterně zrodil termín
sociálfašismus, komunisty aplikovaný i v ČSR. Tohle sektářství stalinismu bylo v
roce 1935 tak evidentní, že hlavní slovo na VII. kongresu Kominterny měl
Dimitrov a Stalin se raději držel v pozadí. Jen tak se mohlo přihodit, že jednu
dobu byl u nás za revizionistu považován Šverma. Nástup „karlínských kluků“ v
roce 1929 byl bohužel projevem plného průlomu stalinismu do KSČ, i když určitý
oportunizmus v této straně existoval v důsledku toho, že kapitalizmus prožíval v
druhé půli 20. let 20. století velkou konjunkturu. Jak je možné, že za Velké
deprese 30. let byl vliv KSČ tak malý a počet jejích členů po roce 1929 hodně
klesl?
Nejde o dějepis, který zde podávám příliš stručně a tudíž nemálo
zjednodušeně, ale současnost. Nejde jen o KSČM, ale také o ČSSD, o názory
vedoucích činitelů v rodící se straně Nová antikapitalistická levice, v německé Die
Linke atd. V časopise Trend č. 6 píše hlavní ekonomický poradce Paroubka Jiří
Havel takto ostrá slova do řad ČSSD:
„ČSSD zůstala po volbách nejsilnější stranou. Má program, který je navzdory
mediálním floskulím srovnatelný se západoevropskými stranami práce a
sociálními demokraty. Není žádným levicovým extrémem. Proč tedy ČSSD
výrazněji nevyhrála? Nemá smysl hledat chyby jinde než u sebe. Nebyli jsme
důvěryhodnější, nebyli jsme odborně připraveni, neuměli jsme bojovat s
nesmysly, s nepravdami, ale také s vlastní pohodlností, hloupostí a
neschopností. Nebyli jsme lepší.“
Ideologové KSČM mají nutně svůj názor na to, proč ČSSD slaví „poražené
vítězství“, jak zní název Havlova článku. Nicméně neměli by se podívat na
výsledky květnových voleb podobným způsobem? Prostě výprask si slízla jak
ČSSD, tak KSČM a obojí na to dočasně těžce doplatí. Možná trvale. Naštěstí pro
ně může nová hlubší finanční a fiskální krize, ekonomická recese a po ní inflace,

která se, zdá se právě rodí na Západě, zatřást s naivními voliči v České republice
tak silně, že místo na chatu půjdou volit a svůj hlas dají levici nebo levému
středu. Mohli by ho ovšem dát i neofašistům, krajním ultrapravičákům, fanatickým
nacionalistům. Stačí se podívat do Maďarska.
ČSSD znovu hanebně prohrála bitvu o střed politického pole, kam však
komunisté těžko mohou dosáhnout. Budou Lidový dům volit levicoví
intelektuálové, kteří ovšem nedají svůj hlas ani KSČM už kvůli jejímu názvu?
ČSSD nedosáhne spolu s obrozenými komunisty k většině a nedosáhne ani k
mladé generaci, která je ve škole masírována atraktivním antikomunizmem.
Naštěstí výše zmíněná strana Nová antikapitalistická levice, přes některé své
naivity, se od sovětského modelu, který stále obhajují někteří představitelé
KSČM, ostře distancuje.
ČSSD i KSČM vyklízí pravicová fóra, kde by měly jistou možnost vystupovat,
jako je dokonce hradní Klausův CEP. Občas se tam ozve Rokytka z Haló novin.
Mládkův Fontes Rerum skýtá také možnost polemizovat s těmi panelisty, kteří
jsou známými pravičáky. Komunistů je v sále celá řada, ale slovo si většinou
neberou. Není to spíš neznalost světa, než strach jít s kůží na trh? KSČM má
skvělého ekonoma a ekologa Jana Zemana, jak o tom svědčí jeho články v Haló
novinách. Jenomže, kdo kupuje tento deník, a když si ho koupí, kdo čte články,
které se pokoušejí jít do hloubky? Nepoškodila náhodou strana Miloše Zemana a
Šloufa také komunisty, kteří často útočí více proti ČSSD a před volbami proti
Paroubkovi než proti pravici, včetně Hradu? Nemíním obhajovat vážné chyby,
kterých se Paroubek dopustil, ale byla to náhoda, že média, kde má pravice
vesměs zdrcující převahu, mlátila víc do Paroubka než do představitelů KSČM,
kteří se možná kojili nadějí, že tento proces nažene hlasy voličů od ČSSD
směrem ke komunistům. Má o čem přemýšlet každý, kdo chce lepší svět.
Na Gorbačova a „gorbačovizmus“ se díváte jak s jistými sympatiemi, tak
kriticky. A co dnešní vládci Ruska? A jejich opozice? Ruští komunisté,
Zjuganov a jeho okolí?
Zvláště pro publicisty, kteří píší do vašeho týdeníku Obrys-Kmen, ale nejen
pro ně, jsou tyto otázky velmi důležité. Samozřejmě pro vaše čtenáře, a také i
pro ty, co vás nečtou.
Při různých příležitostech se seznamuji s názory osob na celé levici, ale hodně
se snažím pochopit způsob myšlení právě komunistů, mezi kterými mám i staré
přátele, jako je Josef Poláček, kterého jsem v roce 1971 zachraňoval, aby ho
nevyhodili z Ústavu mezinárodních vztahů, pro jeho údajně revizionistické
názory. Mezi našimi komunisty jsou lidé, kteří jsou víc rusofily než marxisty a jsou
proto ochotni přehlížet skutečnou podobu systému, který tam existuje, tj. v
podstatě státní kapitalizmus orientovaný na ruský patrionalizmus až
nacionalizmus s vlivnou finanční i jinou oligarchií. Na druhé straně Karel Kluz v
Haló novinách neváhá prezentovat ostrou kritiku Kremlu, kterou vyjadřuje
Zjuganov.
To jsou velmi důležité věci.
V Rusku může udeřit všeobecná krize kapitalizmu způsobem, že národ začne
znovu hledat spásu u komunistů, což se může přihodit i jinde ve světě. Zjuganov
hlásá některé ideje, které mohu s radostí podepsat. Současně odmítám ty jeho
názory, které například přikrášlují roli vládnoucí garnitury v Teheránu. Jsou mu
sympatičtí ve své kritice, ve svém odporu, který kladou snahám Washingtonu
ovládat celý Střední východ. Nyní se obává, že v brzké době Izrael udeří
vojensky na Írán, podobně jako Fidel Castro, který se pozoruhodně dopracoval

až k heslu: „Víc než vlast je lidstvo!“
Na druhé straně jsem, na rozdíl od Zjuganova, toho názoru, že Teherán chce
mít jaderné zbraně, jako je má KLDR, aby zastrašil případného útočníka.
Jenomže mám velkou obavu, že tyto zbraně v rukou některých vedoucích
Peršanů mohou být použity v duchu vyhroceného islámského fatalizmu, který se
tam u některých neustále projevuje.
Co když někteří trpí nábožensky podloženou sebevražednou mánií, jak to
předvádějí například v Iráku teroristé-sebevrazi? Navíc, co to je za režim, který
trestá údajné cizoložnice ukamenováním? To je to nejhorší ze středověku, ne-li
ze starověku. Totéž Tálibán v Afghánistánu. Je to promíchání
národněosvobozeneckého boje s hrůzami, které by mohly ohrozit ba zničit celé
lidstvo. Nejsem pro vojenský útok proti Íránu a pro necitlivé zabíjení i nevinných
civilistů v Afghánistánu vojsky NATO, ale jsem pro to, aby tyto režimy byly co
nejdříve odstraněny. A to i za cenu, že tam bude jen „demokracie“, jakou máme v
České republice.
Jaromír Sedlák
Narodil se 24. 11. 1925. Za 2. světové války prodavač, pak dělník. Po válce
vystudoval obchodní akademii a Filozofickou fakultu UK, kde se stal asistentem na
doporučení Ivana Svitáka a Milana Machovce. Odtud přešel na „veleslavínskou
Sorbonu“, kde přednášel otázky třídního boje, revoluce a kontrarevoluce, státu,
práva, války a míru. Po Fojtíkovi převzal oddělení v Rudém právu. Vydal knihu
Mírové soužití a soutěžení a v r. 1959 publikaci Třídy a třídní boje. Poté začal
pracovat v diplomacii, mj. v Ženevě na úseku Mezinárodní organizace práce. V r.
1965 nastoupil na úsek kultury a vědy na velvyslanectví v Londýně, v r. 1968 i tisku.
Po návratu do ČSSR v r. 1971 ředitelem Ústavu mezinárodních vztahů, kde v r.
1972 zorganizoval mezinárodní konferenci na téma Globální problémy lidstva, po
které vydal knihu na totéž téma. V r. 1973 odjel do Ženevy, kde za ČSSR dva roky
vyjednával helsinský Závěrečný akt, který Husák a Štrougal podepsali v r. 1975. Pak
se stal velvyslancem ve Srí Lance, po návratu v r. 1979 poradcem ministra zahraničí
Chňoupka, kterého spolu s Ivanem Brožem doprovázel na zahraničních cestách,
včetně do Moskvy na jednání s Gromykem a na vedení Varšavské smlouvy. V r.
1982 se stal vedoucím vědeckým pracovníkem AV ČSSR (mezinárodní právo) a
poradcem premiéra Štrougala. Na předsednictvo federální vlády přešel naplno v r.
1985 a setrval tam i po příchodu Adamce v r. 1988. Koncem r. 1989 spoluzakládal
DFK (Demokratické fórum komunistů). V lednu 1990 lektorem na Columbia
University v N. Y., a tamtéž výzkumníkem na ústavu East-West Security Studies. Po
návratu působil v okolí premiéra ČSFR a od r. 1993 byl poradcem velvyslance
Turecka. S Milošem Zemanem a Pavlem Dostálem založil hnutí za záchranu ČSFR
před rozpadem. Psal komentáře do Rudého práva (Porybný to zarazil poté, když
uveřejnil článek v 1. čísle Haló novin, o který ho požádal tajemník ÚV KSČM). Začal
přispívat i do Práva lidu (ČSSD) a později do TRENDu, který založili Horák, Janýr a
Paroubek. V r. 2005 poradcem premiéra Paroubka, později v téže funkci, když se
Paroubek stal předsedou ČSSD. Je členem nevládní Rady pro mezinárodní vztahy,
je v předsednictvu Futurologické společnosti. George Soros ho v 90. letech
zaměstnal v Open Society Institute na úseku mezinárodní migrace. Dopisuje do
zahraničních tiskovin. Přednáší na VŠE, Liberálním institutu, u svobodných zednářů
apod. Ne však na Masarykově dělnické akademii a ve Fontes Rerum (ČSSD), jejichž
vedení odmítá „příliš“ levicové názory. (Přesto se jedné přednášky na Fontes Rerum
účastnil jako panelista... A existuje z ní zápis - pozn. red.)
Rozhovor je ukázkou knihy Jaromír Sedlák: Muž nad stolem aneb byl jsem

Štrougalovým poradcem. BVD 2010. ISBN 9788087090435__
+++++++++++++++++++++++

Pokojné a požehnané vianočné sviatky a do nového roka hojnosť milostí od betlehemského
Dieťaťa želá J

+++++++++++++++++++++++
NAVSTIVTE:
www.MojOsud.sk - horoskopy, biorytmy, vyklad osudu
www.DonaskaKvetov.sk - donaska kvetov v SR, Europe, USA a Kanade
www.NaChatu.sk - rezervacia ubytovania
www.Rehot.sk - vtipny server
www.MobilHity.sk - zvonenia, loga, animovane pozadia
www.Pohladnice.sk - posielanie virtualnych pohladnic
www.Predaj.sk - inzeruj a predavaj
www.Naj.sk - statistiky navstevnosti web stranok
www.Nakup.sk - pohodlny nakup
www.Sportove.sk - obchod pre aktivnych ludi

+++++++++++++++++++++++
Nejdříve vymačkejte citrón a pak jej přidejte do vody a k tomu med. Je to výborné pro

zdraví a jako prevence rakoviny. Rada pro ty, kteří mají cysty a nádory.

Velké využití citronu proti rakovině a infekcím
 Citron je blahodárným bojovníkem proti rakovině

Citron je lepší než chemoterapie !!!

� Toto je poslední novinka v medicíně, efektivní v boji proti rakovině.
Čtěte pozorně tuto zprávu z medicíny, která byla právě publikována.
Je to zázračný a blahodárný produkt přírody k likvidaci kancerogenních buněk.

� Je 10 000krát účinnější než samotná chemoterapie.
� Proč nejsme o tomto fenoménu už dávno informováni?
� Protože existují laboratoře, které vyrábějí syntetické léky a které těmto firmám

dodávají tučné zisky.
� Můžete nyní pomoci nejen sobě ale i svým blízkým a přátelům touto informací, a

totiž - citron je výborný prostředek pro prevenci nemocí.
� Jeho chuť je příjemná a neprodukuje hrozivé vedlejší účinky jako chemoterapie.

Jestli máte možnost, pěstujte citrusovité plody na své zahradě.
� Kolik lidí umírá jenom proto, že toto tajemství je uchováno jenom proto, aby

korporace vydělávali na lidském neštěstí....?
� Existuje mnoho variet citronů a limetek, můžete si vybrat.
� Můžete jíst dužinu, vymačkat si šťávu, sorbety, přidat do pečiva.
� Citron má mnoho atributů, nejzajímavější je však účinek působící na cysty a

nádory.
� Tato plodina zabraňuje vzniku rakoviny.
� Někteří tvrdí, že má velké užití proti všem typům rakoviny.
� Pokládá se také za antimikrobiální, antibakteriální, anti myotický

protiparazitární prostředek, reguluje vysoký krevní tlak, má andidepresivní
účinky, ovlivňuje příznivě neklidné nervy.

� Pramen těchto informací je fascinující: pochází z největších medicínských
laboratoří na celém světě, kde bylo učiněno mnoho dokazujících pokusů už od
roku 1970. Tyto pokusy, dnes již podložené, dokazují:

� likvidaci kancerogenních buněk u dvanácti typů rakoviny - hlavně rakoviny
tlustého střeva, prsu, prostaty, plic a slinivky břišní.

� složky citronu vykazují 100 lepší účinnost než jaký má lék Adriamycin, což je
chemoterapeutický prostředek používaný běžně ve světě ke snižování růstu
rakovinných buněk.

� .A ještě něco překvapivého: rakovinné buňky mizí, ale zdravé zůstávají.
 ☺

� Institut de Sciences de la Santé, L.L.C. 819 N. Causez Street, Baltimore, MD 1201
ENVOYER LE A TOUT LE MONDE... ! ! ! ! !

P.S. : pokud budete užívat citrusové plody nebo šťávy, poté si vypláchněte ústa čistou vodou.
Kyselina citronová má ráda zubní sklovinu.

+++++++++++++++++++++++
Požehnané a láskyplné prežitie Vianočných sviatkov

narodenia Ježiška
a

Veľa zdravia, šťastia a Božiu ochranu pred zlým,
aby Slovensko a Slovenský národ nepodľahli nástrahám

zo srdca želá
Miloslav Dubec

+++++++++++++++++++++++

Drahi Dr.Jan a rodina:
Prajeme do noveho roku vel'a stastia, uspech, dobre zdravia a
pozhenania bozieho.
S najserdecne pozdrav,
Veronika a rodina Z.

+++++++++++++++++++++++
Božie narodenie 2010

DO SVETLA

Z noci sa kráča do svetla.
Od pólu k Pólu.

Svätá noc temno rozmietla.
A naladila vôľu.

Neobchádzajme povedľa.
Kráčajme k svetlu.

Spolu.
 (Zo zbierky Teofil Klas,
 Z NOCI SA KRÁČA DO SVETLA,
 Bratislava 1995
 Ilustrácie Martin Kellenberger

+++++++++++++++++++++++

 Koalícia slepých
Vraj láska ku vlasti len ťaží cestou k raju,
všetky jej bohatstvá,
a tak ich predávajú:
postupne fabriky a trate, polia, vody.
Čím menej majetku, tým sú vraj kratšie schody
do toho ich, no - najglobálnejšieho neba.
Načo tam vôbec ísť,
veď schudobnieť len treba,
a už si tam,
v tej zemi utíšených Jóbov,
čo viac už neplačú.
Veď ako plakať z hrobov!
Netreba tam škôl, umenia a ani vedy,
a keďže tam už nikto neškrabe si vredy,
štát mnoho ušetrí – za lieky, nemocnice.
Tam už nik diablovi dušu si neupíše,
a tak sa klaňajte a spievajte mu so cťou,
teľaťu zlatému!

Predajte v obci kostol,
kláštory predajte kupliarom z nevestincov,
vy, ktorých slepý boh sa dusí slepou mincou.
Predajte Žitný ostrov, spomeňte si na Spiš...
Slovensko toho má!
A všetko je to nazvyš!
Za štyri grajciare Dunaj a Zemplín, za tri
Váh, Hornád, Poprad, Hron, i nad Popradom Tatry,
za šesták Kysuce, predsa ste gavalieri,
kus modrej oblohy a zeleň po halieri.
Slovensko toho má! Tmu v noci, svetlo vo dne,
robotný, krotký ľud a urán na Jahodnej,
vietor i bezvetrie, časy, čo nepostoja,
dievčence na titulky rovno do Playboya.
Krajina –
o takej nesníval ani Dante...
Čo predať neviete, to aspoň dobre zdaňte.
Pred dejinami nech raz obstojíme so cťou,
predajte matere a predajte si otcov.
Keď nemá vôbec nič, čo ešte človek predá?
Ešte mu zostane na predaj
plač a bieda...
Veru dosť popri sne o globálnom šťastí
bez minulosti, zmyslu, bez Boha a vlasti.

Teodor Križka
+++++++++++++++++++++++

RADOSTNÉ VIANOCE A ŠŤASTNÝ NOVÝ ROK 2011
MERRY CHRISTMAS AND HAPPY NEW YEAR 2011
želá/wish V,

+++++++++++++++++++++++
Požehnané Vianoce a šťastný Nový rok!
Serenam Domini Nativitatem Faustimque Annum Novum MMXI
Merry Christmas and Happy New Year!
Frohe Weinhnachten und ein gesegnetes Neues Jahr!
Buon Natale e Felice Anno Nuovo!
Счастливого Рождества и Нового Года!
Са святам Божага Нараджэння і Новым Годам!
Kellemes Karácsonyi Ünnepeket és Boldog Új Évet!

+++++++++++++++++++++++
Janko,
Požehnané Vianoce 2010 i ďalší rok 2011 Tebe i Tvojej rodine praje
J.

+++++++++++++++++++++++

Milostiplné Vianočné sviatky a požehnaný Nový rok Vam želá E.

+++++++++++++++++++++++

Jan, you have made my day by sending this. It is so good to hear from you.
Merry Christmas, my dear friend, and I wish the best for you always.
Athanas

+++++++++++++++++++++++
Mily pan kolega,
srdecne Vas zdravim. Vyjadrujem obdiv i vdaku za cas a energiu vlozenu do pripravy a
distribucie Spravodajov. Nachadzam v nich vela inspiracie a uzitocnych informacii. K
jubilejnemu 100. cislu Vam zelam vela zdaru a chuti do dalsej prace!!!
 Dovolte aby som Vam i Vasim blizkym zazelal stastlive, pokojne a pozehnane Vianoce,
v Novom roku 2011 vela zdravia, stastia a uspechov nielen so Spravodajom....

Vas priatel F.

+++++++++++++++++++++++

Servus Janko.

 Požehnané a príjemné sviatky celej Tvoje rodine

 Želá P.

+++++++++++++++++++++++
Na Vianoce a v novom roku,

lásku, šťastie na každom kroku.
Úspechov a šťastia veľa,

z úprimného srdca želá P.

"Čo sa tejto noci stalo? Nebo svetu svetlo dalo..." (koleda)

Radostné Vianoce a šťastný nový rok
želá
P.

+++++++++++++++++++++++
bonjour
meilleurs voeux et une bonne annee 2011
jean-paul

+++++++++++++++++++++++
Pohořelickém kaprum přejo,
ať sa dostanó rovnó za nosem
do rëbiho neba

A Vám, co máte o pár plótvi míň,
krásňéši svátkë s ťema kaprama
aji bez ťex kapru
A stromečkum v kvjeťináčo
nemosite dat mino

Ja a gdo z Vás je ešče z Moravë
a ne z véxodo, co negde v ďejináx zašantročil svoje mino,
tož hodňe ščesťi

A eši sa hlásite k temo sténymo národo,
co já,
tož možná bësme sa mohli negde zejit,
pod nejakym velkym osamjelym javorem

až ho podzëm vëznamená za záslohe krásë
zlatéma peticama Moraváku,
co odvál vjetr ze všeckéx kótu
pražskéx kanceláři a ze všeckéx kótu celyho svjeta
to, že v ňem aji po ťisíciročix furt sme

Možná sa tam po sčítáňi - pod ten jeden strom -
jož konečňe vlezeme všeci

Zapomenoťi jako ten jeden javor
oprostřed Evropë,
kerá si pořád ešče mësli,
že je pupkem
svjeta

Spravedlivyho
R.

+++++++++++++++++++++++
Prajem Vám i ja radostné prezitie vianocných sviatkov a v Novom roku dobré zdravie, stastie
a Bozie pozehnanie.
Srdecne D.

+++++++++++++++++++++++
Vam prajem pozehnane a milostiplne sviatky narodenia Pana Jezisa. A dakujem Najvyssiemu,
ze nam dal takeho cloveka ak Ste Vy a dakujem Vam, ze mozem byt vo vasej spolocnosti. S
uctou, M.

+++++++++++++++++++++++
AINARA MAIA URROZ

2010eko abendua
Negu on!

GABONETAKO IPUIN BAT

Maindire zuri batez estali ditu

zeru urdinak
teilatu gorriak

negu goxoaren atarian
eta udazken nabarretik at

maitasunaren urtaroan sartu gara,
eta estal nazazu manta zuriz

eta kontaidazu
gabonetako ipuin hori

zoriontsu egiten nauen hori
une batez egia den gezur polit hori

eta elurraren aurreko haize hotz horren usainak
eta belarraren gaineko ihintza horren sentipenak

eternitate osorako zorionez beteko gaitu.
Zu eta ni garen une bateko

zorion bete hutsal hau
gure maitasuna

gezurra ote?

Hobe gezur polit bat
egia itsusi bat baino.

Zeren eta ba ote gezur itsusirik
edo egia politarik?

Beharbada bai,
eta horregatik

gabonetako ipuin bat
maindire zuri artean
irudikatuko dizut,

gezur eta egia politez eta itsusiz
zure ondoan izanik

hona naiz
eta denbora guztien denboratan

MAITE ZAITUT.
Amen.

Hala bedi.
+++++++++++++++++++++++

Prajem Vám krásne Vianoce,
a do ďalšieho roka zdravie,
šťastie, pokoj a lásku
A.

+++++++++++++++++++++++
Pozehnane Vianoce a st'astny Novy rok!

+++++++++++++++++++++++
Milý pane kolego,
pěkné Vánoce a mnoho úspěchů v novém roce 2011
Vám přeje Daniel

+++++++++++++++++++++++
Nech nam Boh pomaha, dnes a do buducnosti

+++++++++++++++++++++++
Vinsujem vam tito slavne svatky, narodzenie Krista Pana, a jako aj nastavajuci novy rok, aby
vam dal Panbo zdravje, scascje, bozie pozehnanie a aby ste po smrci kralovstvo nebeske
obsahnut mohli
zela
W.

+++++++++++++++++++++++
Drahí priatelia, kamaráti, príbuzní!
Všetkým Vám chcem poďakovať za spoluprácu, priazeň a podporu v roku 2010. Počas
Vianoc želám Vám pokoj na duši a v novom roku 2011 len samé dobré správy. Spolu

dokážeme všetko, čo bude osožiť nám všetkým. Teším sa na spoluprácu a radosť z jej
výsledkov. M.

+++++++++++++++++++++++
Zvončeky už zvonia a ihličie vonia,
svetlo sviečok mihotavé, Vianoce k nám prišli práve.
Preto sviatky krásne majte, v pohode ich prežívajte.

Nech čerti od vás smolu odnesú,
choroby nech stratia Vašu adresu.
Veľké príjmy, malé dane, ostatného primerane.
Počas celého roku všetko dobré praje...
T.

+++++++++++++++++++++++

A mi Vam vinčujeme na te krasne švjatki i na
ten novi rok
Žebi sce maľi ščešľivi krok
Do roboti zdravička
na stul švižeho chľebička
Do šerca radosci do duši milosci
Pokuj svati naj u vas prebiva
A laska naj vo vašim dome biva

+++++++++++++++++++++++

Prajem Vám požehnané Vianočné sviatky a ozajstnú radosť

z narodenia Spasiteľa sveta.

 Boh Vás žehnaj.

Č.

+++++++++++++++++++++++

Modlitba za Slovensko

Všemohúci večný Bože,

na príhovor Sedembolestnej Panny Márie

 patrónky našej krajiny,

 prijmi naše prosby za tých,

 ktorí nám vládnu: daj im

 ducha múdrosti a prezieravosti;

aby rešpektovali Tvoj spravodlivý poriadok,

 nech obhajujú ľudskú dôstojnosť

a život každého človeka

od počatia až do prirodzenej smrti;

nech podporujú zdravú rodinu

založenú na celoživotnom vernom zväzku muža a ženy;

 nech poctivo spravujú zverený majetok

a svojím jednaním dávajú

 dobrý príklad celej spoločnosti;

 nech sú zodpovední voči ďalším generáciám

nech prebúdzajú túžbu po deťoch

 a ich dobrej výchove.

Nás naplňuj Duchom Svätým

a veď nás k svedomitosti,

aby sme svojím životom prispievali

k šťastnej budúcnosti národa

a zodpovedne rozhodovali.

 O to prosíme skrze Krista,

Nášho Pána.

Amen.

+++++++++++++++++++++++
Požehnané Vianoce a veľa šťastia v nastávajúcom roku L.

+++++++++++++++++++++++
Prajem všetkým príjemné prežitie Vanočných sviatkov, veľa darčekov, pohody a bohatý
prestrený stôl.

+++++++++++++++++++++++
Šťastné a veselé Vianoce vám praje Števo a Dáša.

+++++++++++++++++++++++
Nech k Vám tíško zavanie,
to vianočné želanie,
vinše plné prajnosti,
šťastia, lásky, hojnosti.

V zdraví si len užite,
všetko po čom túžite

 Krásne Vianoce a všetko najlepšie v roku 2011
 želá Z.

+++++++++++++++++++++++
Ahoj Janko, prajeme Vam prijemne prezitie vianocnych sviatkov, pevne zdravie, stastie, lasku
a pohodu, v novom roku 2011 vela uspechov Mato a Petka

+++++++++++++++++++++++
Sláva Bohu na výsostiach a na zemi pokoj ľuďom dobrej vôle! Veľa
radosti, lásky a pokoja pre Vás a Vašich najbližších želá a vyprosuje
R.

+++++++++++++++++++++++

Ya serdechno pozdravlyayu

S Rozhdestvom vseh vas!

Schast'ya iskrenne zhelayu

V etot svetlyi chas!

Pust' Vas ozarit siyan'e

S zvezdnoi vysoty

I ispolnyatsya zhelan'ya,

Plany i mechty. Sarah

+++++++++++++++++++++++

GOD JUL OCH GOTT NYTT ÅR 2011!!!
 Nadja tackar för ett inspirerande år med Kultursällskapet Milan Rúfus vänner
www.milanrufus.se

 +++++++++++++++++++++++

Prajem Vám toľko úspechu, aby ste boli šťastní

a len toľko stresu, aby ste ostali zdraví.

 Krásne Vianoce a úspešný rok 2011.

S pozdravom Nada

+++++++++++++++++++++++

With All Best Wishes

for a Merry Chrstmas

and a Happy New Year

+++++++++++++++++++++++

The Magic Christmas Tree has a hole in it... but when the pieces are rearranged,

the hole disappears...! Where did it go...?

There's no cheating here... you can try making yourself a cutout version from card...

you'll get the same results. So what happens to the hole...?

http://www.antics1.demon.co.uk/

+++++++++++++++++++++++

Janči,
šťastné a veselé sviatky a v Novom roku veľa zdravia, šťastia,verných
priateľov a milých kolegov celej rodinke želá
Angel

+++++++++++++++++++++++

 Želám Vám v roku 2011 dobré zdravie, veľké šťastie a mnohé úspechy! Ivan

+++++++++++++++++++++++

Vážený pane kolego,
přeji Vám ve zdraví prožití roku 2011, s optimizmem a úspěchy v osobním i profesním
životě. Eva

+++++++++++++++++++++++
Alžbětínská serenáda - Elizabethan Reggae
http://www.youtube.com/watch?v=E3doozQLv1Y

+++++++++++++++++++++++
Byla cesta, byla ušlapaná
http://www.youtube.com/watch?v=nZFQfdMTddw&feature=related

+++++++++++++++++++++++
Chloe Agnew sings ''Panis Angelicus''
http://www.youtube.com/watch?v=nzTjY79nGRE
http://www.youtube.com/watch?v=KkU9_5VhpP8&feature=related
Kiri Te Kanawa - PANIS ANGELICUS (César Franck)
http://www.youtube.com/watch?v=FNk81Y6Sbk8&feature=related
Jessye Norman sings Panis Angelicus
http://www.youtube.com/watch?v=-mKWCZIohF0&feature=related
Andrea Bocelli: Panis Angelicus
http://www.youtube.com/watch?v=rHKQYFgkcB8&feature=related
Placido Domingo sings Panis angelicus and Ave Maria

http://www.youtube.com/watch?v=GqKQB3haFVk&feature=related
Renee Fleming sings "Panis Angelicus" by Cesar Franck
http://www.youtube.com/watch?v=1a11YheB2zM&feature=related
Elina Garanča - Panis Angelicus - Dresden Adventskonzert '08
http://www.youtube.com/watch?v=5U9gIr5aIyU&feature=related
Panis Angelicus
http://www.youtube.com/watch?v=esrinHesolk&feature=related

+++++++++++++++++++++++
Andrea Bocelli - Angels We Have Heard On High
http://www.youtube.com/watch?v=WCMxPV0ngaA

+++++++++++++++++++++++
Tomas Kocko – Moravska
http://www.youtube.com/watch?v=xsUQjl2gKFg&feature=related

+++++++++++++++++++++++
http://www.aktuality.sk/clanok/178915/vianoce-su-pre-sulika-ostarou/
..............Náboženské tradície Sulík nezachováva a aj trojročný Hugo vie, že darčeky nosia
rodičia................

+++++++++++++++++++++++
Pohanské médiá musia zavádzať, ak nie rovno pľuť či aspoň spochybňovať:
 http://spravy.pravda.sk/pohanske-oslavy-slnovratu-dali-vianociam-datum-f5t-
/sk_domace.asp?c=A101225_151313_sk_domace_p23
 keďže nedovolia publikovať ohlasy, rozposielam široko aspoň tieto materiály a prílohy

 +++++++++++++++++++++++
Vánoce nebyly nikdy pohanským svátkem

Marian T. Horvat, PhD.
+++++++++++++++++++++++

Převzato a přeloženo z Tradition in Action.
Zhruba v tomto období roku jsme bombardováni antikatolickou propagandou,
která zpochybňuje radostný den Kristova narození 25. prosince. Povýšeně nám
říkají, že toto datum bylo původně pohanským svátkem. Raná Církev „zvolila“
toto datum, aby „pokřesťanštila“ římský svátek Slunce. Podle této teorie
bylo datum Vánoc stanoveno až ve 4. století, kdy máme první důkaz o slavení
Narození Páně v Římě v roce 336. Závěr: původ Vánoc je pohanský a my ve
skutečnosti neznáme datum, kdy se narodil Spasitel lidstva.

Nenechme se příliš rychle ohromit těmito lžemi, jejichž cílem je pouze
umenšit úctu, kterou vzdáváme Našemu Pánu Ježíši Kristu, a znevážit
katolickou Církev. Ve skutečnosti opak je pravdou. Tvrzení o pohanském
původu Vánoc je mýtem bez historického opodstatnění.

Žádné starodávné římské slavnosti 25. prosince

Představa, že Vánoce mají pohanský původ, se začala šířit v 17. století s
anglickými puritány a skotskými presbyteriány, kteří nenáviděli vše
katolické. Puritáni tolik nenáviděli katolicismus, že se bouřili proti tzv.
Anglikánské církvi, protože ji i s jejími herezemi stále ještě považovali za
příliš podobnou katolické Církvi.

Ošklivili si svátky a zvláště pak nesnášeli Vánoční svátky s jejich
radostnými obřady, oslavami a zvyky. Protože Bible nespecifikovala datum

Kristova narození, puritáni se přeli, že je to zbytečný výmysl
Římskokatolické církve, který by se měl odstranit.

Později se protestantští kazatelé jako Němec Paul Ernst Jablonski pokusili v
pseudovědeckých dílech názorně dokázat, že 25. prosinec byl ve skutečnosti
pohanský římský svátek, a že Vánoce byly prostě dalším příkladem, jak
středověká katolická Církev „zpohanštěla“ a zničila „čisté“ rané
křesťanství. (1)

Zhruba ve stejné době jezuita Jean Hardouin podpořil puritány v jejich
teorii ohledně pohanského původu Vánoc svou výstřední teorií všeobecného
padělku. Ale jeho výzkum byl do značné míry diskreditován kvůli jeho
absurdním tvrzením. Například tvrdil, že všechny církevní koncily, které se
konaly před Tridentským koncilem, jsou smyšlené a takřka všechny klasické
texty antického Řecka a starého Říma jsou falza vytvořená mnichy ve 13.
století. Taková tvrzení jsou očividně absurdní, když vezmeme nesčetný počet
pramenných dokumentů, které prokazují opak.

Dvě hlavní tvrzení, že Vánoce mají pohanský původ, prohlašují, že raná
Církev si zvolila 25. prosinec, aby odvrátila katolíky od římských
pohanských svátků. První tvrzení prohlašuje, že Vánoce nahradily starý
římský svátek Saturnálií, dobu hodování a divokého veselí, které se držely v
prosinci k poctě pohanského boha Saturna.

Jenže Saturnálie vždy končily nejpozději 23. prosince. Proč by katolická
Církev při odvracení pozornosti svých věřících od pohanských oslav vybrala
datum dva dny po skončení této slavnosti, a tedy kdokoliv by chtěl, už by se
jim byl oddával? To nedává smysl. Žádný seriózní vědec nevěří tomuto
tvrzení.

Vánoce ustavené před pohanskou slavností Slunce

Druhé tvrzení je, že katolická Církev ustavila Vánoce na 25. prosince, aby
nahradila svátek Slunce Dies Natalis Solis Invicti (Narození nepřemoženého
Slunce) vymyšlený císařem Aureliánem v roce 247 po Kristu.

Skutečnost, že se Vánoce dostaly do světového kalendáře (obecně přijímaného
římského kalendáře) v roce 354 – což bylo po ustanovení pohanského svátku –
nutně neznamená, že Církev vybrala tento den, aby nahradila pohanský svátek.
S tímto závěrem se shodují dva zásadní důvody:

První, nelze se jednoduše domnívat, že raní křesťané začali slavit Vánoce až
ve 4. století. Než byl v roce 313 vydán Edikt milánský, byli katolíci
pronásledováni a setkávali se v katakombách. Z toho důvodu neexistovaly
žádné veřejné svátky. Ale oni před tímto ediktem slavili Vánoce mezi sebou,
jak potvrzují chvalozpěvy a modlitby prvních křesťanů. (2)

Aurelián zavedl svátek Slunce, aby pozvedl umírající Římskou říši.

Druhý důvod: toto tvrzení se zakládá na chybných předpokladech. Jak

poukazuje vědec Thomas Talley ve své knize The Origins of the Liturgical
Year (Původ liturgického roku), císař Aurelián zavedl svátek narození
nepřemoženého Slunce ve snaze dát nový život – znovuzrození – umírající
Římské říši. Je mnohem pravděpodobnější, jak se Talley domnívá, že císařův
čin byl odpovědí na vzrůstající oblibu a sílu katolického náboženství, které
25. prosince slavilo Kristovo narození, spíše než že by to bylo naopak. (3)

Neexistuje žádný důkaz, že Aureliánův svátek předcházel svátku Vánoc, a je
to další důvod pro to věřit, že ustanovení tohoto svátku – který si nikdy
nezískal podporu lidu a brzy zaniknul – byla snaha dát pohanský význam datu,
které již bylo významné pro římské katolíky.

Data založená na Písmu svatém

Ale opusťme oblast domněnek a vraťme se k historickým análům. Existuje
dostatek důkazů, abychom názorně ukázali, že ačkoliv datum Vánoc nebylo
oficiální do roku 354, bylo zcela zřejmě ustanoveno dávno před tím, než
Aurelián ustanovil pohanský svátek.

Početí Jana Křtitele je historickou oporou pro poznání data Vánoc založenou
na detailním a pečlivém výpočtu dat, které prováděli první Církevní Otcové.

Raný tractatus De solstitiia zaznamenává tradici archanděla Gabriela, který
se zjevil Zachariášovi v chrámu, když sloužil jako kněz na Den smíření (Lk
1:8). To umisťuje početí Jana Křtitele do doby Svátku stanů na konci září,
jak řekl archanděl Gabriel (Lk 1:28), a jeho narození o devět měsíců později
do doby letního slunovratu. (4)

Datum, kdy sv. Alžběta počala, stanovuje základ pro poznání Kristova
narození.

Protože Lukášovo evangelium prohlašuje, že archanděl Gabriel se zjevil Panně
Marii v šestém měsíci po početí Jana Křtitele (Lk 1:26), početí Krista je
tím umístěno zhruba do doby jarní rovnodennosti, tj. do doby židovských
Velikonoc na konci března. Jeho narození by tedy připadalo na konec
prosince, na dobu zimního slunovratu.

Spolehlivost těchto dat založených na tradici a Písmu svatém je potvrzena
nedávnými důkazy ve svitcích od Mrtvého moře, jejichž autoři se velmi
zabývali daty v kalendáři, jež byla důležitá pro stanovení, kdy se mají
slavit svátky podle Tóry. Data nalezená ve svitcích umožňují zjistit
rotující službu kněží v chrámu v době Starého zákona a s určitostí ukazují,
že Zachariáš sloužil v chrámu jako kněz v září, čímž je potvrzena tradice
rané Církve. (5)

Katolická Církev určila 25. březen jako datum početí Našeho Pána dávno
předtím, než se Aurelián rozhodl stvořit svůj svátek Slunce. Například v
roce 221 po Kristu napsal Sextus Iulius Africanus /spis/ Chronographiai, v
němž prohlašoval, že Zvěstování Panně Marii bylo 25. března. (6) Když už
bylo datum Vtělení stanoveno, bylo jednoduchou věcí přidat devět měsíců,

abychom dostali datum Narození Našeho Pána – 25. prosinec. Toto datum nebylo
učiněno oficiálním až do pozdního čtvrtého století, ale bylo stanoveno dávno
před Aureliánem a Konstantinem. Nemělo co do činění s pohanským svátkem.

Můžeme si být jisti, že první katoličtí apologeti a Církevní Otcové, kteří
žili velmi blízko době apoštolů, si byli plně vědomi dat souvisejících s
narozením Našeho Pána Ježíše Krista. Měli po ruce všechny kalendářní zdroje
a nedovolili by, aby jakákoliv lež byla zavedena do katolické liturgie.
Datum Kristova narození jimi bylo šířeno jako neděle 25. prosince.
P. Cornelius a Lapide s odvoláním na verše z Lukáše 2:7 podává komentář k
uspořádání tohoto výběru: „Kristus se narodil v neděli, protože to byl první
den světa ... Kristus se narodil v neděli v noci, aby to bylo ve shodě s
řádem Jeho zázraků, tak aby den kdy On řekl Budiž světlo a bylo světlo byl
stejným dnem, kdy v noci světlo zazářilo v temnotě, aby srdce pevně stálo,
to jest, slunce spravedlnosti, Kristus Pán.“ (7)
Poznámky:
(1) Thomas Talley, The Origins of the Liturgical Year, Collegeville, MN:
Liturgical Press, 1991, str. 88.

(2) Daniel-Rops, Pričres des Premiers Chrétiens, Paris: Fayard, 1952, str.
125-127, 228-229

(3) Talley, The Origins of the Liturgical Year, str. 88-91.

(4) Traktát má název 'De solstitiia et aequinoctia conceptionis et
nativitatis domini nostri iesu Christi et iohannis baptista,' tamtéž., str.
93-94. Talley také poskytuje další historické dokumenty raných církevních
spisovatelů, které ukazují, že data Početí a Smrti Našeho Pána byla ustavena
velmi brzy.

(5) Shemaryahu Talmon, Emeritní profesor na Hebrew University v Jeruzalémě a
přední vědec v oboru svitků publikoval v roce 1958 hloubkovou studii o
rotující službě kněží v chrámu a svitcích z Kumránu, aby bylo vidět kdo
sloužil v novozákonní době. Martin K Barrack, “It Comes from Pagans,” Second
Exodus online

(6) tamtéž.

(7) Cornelius a Lapide, Commentaria in Scripturam Sanctam, Paris: Vives
1877, Lukáš 2:7, sv. 16, str. 57.

+++++++++++++++++++++++

Perzský záliv ukrýva tajomstvo

Kedysi žírnu krajinu na dne terajšej magistrály ropných tankerov podľa všetkého
obývala jedna z prvých mimoafrických ľudských populácií.

V časopise Current Anthropology to oznámil Jeffrey Rose z Birminghamskej univerzity
(Británia). Domnieva sa, že ľudia sa v "oáze Perzského zálivu" zdržiavali vyše 100.000 rokov.
Až pokým ich tamojšie domovy pred asi 8000 rokmi nezaplavil Indický oceán.

Táto hypotéza významne rozširuje históriu človeka na Blízkom východe, keďže tam
predpokladá stále sídla o tisíce rokov skôr než terajšie modely migrácie.

Jej základom je nedávna vlna objavov ľudských sídlisk pozdĺž brehov Perzského zálivu spred
približne 7500 rokov. "Kde bola predtým len hŕstka rozptýlených loveckých táborov, tam sa
náhle, akoby cez noc, objavilo vyše 60 archeologických nálezísk. Tieto sídliská sa vyznačujú
pevne vybudovanými, trvale obývanými kamennými domami, zložito zdobenou keramikou
a domácimi zvieratami; očividne boli súčasťou sietí diaľkového obchodu a dokonca sa v nich
našli jedny z najstarších dôkazov existencie plavidiel na svete," povedal Jeffrey Rose.

Ako základnú vníma skutočnosť, že tieto vysoko rozvinuté sídliská sa objavili náhle, bez toho,
aby predmetné miesta obývali skoršie populácie.

"Zrejme to nie je nijaká náhoda, že zakladanie takých pozoruhodne rozvinutých komunít
časovo zodpovedá zaplaveniu panvy Perzského zálivu pred približne 8000 rokmi. Títo noví
kolonisti mohli prísť z jadra Zálivu, odkiaľ ich vyhnala stúpajúca voda, ktorá zaplavila
predtým úrodnú krajinu," povedal Jeffrey Rose.

Pred touto záplavou bolo územie dnešného dna Perzského zálivu nad hladinou oceánu
najmenej od doby pred 75.000 rokmi. Muselo to byť priam ideálne útočisko pre ľudí
z okolitých drsných púští. Zavlažovali ho rieky Eufrat, Tigris, Kárun, Wádí Baton a z ložísk
podzemnej vody prýštili početné žriedla.

V čase najväčšieho sucha všade navôkol bola úrodná oblasť dna Zálivu najrozsiahlejšia
a naozaj predstavovala oázu. Plošne vtedy zodpovedala Británii.

Anatomicky moderní ľudia nášho druhu Homo sapiens sa však zdržiavali v tejto časti sveta už
predtým, ešte kým bola "oáza" Perzského zálivu pod vodou. Svedčia o tom kamenné nástroje,
ktoré sa našli v Jemene a Ománe a líšia sa od východoafrických typov. Ľudia tak mohli
osídliť juh Arabského polostrova pred 100.000 rokmi a možno skôr. To je v rozpore
s niekoľkými migračnými modelmi, podľa ktorých ľudia úspešne prenikli do Arábie až pred
50.000-70.000 rokmi.

"Oáza v dnešnom Perzskom zálive sa im priam ponúkala ako útočisko počas doby ľadovej,
keď bola väčšina tejto oblasti kvôli silnému suchu neobývateľná. Prítomnosť ľudských skupín
v tejto oáze zásadne mení naše chápanie vstupu ľudského druhu na svetovú scénu a kultúrnej
evolúcie na dávnom Blízkom východe," uzavrel Jeffrey Rose.

+++++++++++++++++++++++

EU vydala diář na rok 2011 bez křesťanských svátků

 Evropská komise vyprodukovala tři miliony diářů Evropské unie pro studenty střední školy.
Obsahují židovské, hinduistické, sikhské, muslimské a dokonce čínské svátky. Zaznamenány
jsou v něm také výroční dny spojené s EU. O křesťanských vánocích v něm ale není ani
zmínka.

Jak informule Daily Telegraph, přes 330 tisíc diářů, obsahujících také 51 stránek s
informacemi o Evropské unii na lesklém papíře, rozdaných v britských školách jako dárek
Evropské komise, vyvolalo mezi tamními křesťany značný údiv. Stránka 25. prosince je
prázdná, jen v záhlaví má citát „Opravdový přítel je ten, kdo s tebou sdílí starosti i radosti“. A
přesto, že křesťanství je v Evropě převládajícím náboženstvím, v diáři Evropské komise chybí
i ostatní křesťanské svátky.

Celý článok TU:http://azn.nawebe.net/ukaztemu.php?id=3

Evropská komise vyprodukovala tři miliony diářů Evropské unie. Obsahují židovské,
hinduistické, sikhské, muslimské a dokonce čínské svátky. O křesťanských vánocích v něm
ale není ani zmínka.

+++++++++++++++++++++++
Podporte Mons. S. Zvolenského v zápase za náboženskú slobodu na Slovensku a v EÚ. V EÚ
sa s kresťanstvom totiž nepočíta!

+++++++++++++++++++++++
Lepšie zažíhať svetielko, ako preklínať tmu.
Jozef Cíger-Hronský
Rád by som k týmto Vianociam ozdobiť stromček
v mojom srdci a zavesiť naň miesto darčekov mená
svojich najbližších,
manželky, detí, priateliek a priateľov,
ktorí bývajú blízko, aj tých, ktorí bývajú ďaleko,
tých dávnych, aj tých terajších,
tých, čo vidím zriedka i tých, čo vidím denne,
tých, na ktorých si často spomínam,
i tých, na ktorých často zabúdam,
tých z chvíľ ťažkých,
aj z chvíľ radostných a šťastných,
tých, ktorých som nechtiac urazil,
tých, ktorých poznám veľmi dobre,
ale aj tých, ktorých poznám len povrchne, priateľov
skromných, aj priateľov dôležitých,
i tých, ktorí nás predišli do večnosti.
Stromček s hlbokými kresťanskými koreňmi,
na ktorom mená našich najbližších,
našich priateliek a našich priateľov
veriacich i neveriacich,
žijúcich na Slovensku i v šírom svete,
svetu pripomínajú, že aj dnes je v boji o dnešný život
Lepšie zažíhať svetielko, ako preklínať tmu.
Žičím každej i každému požehnané Vianoce
a ich Svetlo do všetkých všedných i sviatočných dní
nového roka 2011: ťažko sa nám budú v ňom zažíhať

svetielka a ešte ťažšie nepreklínať tma, sme však
v Božích rukách, najlepších možných rukách...
Exilný pozdrav,
J. M. Rydlo

+++++++++++++++++++++++
Lepšie zažíhať svetielko, ako preklínať tmu

O Vianociach, o Štedrom dni myslím - ani niet tmy na svete. Aspoň nie v tom svete,

v ktorom som rástol a ktorý sa mi hlboko vtisol do duše. I do srdca.

Za detstva celý rok som čakával na utiereň, týždne pred Štedrým večerom sme sa

hádali medzi bratmi, kto ponesie lampáš, lebo to boli ešte krásne časy, keď hocikde

pouličného svetla nebolo, ba veď dolu dolinami niet ho ani dnes. Mnohí o Vianociach - teda

aj my - niesli sme lampáš, hoci na oblohe bolo plno hviezd a mesiac sa naširoko usmieval.

Ale to tak muselo byť.

Veď naširoko roztekala sa pieseň. Narodil sa Kristus Pán, veseľme sa ... radujme sa!

Akože mohlo byť ináč?!

Zdalo sa mi za oných čias, akoby hviezdy boli poschodili do našich dolín a tak sa tu

dolu pohybujú ako na oblohe.

Myslím, tma nikomu na um neprišla, tak ako by tmy na svete ani nebolo. Kostolné

obloky žiarili, vo vnútri plno bolo svetla a ľudia mali v zraku mnoho veselosti...

Mnoho veselosti, mnoho svetielok sme mali aj na vianočnom stromčeku a chceli sme

ich mať ešte viac.

Ale prešli roky a cez mnohé roky všelijaké Vianoce prišli. Veru dotisla sa neraz aj

čierňava. Pamätám sa na veľkú metelicu, mokré chumáče snehu bičovali tvár, lenže jednak

sme len šli na polnočnú, azda sme cítili, že treba sa nám nabrať svetla čo najviac: aj pre

zajtrajšok a pre ďalšie roky ...

Tma je vždy na stráži. Hneď sa dotisne, len čo sa trochu pozabudneš myslieť na jas,

pozabudneš zažať svetielko.

Raz o Vianociach chorý bol brat.

Raz o Vianociach chýbala nám matka...

Lebo míňali sa roky.

Raz na bojisku v zákopoch mali sme iba jednu sviečku o Štedrom večeri. Ktosi ju

zachoval pre tento večer, tak sme ju v mokrom zákope pod plášťom zažali a jeden po druhom

sme ju chodili pozerať.

Roku 1944 tanky nám chodili popod obloky o Štedrom večeri, svetielka sa triasli na

vianočnej jedličke, lietadlá sa tmolili pod hviezdami, mnoho bolo čierňav, naokolo mnoho

úzkostí, mnohí sme už vedeli, že sú nám to posledné Vianoce na Slovensku, keďže boli už

blízko i také svetlá, že horeli celé dediny...

A jednak sme sa premáhali tento večer i skusovali spievať: Radujme sa ... veseľme

sa ...

Lenže to nebola radosť toho večera, to nebola sila toho Štedrého dňa, to bolo inšie.

To boli všetko svetielka v nás z predošlých Vianoc, to boli piesne, čo v našich

dušiach usalašili sa za oných radostných dní, to boli Otčenáše, čo nám matky hlboko zaštepili

do srdca, to bola viera vo Vykúpení, viera v Spasiteľovi, viera v Kristovi, to boli staré, dávne

svetielka, čo nás teraz chránili, aby nás nepridusila tma, to boli dávno zažaté nádeje, že

prežijeme aj tieto úzkosti ...

To boli najvzácnejšie dary, čo nám ostali po rodičoch a rád by som mal teraz taký

hlas, čo by som mohol volať na všetky strany a na všetky matky, na všetkých otcov:

— Lepšie je zažínať svetielka včas! ...Včas zažínajte v dušiach vašich detí svetielka

o Jezuliatku, o veľkom dare Betlehema, svetielka viery, svetielka lásky a nádejí, lebo na

každého kdesi číha tma, ale kto bude nosiť v sebe svetlá, nebude ani ťažké chvíle preklínať ...

Už som dávno šedivý, ale tak sa mi teraz zdá, že držím v ruke onen vianočný lampáš

z detstva a ten mi svieti, ukazuje cestu jasne i dnes, keď občas sám neviem, kade sa hnúť.
+++++++++++++++++++++++

Il vaut mieux allumer la lampe que de maudire l'obscurité

En pensant à Noël et surtout à la nuit de Noël, je me dis qu'il n'y a pas d'obscurité en
ce monde, au moins en ce monde dans lequel j'ai grandi et qui s'est profondément ancré dans
mon âme et mon coeur.

Dans mon enfance, la pensée de la Messe de minuit éveillait en moi l'impatience, il
me tardait que ce moment arrive.

Déjà, des semaines avant Noël, nous nous disputions entre frères le rôle de porteur de
la lanterne. C'était encore des temps merveilleux, malgré l'absence d'éclairage des rues, et
même des vallées en sont encore aujourd'hui dépourvues.

Nous étions nombreux, cette nuit de Noël, à porter la lanterne même quand le
firmament était abondamment parsemé d'étoiles brillantes et que la lune souriait au milieu.

Cela devait être ainsi!
Loin, loin se répandait le chant: «Il est né le Christ Sauveur, soyons joyeux,

réjouissons-nous...»
Comment aurait-il pu en être autrement?
J'avais l'impression, en ces temps lointains, que les étoiles descendaient dans nos

vallées et s'y déplaçaient au firmament.
L'obscurité? Je suis persuadé que personne n'y pensait, comme si elle n'existait pas...
Les vitraux des églises illuminées brillaient, à l'intérieur la foule avait la joie dans les

yeux.
Le sapin de Noël abondamment illuminé traduisait notre joie toujours inassouvie.
Les années sont passées et nous avons connu des Noëls aux fortunes diverses. Nous

en avons connu où le ciel était chargé de nuages noirs.
Je me souviens d'un Noël avec une tempête de neige nous fouettant le visage, mais

nous allions à la Messe quand même, sentant peut-être qu'il fallait faire le plein de lumière
pour les lendemains.

Mais l'obscurité veille! Elle se faufile au moindre moment d'inattention.
Une fois, mon frère a été malade.
Une autre fois notre mère nous a manqué... parce que les années s'en étaient allées.
Une autre fois, dans les tranchées détrempées du champ de bataille, nous avons vécu

la veillée de Noël à la lumière d'une bougie que quelqu'un avait gardée pour cette occasion.
Nous l'avons allumée en la protégeant d'un manteau et l'avons contemplée à tour de rôle.

La veille de Noël 1944, les blindés ont circulé sous nos fenêtres et les lumières du
sapin de Noël vacillaient sous l'effet des vibrations. Les avions glissaient sous les étoiles et
noircissaient le ciel; autour de nous, beaucoup d'inquiétude et bon nombre d'entre nous
avaient le pressentiment que c'était leur dernier Noël en Slovaquie; des villages proches
étaient en feu.

Malgré tous cela, nous nous efforcions ce soir-là de chanter: «Réjouissons-nous...!»
Non pas que nous éprouvions de la joie, mais nous puisions notre force dans les Noëls des
années passées.

Des chants de ce jour joyeux sont enracinés dans nos âmes. Le Notre Père... que nos
mères avaient greffé dans nos coeurs, c'était la foi dans le Salut, la foi en notre Sauveur, la foi
dans le Christ. C'étaient des lumières d'autrefois qui nous protégeaient des ténèbres envi-
ronnantes, et nos espérances jadis allumées survivaient à nos angoisses.

Ce sont les cadeaux précieux dont nous ont fait don nos parents, et je voudrais me
faire entendre de toutes nos mères et de tous nos pères.

Il faut allumer la lumière à temps!
L'allumer tôt dans les âmes de vos enfants, la lumière qui parle de l'Enfant Jésus, du

grand don de Bethléem, lumière de foi, d'amour et d'espérance, car les ténèbres guettent
chacun de nous. Celui-là seul qui gardera en lui ces lumières ne maudira pas l'épreuve.

Je grisonne déjà et portant j'ai toujours l'impression de tenir dans mes mains cette
lanterne allumée de mon enfance. Elle m'éclairera et me montrera le chemin aujourd'hui
encore lorsque j'hésite sur ma route.

+++++++++++++++++++++++
E’meglio accendere un lumino che maledire l’oscurità

A Natale, il giorno della vigilia, penso non vi sia buio nel mondo. Almeno, non nel

mondo in cui sono cresciuto e che mi si è impresso profondamente nell'anima. E nel cuore.

Da piccolo, aspettavo tutto l'anno la messa di mezzanotte, settimane prima della

vigilia ci si litigava, tra fratelli, il privilegio di portare la lampada, poiché a quei bei tempi le

luci stradali non c'erano ovunque, anzi, in certe valli sperdute non ci sono ancor oggi. Così,

nella notte di Natale molti - e noi tra di loro - portavano la lampada, anche se il cielo era pieno

di stelle e la luna largiva un ampio sorriso.

Ma così doveva essere.

Eppure, in lungo e in largo si diffondeva la canzone “Tu scendi dalle stelle, o re dei

cieli...”

E come avrebbe potuto essere altrimenti?

A quel tempo mi sembrava che tutte le stelle si fossero date appuntamento nelle

nostre valli e avrebbero preso a muoversi, laggiù, come in cielo.

Penso che il buio neppure sfiorasse le nostre menti, come se il buio, al mondo, non ci

fosse per niente. Le finestre della chiesa risplendevano, dentro era pieno di luce e la gente

aveva negli occhi tanta gioia...

Tanta gioia, tanti lumini li avevamo anche sull'albero di Natale e desideravamo

averne ancora di più.

Ma gli anni passavano e con gli anni arrivarono Natali di ogni genere. Infatti,

s'approssimava anche la tenebra.

Ricordo una grande tormenta, bioccoli di neve fradicia frustavano il viso, ma

ciononostante andavamo alla messa di mezzanotte, forse sentendo che avevamo bisogno di

racimolare più luce possibile, anche per domani, anche per gli anni futuri...

Il buio sta sempre in guardia. Subito ti si fa addosso, solo che per un attimo tu

dimentichi di pensare allo splendore, che tu dimentichi di accendere un lumicino.

Un Natale uno dei fratelli si ammalò.

Un altro Natale la nostra madre non fu più con noi...

Poiché gli anni passavano.

Una volta, durante la guerra, in trincea, avevamo solo una candela, la vigilia di

Natale. Qualcuno l'aveva serbata apposta per quella sera e così l'accendemmo, in quell'umido

scavo, sotto ad un mantello e a turno l'andavamo a guardare.

Nel '44, la sera della vigilia, sotto le nostre finestre scorrazzavano i carri armati,

tremolavano i lumini sull'albero di Natale, gli aerei gironzolavano sotto le stelle, c'era tanta

tenebra, tanta angoscia intorno, in molti si sapeva già che quello era l'ultimo Natale in

Slovachia per noi, giacché erano vicine ormai anche luci, quali quelle di interi villaggi dati

alle fiamme...

E tuttavia, quella sera cercammo di tenere a bada l'angoscia, e provammo a cantare

“O Bambino mio divino, io ti vengo qui a trovar...”

Ma non c'era la gioia propria a quella sera, non c'era l'impeto della vigilia, c'era

dell'altro.

C'erano i lumini che albergavano in noi dai Natali passati, i canti annidatisi nelle

nostre anime in quei giorni di gioia, i Padrenostro instillatici nel profondo del cuore dalle

nostre madri, la fede nella redenzione, in Cristo, nel Salvatore, erano i vecchi, remoti lumini,

che ora ci proteggevano perché il buio non ci soffocasse, erano le speranze accese tempo

addietro, che saremmo sopravvissuti anche a queste angustie...

Erano i doni più preziosi lasciatici dai nostri genitori e mi piacerebbe avere ora una

voce capace di risuonare in ogni dove, di richiamare tutte le madri, tutti i padri:

- Meglio accendere un lumino per tempo!...Accendete per tempo, nelle anime dei

vostri figli, dei lumini per Gesù Bambino, per il grande dono di Betlemme, i lumini della fede,

i lumini della speranza, perché per ciascuno di noi da qualche parte sta in agguato il buio, ma

chi porterà dentro di sé la luce non maledirà i momenti difficili...

Da tempo sono ormai canuto, ma non di rado mi sembra di stringere ancora in mano

l'impugnatura di quella lampada natalizia della mia infanzia, ed essa mi illumina, mi indica

una via chiara ancor oggi, nei momenti di smarrimento.
+++++++++++++++++++++++

It is better to light one candle than to curse the darkness
I think of Christmas, of Christmas Eve - and immediately there is no darkness in the

world. At least in the world in which I grew up and which made such a deep impression on
my soul. And on my heart, too. During my childhood I used to look forward to Midnight
Mass with eager expectation. Weeks before Christmas Eve we used to argue - my brothers

and I - as to who should carry the lantern. Those were the times when there were no street
lamps, and even now there are none in those deep valleys. So we had to carry our own light,
as many other people did, even though the was crowded with stars and the moon was beaming
brightly.

But it had to be that way. Like a broadly flowing river, so spread the sound of the
Christmas carol: Christ the Lord is born, let us rejoice ... let us be glad!

How could it have been otherwise?
At that time it seemed as if the stars had descended into our valleys, where moved as

gracefully as they did in the sky.
I assume that nobody thought of darkness then; it was if there were no darkness

anywhere in the world. The windows of the church were shining brightly , the inside was full
of light and the eyes of the people were radiating Christmas joy ...

The Christmas tree, decorated with many little lights, brought us much joy, and we
wanted still more.

Many years have passed by since, and with them many and varied Christmases.
Often we had to fight black storms. I remember one particular snow storm when wet clusters
of snow were whipping our faces. Still we went to the Midnight mass. Perhaps, we felt the
need to absorb the light to the fullest: to last us also for tomorrow and for the years to come.

Darkness is ever on guard, and creeps in as soon as one forgets to think of brightness
or to light a candle.

There was one Christmas when my brother was sick. There was one Christmas when
my mother was no longer with us ...And so the years went by.

There was one Christmas Eve on the battlefield in the trenches and we had only
candle. Someone had kept it for this holy night. There in the wet dug-out, we lit our candle
and kept it under an overcoat, so that one after the other we could go and look at it.

At Christmas in 1994 the tanks rattled under our windows the lights on the Christmas
tree were trembling, the aeroplanes were whirring under the stars, were black storms and
many anxieties around us. many of us knew it was our last Christmas in Slovakia, because, in
addition to Christmas lights, the horizon was lit by the ominous lights of burning villages.

And still we were suppressing our fears this night, trying to sing the traditional carol:
Let us rejoice ... let us be glad.

But it was not the joy of that Christmas Eve, nor the magic of that Christmas day that
kept us singing; it was something else. It was the light of the previous Christmases: the songs
which had settled in our souls in the earlier happy times, the prayers planted deep in our
hearts by our mothers, the faith in the Saviour, in the new-born Christ. These old ancient
lights were now our protection against the strangling darkness. They were our enkindled
hopes that we would survive the anxieties of the present days...

These were the most precious gift left to us by our parents and I wish I had a voice
which could reach to the ends of the earth so that I could address all mothers and fathers:

It is better to enkindle the lights early in life! ... Enkindle the lights of the little Jesus
in the souls of your children. the lights of the great gift of Bethlehem, of faith, of love and
hope. The darkness is prowling around every one, but those who carry these lights in
themselves will not have a need to curse the difficult moments of darkness.

For many years I have been a grey-haired man. Yet many a time I have the feeling of
holding in my hand that Christmas lantern of my childhood. It gives me light, its brightness
shows me the way even now, when, from time to time, I am at a loss in which direction to go.
(Translated by Anna and Francis Vnuk)

+++++++++++++++++++++++

Es mejor encender una lucecita que maldecir la oscuridad

En Navidad, en Nochebuena, me parece que ni siquiera hay oscuridad en el mundo.

Al menos no en ese mundo donde crecí y que ha penetrado profundamente en mi alma. Y

también en mi corazón.

En mi infancia esperaba todo el año la misa del gallo; semanas antes de Nochebuena

discutíamos entre los hermanos sobre quién llevaría el farol, porque aquellos eran todavía

tiempos bellos cuando casi no había luces en la calle, y ciertamente hoy tampoco las hay

valles abajo. Muchos, también nosotros, llevábamos en la Navidad un farol, aunque el

firmamento estaba lleno de estrellas y la luna se mostraba muy sonriente.

Pero así debía ser.

Es que una canción se expandía por doquier: ¡Ha nacido Cristo, alegrémonos...

regocijémonos!

¿Cómo podía ser de otro modo?

En aquellos tiempos me parecía como si las estrellas hubieran bajado a nuestros

valles y se movieran aquí como en el cielo.

Pienso que a nadie se le ocurría fijarse en la oscuridad, como si ni siquiera hubiera

oscuridad en el mundo. Los ventanales de las iglesias resplandecían, en su interior había

mucha luz y la gente tenía en sus miradas mucha alegría.

Mucha alegría, muchas lucecitas teníamos también en el arbolito de Navidad y

todavía queríamos tener más.

Pero pasaron los años y en muchos de ellos hubo Navidades diferentes. En verdad,

no pocas veces vino también la negrura. Recuerdo una gran nevisca, húmedos copos de nieve

azotaban la cara, pero igualmente fuimos a la misa del gallo; quizá sentíamos que

necesitábamos cargar el máximo posible de la luz: tanto para el mañana como para los años

venideros...

La oscuridad está siempre en acecho. Aparece apenas te olvidas un poco de pensar en

la claridad, apenas te olvidas de encender una lucecita.

Cierta vez en Navidad estaba enfermo un hermano.

Cierta vez en Navidad nos faltó la madre...

Porque los años iban pasando.

Una vez en el frente de batalla teníamos en las trincheras sólo una velita en la

Nochebuena. Alguien la había guardado para esa noche, así que en esa húmeda trinchera la

encendimos debajo de una capa y uno tras otro íbamos a mirarla.

En la Nochebuena de 1944 los tanques pasaban ante nuestras ventanas, temblaban las

lucecitas del arbolito de Navidad, los aviones volaban de un lado a otro bajo las estrellas,

había muchas negruras, en derredor todo era angustia, muchos ya sabíamos que ésta era

nuestra última Navidad en Eslovaquia, porque ya estaban cerca también otras luces cuando

ardían aldeas enteras...

Y, sin embargo, nos dominábamos aquella noche y tratábamos de cantar:

Alegrémonos... regocijémonos...

Pero esa no era la alegría de aquella noche, esa no era la fuerza de aquella

Nochebuena, era otra cosa.

Todas esas eran las lucecitas guardadas en nosotros de las Navidades anteriores, eran

las canciones que se habían cobijado en nuestras almas en aquellos días alegres, los

padrenuestros que nuestras madres nos habían grabado en el corazón, era la fe en la

Redención, fe en el Salvador, fe en Cristo, eran las viejas, remotas lucecitas que ahora nos

protegían para que no nos ahogara la oscuridad, eran las antaño encendidas esperanzas de que

sobreviviríamos también estas angustias...

Eran los regalos más preciosos que nos habían quedado de nuestros padres, y quisiera

tener ahora tanta voz como para poder anunciar por todas partes y a todas las madres, a todos

los padres:

¡Es mejor encender las lucecitas a tiempo!... Encended temprano en las almas de

vuestros hijos las lucecitas acerca del Niño Jesús, del gran regalo de Belén, lucecitas de la fe,

lucecitas del amor y de la esperanza, porque en algún lugar a todos nos acecha la oscuridad,

pero quien lleve dentro de sí las luces, no maldecirá ni los momentos difíciles...

Ya hace mucho que tengo canas, pero a menudo me parece que tengo en mis manos

ese farol navideño de mi infancia y que él me ilumina, me muestra claramente el camino

también hoy, cuando a veces yo mismo no sé por dónde andar.
+++++++++++++++++++++++

Besser ein Lichtlein anzünden, als die Dunkelheit verwünschen
Um Weihnachten, um Heiligen Abend herum - glaube ich -
gibt es keine Dunkelheit in der Welt. Zumindest nicht in der Welt,
in der ich aufwuchs und die tief eingedrungen ist in meine Seele.
Und auch in mein Herz.
In der Kindheit, da wartete ich das ganze Jahr auf die
Mitternachtsmette. Schon Wochen vor dem Heiligen Abend gab es
abends Streit unter uns Brüdern, wer die Laterne tragen wird, weil
das noch Zeiten waren, als es nicht überall die Straßenbeleuchtung
gab. Auf dem Weg zur Mitternachtsmette trugen viele - wir also
auch - eine Laterne, obwohl der Himmel mit Sternen übersät war
und uns der Mond voll anlächelte. Aber anders durfte es wohl
auch nicht sein.
Weit und breit erschallte das Lied: „ Christus ist geboren . . .
lasset uns freuen . . . „
Wie sonst hätte es sein können?
In jenen Zeiten schien es mir, als wären die Sterne heruntergestiegen
in unsere Täler, und hier bewegten sie sich wie am
Himmel.
Ich glaube, die Dunkelheit kam damals niemandem in den
Sinn, als ob es keine Dunkelheit in der Welt gäbe. Die
Kirchenfenster leuchteten, in der Kirche selbst gab es Licht in Hülle
und Fülle, und Frohsinn glitzerte in den Augen der vielen

Menschen . . .
Viel Frohsinn im Herzen und viele Lichter am
Weihnachtsbaum hatten wir zu Hause, und wir wollten noch mehr
davon haben. Aber die Jahre vergingen, und es kamen manch
freud- und manch leidvolle Weihnachten. Ja, auch welche mit
finsterer Dunkelheit. Ich erinnere mich eines Schneegestöbers, nasse
Schneeflocken peitschten uns ins Gesicht, und trotzdem gingen wir
zur Mitternachtsmette, vielleicht weil wir spürten, daß wir in uns
viel Licht aufnehmen müssen, so viel wie möglich: auch für morgen,
auch für die nächsten Jahre . . .
Die Dunkelheit hält immer Wache. Sie erreicht dich, sobald
du vergessen hast, an die Helligkeit zu denken. Sobald du vergessen
hast, in dir ein Lichtlein anzuzünden.
Einmal zu Weihnachten war mein Bruder krank.
Zu anderen Weihnachten war die Mutter nicht mehr . . .
Die Jahre vergingen.
Ein anderes Mal hatten wir nur eine einzige Kerze im
Schützengraben am Heiligen Abend. Irgendwer hatte sie aufbewahrt
für diesen Abend, und so zündeten wir sie im nassen Graben
an, und einer nach dem anderen schauten wir nachdenklich in die
Flamme . . .
Im Jahre 1944 fuhren Panzer an unseren Fenstern vorbei am
Heiligen Abend, die Lichter vibrierten am Weihnachtsbaum, die
Flugzeuge taumelten unter den Sternen, große Dunkelheit, große
Furcht gab es damals, viele wußten, daß es ihre letzten Weihnachten
in der Heimat sein werden, weil es in der Nähe auch schon anderes
Licht gab, ein furchtbares Licht, das Menschen, Städte und Dörfer
verbrannte . . .
Und immer wieder versuchten wir, die Angst zu unterdrücken
und zu singen. Christus ist geboren . . . lasset uns freuen . .
.
Es war jedoch nicht Freude dieses Abends, es war nicht die
Kraft dieses Heiligen Abends, es war eine andere.
Alles das waren Lichter in uns von den vorausgegangenen
Weihnachten, es waren Lieder, die sich damals in den fröhlichen
Tagen in unseren Seelen einnisteten, es waren viele Vaterunser, die
durch unsere Mütter tief im Herzen verwurzelt waren, es war der
Glaube an den Erlöser, an Christus, es waren alte Lichter aus längst
vergangenen Zeiten, die uns jetzt schützten, damit die Dunkelheit
uns nicht erwürgt, es waren längst angezündete Hoffnungen, daß
wir auch diese Ängste überstehen werden . . .
Es waren die wertvollsten Geschenke, die uns von den Eltern
zurückblieben, und gerne hätte ich eine so starke Stimme, die von
allen Müttern und Vätern jetzt überall auf der Welt gehört werden
könnte:
Die Lichter rechtzeitig anzünden ist besser . . . , zündet rechtzeitig
in den Seelen eurer Kinder die Lichter an, die Lichter der
Liebe, der Hoffnung, des Glaubens an das Christkind, das wunderbare
Geschenk Bethlehems, weil auf jeden von uns lauert irgendwo
die Dunkelheit. Aber wer die Lichter in sich trägt, wird auch

schwere Augenblicke nicht verwünschen . . .
Schon seit langem bin ich grau, aber oft scheint es mir, als
hielte ich jene Weihnachtslaterne aus der Kindheit in der Hand, und
sie leuchtet, zeigt mir den Weg klar auch heute, wenn ich manchmal

nicht weiß, in welche Richtung ich aufbrechen soll
+++++++++++++++++++++++

Luba Lesna zvana Besna

Profesorka sociológie Iveta Radičová - najhlúpejšia celebrita?

Už od takého dobrého dvanásteho storočia sa vraví: vox populi, vox dei, alebo po našom
hlas ľudu – hlas boží. Inak povedané - to, čo si želá ľud, je v podstate nekritizovateľné. Bez
ohľadu na to, na akej úrovni je to, čo si ľud želá. Dajme tomu, že dobre. Aj tak sa mi z času
na čas, napokon ako veľkej väčšine smrteľníkov, zastaví rozum nad názorom
ľudu. Naposledy sa mi tak stalo pri zverejnení mien nominovaných do čitateľskej ankety
Nového času o najhlúpejšiu slovenskú celebritu za rok 2010. Medzi nominovanými som totiž
nenašla mená hneď niekoľkých politikov, o ktorých by som ani len nezapochybovala, že by
do podobnej ankety patria.

Ani štipku pochybnosti by som necítila pri mene bývalého ministra vnútra, súčasného
poslanca za opozičný Smer Roberta Kaliňáka. Veď nielen ja si pamätám ako v januári tohto
roku vysvetľoval, prečo sa výbušnina, ktorú slovenskí policajti mienili použiť iba na výcvik
na popradskom letisku, dostala až do írskeho Dublinu. Na tlačovke minister Kaliňák farbisto
vysvetľoval novinárom, že sa tak stalo nie pre chybu slovenských policajtov, respektíve
neschopnosť ich nadriadených, ale kvôli neschopnosti služobných psov do dôsledku
pochopiť vážnosť výcviku s funkčnou výbušninou.

„Pes nie je stroj. A nemá iba plus a mínus. A jeho hlavnou motiváciou nájsť výbušninu je
odmena. Nie pocit, že našiel výbušninu“, vysvetľoval na patričnej kynologickej úrovni
Kaliňák.

A darmo som medzi menami vo finále ankety hľadala aj meno poslanca za SNS Rafaela
Rafaja. Ten sa do kapitoly slovenského politického humoru zapísal v minulosti už viackrát.
Neprekonateľne zábavná bola jeho dávnejšia etuda falšovania podpisu jeho straníckeho šéfa
Jána Slotu do parlamentnej prezenčnej listiny. Nedávno opäť presvedčil, že do podobnej
ankety spolu so svojím straníckym šéfom patrí. Obhajoval totiž to, že Slota zablahoželal
staronovému bieloruskému prezidentovi Alexandrovi Lukašenkovi k víťazstvu v nedávnych
prezidentských voľbách. Slota tak urobil napriek tomu /alebo práve preto?/ že Lukašenkova
polícia tvrdo zasiahla voči protestujúcemu davu v uliciach Minska.. Surovo zbila aj šesť
Lukašenskových protikandidátov, jedného dokonca do bezvedomia. Sedemnásť bieloruských
Lukašenkových oponentov čelí obžalobe kvôli iniciovaniu protivládnych protestov a hrozí im
až 15-ročné väzenie.

Rafaj ale na tom nevidí nič zlé. Podľa neho Slotovi neostávalo nič iné, len Lukašenkovi
zablahoželať: „Je to hlava slovanského štátu a nie je dôvod prečo nie,“ odvetil na otázku
denníka Sme.

A medzi menami v ankete Nového času prekvapujúco nenájdete ani meno bývalého ministra
Štefan Harabina, súčasného predsedu Najvyššieho súdu. Veď to nie je ani tak dávno, čo ako
minister v parlamente povedal nezabudnuteľnú vetu vtedajšiemu poslancovi opozície
Danielovi Lipšicovi: „Pôjdeš do basy, ty hajzel“.

Dobrodružný výlet na rozdiel od Lukašenka Harabin len sľuboval. A v súčasnosti už svojich
politických súperov do väzenia neposiela, postačuje mu vytváranie ich psychologického
profilu. Pre agentúru SITA vyčerpávajúco analyzoval motívy konania súčasnej ministerky
spravodlivosti Lucie Žitňanskej a pravosť jej vierovyznania. Podľa neho Žitňanskej činy sú
motivované osobnou pomstou.

 "Ako inak mám vnímať, že pani Žitňanská dokonca prikázala zrušiť z auly budovy
ministerstva spravodlivosti vianočný stromček, ktorý bol zakúpený za mojej éry. Takže ako
kresťanka neuznáva ani vianočný stromček," povedal.

Minimálne rovnako prekvapujúco sa v ankete nenachádza ani meno generálneho prokurátora
Dobroslav Trnku, hoci to bol práve Trnka, ktorý počas tohto roku bodoval hneď niekoľko ráz.
Novinárke denníka Sme otcovsky poradil: „Pošlite pána Kordu. Netraste sa tu jak oné, žížala
malá“.

V otcovských radách pokračoval. Čitateľom denníka Pravda zase nezištne radil, ktoré noviny
nemajú čítať: „Ušetríte si čas a dožijete sa dlhšieho veku. Dobrá káva ráno, pohrabanie
záhradky, vyvenčenie psa, pobozkanie babky je stále niečo lepšie, než čítať niektoré médiá.
Dokonca sa vám upraví aj tlak."

Podobnými radami zahrnul aj čitateľa, ktorý sa ho spýtal na nahrávku, na ktorej počuť hlas
nápadne pripomínajúci hlas Roberta Fica, ako opisuje spôsob zháňania čiernych peňazí pre
Smer: „Musíte sa začať riadiť vlastným rozumom. Venujte sa radšej činnostiam, ktoré budú
pre vás oddychové a príjemné. Zbytočne sa nechávate zahlcovať informáciami, ktoré sú
zavádzajúce a vlastne sa stávate účastníkmi vymývania mozgov.“

A márne by ste hľadali v ankete aj poslanca za stranu Smer Braňa Ondruša, ktorý na
konferencii, organizovanej predstaviteľmi strany Smer na konci minulého roka takto spresnil,
koho mal on a jeho blízki spolupracovníci na mysli: „Inak my sme nemysleli Maďarov, ale
Cigánov a buzerantov."

Na moje veľké prekvapenie v ankete nefiguruje dokonca ani meno bývalej ministerky práce
sociálnych veci a rodiny Viery Tomanovej, ktorá by podľa všetkého svojho kolegu Braňa
Ondruša do podobnej ankety nominovala. Nedávno totiž pri televíznej debate s Júliusom
Brocko, poslancom z radov KDH, použila aj tento veľavravný argument: „Viete, to môžete
hovoriť pánovi Braňovi Ondrušovi, keď sem príde, ale nemôžete to povedať mne. Ja ten
systém sociálneho poistenia ovládam.“

Viera Tomanová inak už dávnejšie presvedčila slovenskú verejnosť, že naozaj cíti sociálne.
Stačí si len spomenúť, ako si ako ministerka nechala do Lisabonu poslať prázdnu limuzínu so
šoférom, hoci sama sa na služobnú cestu do Portugalska dopravila lietadlom.

A chýba mi pravdaže aj motorkár a bývalý minister financií Ján Počiatek, ktorý zase na výlet
do Monaka počas svojho ministrovania použil jachtu finančnej skupiny J&T. Tvrdil neskôr
novinárom, že sa s finančníkmi rozprával len o počasí a o veľkej cene Monaka, hoci kto ju

vyhral, to netušil. Zrejme bližšie spoznanie top manažérov J&T v ňom zanechalo komplexy
a možno dokonca až traumu. Nedávno totiž vysvitlo, že sa počas ministrovania stihol nielen
chodiť na zasadnutia vlády, ale aj školiť sa za top manažéra. Ministerstvo na takéto školenie,
na ktoré chodil najmä Počiatek, minulo 134-tisíc eur, čo je viac než štyri milióny korún.

Zato sa medzi finalistami ankety o najhlúpejšiu celebritu v denníku Nový čas objavilo meno
vysokoškolskej profesorky sociológie, súčasnej premiérky Ivety Radičovej, ktorá absolvovala
post-doktorandské štúdium na Oxfordskej univerzite. Ako hosťujúca profesorka pôsobila na
univerzitách v USA, Veľkej Británii, Švédsku, Fínsku, Rakúsku. Zároveň bola expertkou
Európskej komisie pre sociálnu politiku. Redakcia takto vysvetľuje, prečo sa premiérka
Radičová v podobnej ankete objavila: „Asi si od volieb nestihla prečítať pracovnú náplň
premiérky, keď chce riešiť všetky spory v tejto krajine od PKO cez stratené psy až po
sledovanosť Adela show.“

Je síce pravda, že predchádzajúci premiér Robert Fico a jeho pracovná náplň zanechali
v slovenskej verejnosti nezmazateľnú stopu. Obzvlášť zaujímavý bol vzťah Fica k médiám.
Keď ho reportéri odfotografovali, ako sa jedno ráno korčuľoval so svojou spolupracovníčkou,
vtedajší premiér okamžite konal, ako sa na správneho muža patrí. Uverejnil svoje stanovisko
cez platenú službu štátnej tlačovej agentúry TASR. Medziiným v ňom uviedol: „Je smiešne a
nechutné, ak sa novinári s cieľom získať fotografiu predsedu vlády SR, korčuľujúceho sa na
verejnom priestore a pred nikým sa neskrývajúceho, plazia v mokrej tráve ako slizké hady.“

Spravodlivý hnev voči médiám prehlboval. Po návšteve Vietnamu v októbri 2008 pred
novinármi nebojácne komentoval článok v denníku Pravda: „Atakujete vládu hulvátskym,
idiotským spôsobom. Vo Vietname sú všetci. My sme tam zase prišli poslední. A idiot napíše,
že idem robiť kšeft pre J&T."
Pád totalitného režimu si Fico poriadne ani nevšimol a vôbec sa tým netajil. O Nežnej
revolúcii a Novembri 89 pre týždenník Domino Fórum v roku 2000 povedal: „Nevnímal som
ho nejako detailne. Získal som prácu a venoval som sa jej. ... Keď sa pozerám späť,
nezisťujem, že v roku 1989 by v mojom živote nastal nejaký zásadný prelom.“
A celkom iste by premiérka mala čerpať aj náplne práce predošlého premiéra v rámci
zahraničnej politiky. Napríklad vo februári 2007 sa Fico stretol s líbyjským vodcom
Muamarom Kaddáfím. Podebatovali spolu podľa informácií z médií asi pol hodiny. Fico po
stretnutí odmietol novinárom povedať, o čom s Kaddáfím hovoril.

Veru tak, náplň práce súčasnej premiérky kde na prvom mieste je boj s korupciou
a dosiahnutie vyššej vymáhateľnosti práva, za tou takpovediac „ficovskou“ značne
pokrivkáva. Veď kam sa starostlivosť o bratislavské PKO či vyhodených psov hrabe na čoraz
ostrejší boj medzi šéfom slovenskej vlády s novinármi, či na medzištátne rokovanie so
známym líbyjským vodcom?

Nuž veru – vox populi, vox dei. Redakcii Nového času už neostáva iné, len požiadať svojich
čitateľov, aby vypracovali premiérke tú najsprávnejšiu náplň práce. A bolo by veľkorysé,
keby ľudom vypracovanú náplň práce redakcia poskytla aj nám, pracovníkom úradu vlády,
aby sme sa pokúsili zapracovať postrehy čitateľov do premiérkinho programu. Veď naozaj,
starať sa o to, aby sa protiprávne nezbúrala nejaká budova v hlavnom meste, alebo o to, aby
sa zlepšila vymáhateľnosť práva na Slovensku, to naozaj nie je bohviečo.
Čítajte viac: http://lesna.blog.sme.sk/c/251335/Profesorka-sociologie-Iveta-Radicova-
najhlupejsia-celebrita.html#ixzz18s7UGdV7

+++++++++++++++++++++++

Komentár: Bude premiérka Iveta ako kráľovná Alžbeta?

Končiaci sa rok bol u nás v znamení prvej ženy na poste predsedu vlády. Mnohí pritom
pochybujú, či o rok ešte Iveta Radičová bude premiérkou. Čo takto vziať si 9 užitočných
štátnických ponaučení od kráľovnej Alžbety I., ktorá v 16. storočí úspešne vládla
Anglicku celých 44 rokov? Ostrov pokoja v nepokojnej dobe. Obdobie vlády kráľovnej
Alžbety I. (1558-1603) bolo „zlatou érou“ Anglicka, najmä v porovnaní s výstrednými
činmi jej predchodcov.

Kým za vlády jej otca, absolutistického panovníka Henricha VIII. katova sekera nikdy
nezaháľala, ona využívala svoju hrdelnú právomoc len veľmi neochotne. Zatiaľ čo jej otec
striedal milenky a manželky ako na bežiacom páse, Alžbeta zostala do konca života
„panenskou kráľovnou“. Daňové zaťaženie bolo nižšie ako na európskom kontinente
a remeslá i obchod sa rozvíjali, kým krajina expandovala v zámorí. Samozrejme, sú medzi
nami takí, pre ktorých je minulosť natretá výlučne čiernymi farbami a tí by namietli, že aj
za Alžbety I. boli ľudia posielaní na smrť (vrátane poľutovaniahodného prípadu Márie
Stuartovej), vojny sa viedli a hranice horeli.

Dôležité však je, že sa tak dialo v ďaleko menšom rozsahu, než v akejkoľvek inej európskej
krajine. Každopádne, alžbetínska éra priniesla nielen mocenský a hospodársky vzostup
Anglicka, ale aj rozkvet umenia a kultúry, ktorých symbolom sa stala tvorba najznámejšieho
svetového dramatika, Williama Shakespeara. Môžeme sa my, osvietení ľudia 21. storočia
niečo naučiť od ľudí z druhej polovice 16. storočia? Britský historik Paul Johnson
vydestiloval z vládnutia kráľovnej Alžbety I. deväť nadčasových politických zásad, ktoré
môžu poučiť aj dnešného štátnika. Obľúbený autor ich opísal v knižke Hrdinovia (Heroes),
ktorá vyšla pred dvomi rokmi v češtine, v nakladateľstve Barrister&Principal. Slovensku by
vôbec neuškodilo, keby si aspoň časť z nich vzala k srdcu aj prvá slovenská premiérka.

Deväť zásad Alžbetinej vlády

I. Nikdy sa nevydať!

Nepochybne rada, ktorá sa do dnešnej doby ťažko prenáša. A pre úspešné vládnutie asi nie je
až taká dôležitá. Hoci sa nájde dosť ľudí, čo sa „oženili“ so svojou prácou. Alžbeta I. mala
veľa nápadníkov a dynastické manželstvá boli vtedy základom spojenectiev medzi
európskymi štátmi. No súčasne značne zväzovali politiku krajiny. Aby nemusela robiť kvôli
manželstvu politické kompromisy, zostala anglická kráľovná do konca života slobodná. Jej
panenstvo i milostný život sú dodnes predmetom historických dohadov. Avšak keď vládla,
bola Alžbetina zdržanlivosť zdrojom autority i úcty u poddaných.

II.Vybrať si múdrych poradcov a potom sa ich držať!

Náladový a nevyspytateľný Henrich VIII. menil najbližších poradcov často a keď sa mu
zunovali, nezriedka ich dal popraviť po vykonštruovaných obvineniach z vlastizrady. Naproti
tomu, Alžbeta lojalitu svojich najbližších oplácala vlastnou vernosťou. Vedela, že by sa mala

obklopiť ľuďmi, ktorí sú chytrejší, než ona sama, následne si od nich dať načrtnúť možnosti
a napokon rozhodnúť. Bol tu však aj iný rozmer. Jej tajomníci ako William Cecil alebo
Francis Walsingham často urobili „špinavú robotu“ aj za ňu a tak trón zostal navonok čistý.

III. Zabezpečenie štátnych financií je na prvom mieste!

Predchodcovia kráľovnej Alžbety na anglickom tróne, ale aj jej súčasníci inde v Európe,
nemali pre dobré hospodárenie porozumenie. Štátne príjmy zvykli rozhádzať na luxus
a záhaľku, kupovanie si popularity, či zahraničné vojenské dobrodružstvá. Keď peniaze došli,
buď zvýšili dane, čo viedlo spravidla k občianskym nepokojom alebo si ich požičali,
zadlžujúc svoje kráľovstvá až po uši. Keď už nevládali ani splácať úroky, bez okolkov
vyhlásili štátny bankrot. Naproti tomu, Alžbeta bola vo veciach peňazí značne puntičkárska.
Podobne ako Iveta Radičová, aj ona zdedila rozvrátené verejné financie. Povolala preto
finančníka Thomasa Greshama, aby ich dal do poriadku. Vďaka ozdravenému rozpočtu
a triezvemu hospodáreniu sa nikdy nedostala do finančných problémov.

Keď si však potrebovala požičať, platila nižšie úroky, než ktorýkoľvek iný panovník, pretože
bolo jasné, že svoje dlhy rýchlo splatí. Paul Johnson dáva Alžbetu do kontrastu s jej rivalom,
španielskym kráľom Filipom II. Ten tri razy vyhlásil štátny bankrot a požičiaval si
za tridsaťpercentné úroky, a to aj napriek tomu, že mal k dispozícií zlato a striebro
z amerických kolónií.

IV. Vyhýbať sa vojne!

Alžbeta vedela, že keď je krajina napadnutá alebo by otáľaním hrozili väčšie škody
v budúcnosti, zbraň pozdvihnúť treba. Do niekoľkých vojenských konfliktov sa aj zaplietla.
No odmietala viesť finančne vyčerpávajúce, imidžové vojny, ktoré viedli viacerí jej súčasníci
len preto, aby sa zapísali do historických análov. Vojny boli udalosťami, ktoré mohli
zruinovať kráľovstvo. Ak by sa Alžbeta do nich vrhala ľahkovážne, porušila by svoje pravidlo,
že udržanie verejných financií je na prvom mieste.

V. Umožniť poddaným vytvárať bohatstvo!

Za Alžbety I. sa Anglicko stalo popri Holandsku jednou z najbohatších krajín Európy. Došlo
k zefektívneniu poľnohospodárstva, rozvoju výroby i obchodu, zlepšila sa infraštruktúra
krajiny a mestá sa rozrástli. Ľudia zbohatli proste tým, že si smeli ponechať väčšinu toho,
čo zarobili vlastnou prácou. Nepochybne k tomu prispelo aj dlhé obdobie relatívneho mieru
a nízke dane.

VI. Neopravovať, čo nie je pokazené!

Za Henricha VIII. bolo zmien až-až a väčšinou končili katastrofálne. Alžbetínska éra sa
naproti tomu vyznačovala konzervatívnym prístupom. Po období nevyspytateľných zmien
túžili ľudia konečne po stabilite a predvídavosti. Alžbeta im tieto istoty poskytla. Pokiaľ niečo
fungovalo, nemala dôvod to meniť.

VII. Namiesto zavádzania nových, zefektívniť existujúce inštitúcie!

Alžbeta venovala množstvo úsilia predovšetkým udržiavaniu dobrých vzťahov s parlamentom.
Namiesto neplodných konfliktov s poslancami sa ich snažila zainteresovať na svojej vláde
a zapriahnuť do voza vlastnej politiky.

VIII. Striedmosť vo všetkom a vyhýbanie sa extrémom!

Alžbeta vyznávala umiernenosť vo všetkom. Či už išlo o jedlo, pitie, zábavu, odievane,
politiku alebo náboženstvo. Krajnostiam sa vyhýbala aj pri výbere svojich najbližších
spolupracovníkov.

IX. Radšej neučiniť žiadne ako nesprávne rozhodnutie!

Alžbetiným heslom bolo: „Video et taceo“ (vidím a mlčím). Johnson ju označuje za „majstra
nečinnosti“. Trpezlivej rozvahe holdovala natoľko, až ju niektorí moderní historici hodnotia
ako nerozhodnú. Chápala však, že niekedy je v politike najlepšie neurobiť nič. Najmä pokiaľ
ide o priame štátne zásahy do hospodárskeho života krajiny. Lenže Alžbetin „laissez-
faire“ prístup mal širší štátnický rozmer. Autorita panovníka je silnejšia, keď sa drží v úzadí
a rozhoduje len v tých najnutnejších prípadoch. Opäť v tom pôsobila ako protiklad svojho
otca, ktorý krajine narobil mnoho problémov, lebo sa unáhlene a bez rozmyslu zvykol vrhať
do dobrodružstiev...

Čo nato premiérka?

Keď sa Alžbeta držala týchto zásad, jej krajina prosperovala. Keď v nich na sklonku života
poľavila, čiastočne v dôsledku vojny so Španielskom, jej obľuba u poddaných začala klesať.
Kráľovná Anglicka sa určite dopúšťala mnohých chýb. Žila však v storočí, kde bolo
štandardom skôr správanie Alžbety Báthoryovej, než Alžbety I. V tomto zmysle to bola ešte
celkom dobrá panovníčka. Aj keď Iveta Radičová nemôže nechať len tak sťať svojich
politických protivníkov, určite sa môže inšpirovať aspoň čímsi zo zásad „starej dobrej Betky“.
Lukáš Krivošík – anáalny lezec

 +++++++++++++++++++++++
Luba Lesna
Sladký život predsedu Matice slovenskej

Keby som si mohla vybrať, čím by som chcela byť, jednoznačne by som vybrala funkciu
predsedníčky Matice slovenskej. Bola by som šéfkou verejnoprávnej nie inštitúcie, ale
ustanovizne. Skvelé. Nielenže slovo „ustanovizeň" znie neošúchane, až vznešene, ale
vďaka jeho historicizmu" sa ako šibnutím čarovného prútika z dvadsiateho prvého storočia
ocitáme na konci storočia devätnásteho. A navyše dnes už nik poriadne nevie, akú činnosť by
mala taká „ustanovizeň" vykonávať.

Už nehovoriac o tom, že funkcia šéfa Matice je viac ako stabilná. Predsedom Matice
slovenskej je od augusta 1990 Jozef Markuš. Áno, dvadsať rokov Matica slovenská nezmenila
svojho šéfa. To sa Markušovi naozaj dá len závidieť. Ešte síce má čo doháňať, ak by v počte
odslúžených rokov chcel tromfnúť Stalina, ten bol generálnym tajomníkom Sovietskeho
zväzu vyše tridsať rokov, či Muammara Kaddáfího, ktorý je na čele Líbye ešte dlhšie, už vyše
štyridsať rokov. Ale predsa len byť vo vrcholovej funkcii dvadsať rokov je v súčasnosti
v našich zemepisných šírkach úctyhodný výkon.

Občas síce Maticu a jej predstaviteľov kritizujú médiá, ale čo na tom. Kritika prehrmí, ani si
ju poriadne netreba všímať. A ak je veľmi zlé, treba sa od predmetu kritiky dištancovať.

Bez povšimnutia ostala výzva predsedu SNS Jána Slotu na oslavách 145-teho výročia Matice
slovenskej v auguste 2008, ktorá vyvolala medzinárodný protest. Slota sa totiž usiloval
vysvetliť politikom z Maďarska, že majú mylné predstavy o tom, odkiaľ Maďari pochádzajú:
„..majú predstavu, že tu starí Maďari vznikli", plamenne vysvetľoval Slota z tribúny počas
osláv a pokračoval: „Nikto nechce z ich strany povedať to, že tá ich domovina je asi púšť
Gobi v Mongolsku."

Na jar minulého roka zase Slovenské pohľady, časopis Matice slovenskej, publikoval básne
Radovana Karadžiča. Urobili tak preto, lebo ako povedal šéfredaktor Slovenských pohľadov
Štefan Moravčík, ľudí netreba škatuľkovať a Karadžič je dobrý básnik. Celkom iste v rámci
takéhoto „neškatuľkovania" časopis ani náhodou nespomenul, že Karadžič je súdený za
genocídu, ktorej sa dopustil počas občianskej vojny v Juhoslávii v deväťdesiatych rokoch
minulého storočia.

Pracovníci Matice slovenskej sa už niekoľko ráz zúčastňovali akcií, ktoré organizujú
extrémistické, krajne pravicové zoskupenia, Matica sa od týchto akcií pravidelne navonok
formálne dištancuje. Ale príliš ťažkú hlavu si s podobnými záležitosťami očividne nerobí.
Naposledy si šéf miestneho odboru MS v Púchove Marián Mišun zarečnil po boku čelnej
postavy extrémistickej Slovenskej pospolitosti Mariána Kotlebu. Tento kickboxer sa Rádiu
Expres priznal, že podobných akcií so Slovenskou pospolitosťou absolvoval už niekoľko ráz.

Pripomeniem udalosť z minulého roka v Košiciach, kde mladí košickí matičiari vystúpili na
protirómskom mítingu, ktorý organizovali neo-nacisti. Matica sa vtedy síce dištancovala od
rasizmu a extrémizmu, ale vzápätí sa podobná situácia opakovala, keď matica v Poprade
poskytla priestory nacionalistickému združeniu.

Dobré, nie? Napokon, stačí si pripomenúť, že v roku 2007 v nitrianskych Matičných zvestiach
vychádzala príloha, v ktorej bol publikovaný oslavný článok na Adolfa Hitlera.
Popravu Jozefa Tisa, prezidenta medzivojnového slovenského štátu, kolaborujúceho s
hitlerovským Nemeckom, bola podľa tejto prílohy zločinom, ktorý sa ešte nedostal pravdivo
do učebníc. Jozef Markuš ani na tomto nevidel nič zlé. Postoj Matice slovenskej vysvetlil
v nej televízii v januári 2007 slovami: „Chceme spájať naozaj aj ľudí s odlišnými názormi."

Pre svoju činnosť Matica slovenská dostala na tento rok zo štátneho rozpočtu vyše 2,3
milióna eur. Napriek tomu funkcia predsedu Matice slovenskej nepodlieha verejnej kontrole.

Podľa právnika Jaroslava Piláta z nezávislej agentúry Mesa 10 na predsedu Matice ako šéf a
„verejnoprávnej ustanovizne" by sa mal vzťahovať zákon o konflikte záujmov,
teda „ústavný zákon o ochrane verejného záujmu pri výkone funkcií verejných funkcionárov",

lenže nie je to tak. Jednoducho táto funkcia nie je menovaná medzi verejnými funkcionármi,
na ktorých sa tento ústavný zákon vzťahuje, hoci na druhej strane je tam šéf STV, TASR, SRo,
alebo Ústavu pamäti národa. „ Znamená to teda, že aj keď je MS dostáva príspevky zo
štátneho rozpočtu a teda ako taká by mala občanom SR skladať účty, no jej predseda môže
byť úplne legálne v konflikte záujmu", podčiarkol Pilát.

Pilát si nemyslí, že išlo o zámer: „Jednoducho MS je taká bezvýznamná a až zbytočná
inštitúcia, že jednoducho tvorcovia zákona na MS a jej šéfa zabudli". Na druhej strane je to
ale podľa neho stav, ktorý je nežiaduci a mal by byť napravený. Nie je dôvod totiž MS a jej
predsedovi čokoľvek také tolerovať.

Právny dôvod tolerovať čosi šéfovi Matice možno nie je, ale toleruje sa. Ani nie chvíľu, či
dve chvíle. Deje sa tak už roky. A doteraz to nikomu neprekážalo. Veru, veru, predsedovi
Matice je sveta žiť.

+++++++++++++++++++++++

Nezmyslom roka je šou okolo sochy
Svätopluka
Porota SME do užšieho výberu vybrala škandály okolo sôch, personálnu politiku SDKÚ, WikiLeaks, výroky
Roberta Fica a megakasíno.

BRATISLAVA. Veľkolepú šou s odhaľovaním sochy Svätopluka na Bratislavskom hrade a nasledujúce udalosti
ohodnotila porota zostavená denníkom SME ako nezmysel roka 2010.

Udalosť, ktorá mala podľa vtedajšieho premiéra, predsedu parlamentu i prezidenta pozdvihnúť národnú hrdosť
Slovákov, porazila napríklad personálnu politiku SDKÚ či aféru WikiLeaks, ktoré si podelili druhé a tretie miesto.

Kráľ na koni

Rebríček
Nezmysel roka

• 1. Škandály okolo sôch (najmä Svätopluka) – navrhol Pavel Dvořák, 22 bodov;
• 2.- 3. Personálna politika SDKÚ – navrhol Kornel Földvári, 16 bodov;
• 2.- 3. Aféra WikiLeaks – navrhol Milan Lasica, 16 bodov;
• 4. Výroky Roberta Fica o nahrávke s jemu podobným hlasom a posudku o zbití Hedvigy Malinovej –

navrhol Michal Kaščák, 12 bodov;
• 5. Zámer postaviť v Bratislave megakasíno – navrhol František Mikloško, 7 bodov.

„Neustále odpovedám na otázky, či bol Svätopluk kráľom, či bol starý Slovák, ba dokonca či vôbec bol.
Škandály aj okolo ďalších nových sôch historických osobností majú spoločného menovateľa: absolútnu neznalosť
dejín,“ povzdychol si v ankete historik Pavel Dvořák, ktorý víťaznú nomináciu navrhol.

Len máloktorá kultúrna udalosť vyvolala také vášnivé diskusie. Politici Smeru oživili prominentného
komunistického sochára Jána Kulicha.

Ten Svätopluka vyzbrojil štítom s gardistickým znakom a jeho koňa podkovami, zubadlom a ostrohami, ktoré sa
začali používať o storočia neskôr. Zlepšenie histórie zavŕšili organizátori nápisom, v ktorom veľkomoravské
knieža pasovali na „kráľa starých Slovákov“.

Nový predseda parlamentu Richard Sulík (SaS) po protestoch časti verejnosti zostavil komisiu, aby posúdila
umiestnenie sochy na čestnom nádvorí Hradu.

Spochybňovanie súsošia vyvolalo ostré protesty Smeru, ktorý hovoril o kultúrnom barbarstve. Expremiér Fico
obhajoval sochu napríklad aj tým, že ju odhaľovali traja najvyšší ústavní činitelia. On, jeho podpredseda Paška
a prezident Ivan Gašparovič, ktorý sa len chvíľu predtým označil za „prakticky akoby člena Smeru“. Za sochu
však boli odhodlaní hladovať aj ľudácki historici, púte k nej organizovali neonacisti.

Na Hrade zostáva

Sulík sa napokon záverov komisie, ktorá sochu odporučila vystaviť v múzeu ako príklad politicky
manipulujúceho umenia, zľakol a na Hrade ju nechal. Uspokojil sa s prekrytím gardistického znaku a
odstránením nápisu o kráľovi a starých Slovákoch.

Čítajte viac: http://www.sme.sk/c/5701239/nezmyslom-roka-je-sou-okolo-sochy-
svatopluka.html#ixzz19B8PDESk

+++++++++++++++++++++++

Moravskou národnost si ve formulářích při sčítání lidu nezakřížkujete

23. prosince 2010 10:32, aktualizováno 16:11
PRAHA - Český statistický úřad (ČSÚ) se pře s některými zástupci moravské národnosti o
znění formulářů, které budou příští rok použity při sčítání lidu. Ti totiž požadují, aby na nich
byla uvedena moravská národnost. Podle ČSÚ to však není možné. Sdělil to mluvčí Sčítání
lidu, domů a bytů 2011 Ondřej Kubala.

Jen od začátku listopadu prý dorazilo na ČSÚ přes dvacet stížností. Některé však posílají stále
stejní lidé, často dokonce ve stejném znění.

"Od listopadu se ozývají velmi intenzivně lidé, kteří by si přáli, abychom na sčítacích
formulářích u dobrovolné otázky na národnost výslovně uvedli, že je v této kolonce možné
uvést například národnost moravskou, a velmi aktivně bojují za tuto změnu," uvedl Kubala.
Podle něj jim však v tomto případě nemůže ČSÚ vyjít vstříc.

Otázka na národnost je dobrovolná a nejsou u ní uvedeny žádné možnosti.

Lidé mohou uvést jednu či dvě národnosti, ale také žádnou, je to na každém z nich.
"Národnost je pocit, kým se člověk cítí být, a neexistuje ve skutečnosti žádný oficiální seznam
národností. Proto také ani u této otázky nemůžeme na rozdíl od mateřských jazyků žádné
národnosti na výběr nabídnout," uvedl Kubala.

Každý podle svého cítění

Pokud by tak ČSÚ v formulářích uvedl jako příklad, že lidé mohou vyplnit třeba národnost
českou či moravskou, mohli by se ozvat ostatní, proč tam není uvedena jejich národnost.
"Proto neuvádíme žádné příklady a každý může napsat to, co sám cítí," dodal Kubala.

Podle prezidentky Moravského národního kongresu Aleny Ovčačíkové k tomu došlo proto, že
stěžovatelé nevěděli, že na formuláři žádný příklad národnosti uveden nebude. Při sčítání v
roce 2001 bylo podle ní ve formuláři uvedeny jako příklady národnosti česká či romská,
nikoliv však moravská.

"Sčítací komisaři záměrně odpovídali lidem, kteří se ptali, zda mohou uvést moravskou
národnost, že ne, že se automaticky počítá česká," řekla Ovčačíková. Proto dopředu žádali
ČSÚ o zařazení moravské národnosti do závorky.

To, že na formuláři není uveden žádný příklad národnosti, však prý Moravský národní
kongres chápe jako cílené odnárodňování nejenom Moravanů, ale i Čechů a dalších
národností. Plánuje proto před sčítáním lidu akce, kde lidem poukáže na možnost, aby se
hlásili ke své národnosti.

Proti jejímu tvrzení se však Kubala ohradil: "Nic z toho, proti čemu Moravský národní
kongres vystupuje, v těchto formulářích ani v roce 2001 nebylo." Lidovky.cz

+++++++++++++++++++++++

Historik Johnson: Islámu se nebojím, zneklidňuje mě Čína 23. prosince 2010 8:00

Muslimský svět podle britského historika Paula Johnsona trpí děsivou chorobou, ekonomicky
může nabídnout jen trochu ropy.

LN Byla chyba Bushe juniora a Blaira, že se nepřipravili na Irák po Saddámovi?
Ano, to zanedbali společně. Ale je třeba podotknout, že Irák je velmi složitá země, v zásadě
umělý výtvor Churchilla po první světové válce, stát z ničeho...

... Stejně je zajímavé, že se té zemi dodnes i přes její přírodní bohatství nepodařilo udělat
příliš velký ekonomický pokrok. Už jsem mluvil o tom, že islámská civilizace nenabízí
dnešnímu světu nic přitažlivého. Mě mnohem víc trápí vzestup Číny.

LN Velká západní města mají své Chinatowny, čínské menšiny ale na rozdíl od
muslimských menšin nevyznávají agresivní ideologii.
Číňani taky žádnou agresivní ideologii nepotřebují, jim stačí, jak agresivně pracují.

LN Co vás na vzestupu Číny trápí?
Přišlo mi velmi výmluvné, že jak teď v Oslu předávali čínskému disidentovi Liou Siao-povi
Nobelovu cenu míru, podařilo se Číňanům přimět osmnáct zemí k neúčasti. Tři z nich se tedy
nakonec pod tlakem Ameriky účastnily, ale stejně – přesvědčit patnáct zemí, aby přijaly vaši
lež, to je výkon a svědectví o čínské ekonomické síle.

diskusia

Hm, celá slavná čínská kultura spočívá v tom, že se našly jakési kostěné úlomky s evidentně
čínskými znaky z doby okolo 1200 př. n. l. To je vůbec nejstarší dochovaný výskyt čínského
písma a tedy i čínské kultury. Pokud bychom to srovnali s výskytem latinky, tak nejstarší
výskyt čehosi, co už se za ni dá považovat, je asi tak ze 6. století př. n. l. Takže naše civilizace
je možná o trochu mladší, ale žádný propastný rozdíl nevidím. Přitom latinka se vyvinula z
řeckého a to zase z fénického písma, a jelikož i to nejstarší čínské písmo se samozřejmě

vyvíjelo, tak by se rozdíl úplně smazal. Američani jsou z toho pohledu samozřejmě civilizace
vycházející ze starého Říma, jakož i velká část Evropy.

Politicky taky nic moc. První skutečný čínský císař sjednotil zemi v roce 221 př. n. l. Mýtický
Žlutý císař vládnoucí před tisíci lety je něco na způsob naší kněžny Libuše.

První římský císař sjednotil zemi bitvou u Actia v roce 31 př. n. l. Pořád tu nevidím tak
obrovský rozdíl, vzhledem k tomu, že se teď píše 2010

www.lidovky.cz/historik-johnson-islamu-se-nebojim-zneklidnuje-me-cina

Rodinné listy: Slovenskej rodiny Vatikánskeho rozhlasu
Rodinne listy Slovenskej rodiny Vatikanskeho rozhlasu spracovala sr. Jaroslava Kochjarova
CJ
Frekvencie: Na Rádiu LUMEN denna 15-minutovka o 20.15, repriza o 5.15
Na KV alebo SV o 19.45 na KV 4005 kHz, 5885 kHz a 7250 kHz, v Rime FM 93,3 MHz
repriza o 5.25 na SV 1530 kHz, KV 4005 kHz, 5965 kHz
Na Slovensku 1 vo štvrtok o 19.20 tyždenna 10-minutovka
Počuvanie cez internet: www.radiovaticana.org/slovensko
vo formate RSS a podcast, podobne ako aj na stranke Radia Lumen a TK KBS
Textový servis: Denny spravodajsky newsletter
Odoberanie sa prihlasuje cez webovu stranku - modre okienko Spravodajský servis vpravo
hore
Kontakt: slovak@vatiradio.va

Radio Vaticana, Programma Slovacco, Piazza Pia 3, 00120 Citta del Vaticano

+++++++++++++++++++++++
Úmrtie. Bez Johna Warholu by svetoznáme múzeum u nás nevzniklo.

Zomrel Warhol. Andyho brat

Staršieho brata kráľa popartu Johna Warholu pochovajú v stredu v New Yorku. Na Slovensku
sa s ním rozlúčia pravdepodobne len symbolicky. Ako prezradil pre HN Jozef

Keselica z Andy Warhol Pop Art Clubu, v Mikovej – rodisku jeho rodičov, pripravujú
zádušnú omšu. John Warhola zomrel v New Yorku na Štedrý večer.

Práve vďaka Johnovi Warholovi sa vrátilo dielo Andyho Warhola na Slovensko. John mal k
Slovensku a slovanským národom veľmi blízky vzťah, dokonca túžil, aby si tu jeho synovia
našli manželky. Sám mal za manželku Češku. Patril medzi troch ľudí, vďaka ktorým vzniklo
v roku 1991 v Medzilaborciach Múzeum Andyho Warhola. „Nebyť Johna Warholu, tak
Slovensko by nemalo jedno z najslávnejších múzeí, do ktorého chodí celý svet,“ uviedol pre
HN Keselica, podľa ktorého bol Warhola mecenášom a nezištným spolupracovníkom múzea.
Práve budúci rok malo

osláviť 20. výročie a spoluzakladateľ múzea Michal Bycko nesie smrť svojho dlhoročného
priateľa veľmi ťažko. Obáva sa, že „zlaté časy“ múzea sa skončili. „Uzavrela sa jedna veľká
kapitola, a pochybujem, že to bude lepšie

,“ tvrdí. John Warhola bol totiž viceprezidentom Nadácie Andyho Warhola a teraz toto miesto
zaujme jeho syn
.

John Warhola bol vážne chorý už viac ako mesiac a Bycko celý čas komunikoval s jeho
manželkou. „Chcel, aby som mu napísal v rusínskom jazyku

nejaké modlitby, tak som mu poslal, čo ma napadlo,“ prezradil Bycko. Warholovi modlitby zo
Slovenska čítala jeho manželka a často ho dojali až k slzám.

+++++++++++++++++++++++
 Pane Prezidente,
musím Vás oslovit a vyslovit se k akutnímu problému. Za minulého reŃimu nebyla nejen
svoboda slova, ale i ostatních lidských práv. Nyní se však naše země honosí přívlastkem
demokratická a ani dnes si lidé zatím nezvykli na to, Ńe odpor proti zvůli mocných je jejich
základním legitimním právem. Dovoluji si ověřit toto právo demokratické společnosti
otevřeným dopisem. Je určen nejen Vám, ale i vládě a poslancům obou komor.
Můj selský rozum po vyslechnutí novoročního projevu, kdy jste poukazoval na to, jak to ti
naši politici dělají špatně, mne zaskočil. Nějak mi Vaše slova nešla dohromady s Vaší
politickou kariérou a působením ve vládě. Rychle jste zapomenul na to, Ńe nejen oni, dnešní
politici, ale i Vy jste byl spolutvůrcem všeho politického dění a vývoje po sametové revoluci.
A tak jsem trošku zapřemýšlel jako sedlák nebo poslední návštěvník restaurace. Jako
obyčejný občan tohoto státu. UŃ pan Werich sloŃil písničku, kde se pělo: ,,Hej, pane králi,
nebuď líný, vem hadry a běŃ mezi lid…“ Ne vezmi lyŃe a jeď mezi ty bohaté do hor. Je dvacet
let po revoluci. A země, která byla po roce 1990 téměř bez dluhů, ve mnoha výrobách téměř
soběstačná, je dnes zadluŃená tak, Ńe nad tím zůstává rozum stát. Ale není se čemu divit, kdyŃ
pan Kalousek hovořil výhledově v roce 2009 asi o 37 miliardách plánovaného schodku
rozpočtu a ono nám to trošku sklouzlo pomalu na 170 miliard na letošní rok. To se povedlo
vám, páni politici. 20 let vaší vlády je snad srovnatelných jen s dobou pobělohorskou, kdy
Habsburkové tuto zemičku doslova vydrancovali. Stále slyšíme, Ńe si musíme utahovat opasky
a je nutné šetřit. Víte, páni politici, nějak se mi zdá, Ńe vidím pořád stejné obličeje v tom
našem politickém akváriu. Jednou jsem v té straně, podruhé v jiné, tudle změníme politickou
tvář za jinou škrabošku. Případně, je- li to účelné, vystoupím a budu se tvářit nadstranicky a
jede se dál. Případně se do politiky dostane nějaký politický klaun jako Kateřina Jacques, to je
patrně pro oŃivení. Občan u televize není hloupý a vidí, kdyŃ si někdo plete pojem s průjmem
a biomasu patrně povaŃuje za produkt masného průmyslu.
JenŃe ono to tak nejde dělat dál, jinak bude vláda muset zakázat vývoz dřeva, aby zbylo na
deset milionů Ńebráckých holí. Myslím, Ńe kdyŃ mi média dokola opakují, Ńe jsem zadluŃen a
kaŃdý z nás

neseme podíl na tomto dluhu, nějak se mi pění krev v Ńilách. Vy, páni politici, jste dělali
rozhodnutí, kde se peníze vyhazovaly za prohrané arbitráŃe. Konsolidační banka, jako obří
bezedná Ńumpa na peníze státu… Vaše politická rozhodnutí vedla k demilitarizaci našeho
průmyslu a svět skočil po takovém tučném soustu. Náš, na tuto výrobu zařízený průmysl, šel
ke dnu. Dnes kupujeme předraŃené Gripeny, nefunkční Pandury, armáda je moloch, který
nedovede hospodařit s pořádným krajícem peněz. UŃ jen to, Ńe má generální štáb a
ministerstvo obrany tolik vojenských úředníků, Ńe by se za to nemusel stydět ani Pentagon, je
do nebe volající plýtvání penězi. Na tak malou zemičku jsme grandi, kteří mají neomezené
prostředky. Kdybych jako občan hospodařil stejně jako vy, tak budu pro svoji rodinu
zaměstnávat 50 nic nedělajících bodyguardů, 10 poradců pro dovolenou, 10 daňových
poradců, 10 kadeřníků, 10 sekretářek, 10 šoférů, 10 zahradníků, budu si kupovat Ferrari,
Bentleye, Porsche Cayen… Nemám na to, a proto jezdím ve Fiatu. Ale stát se chová jako
neuvěřitelný boháč. Chce-li někdo v této zemi šetřit, musí začít nahoře, politiků, ministrů,
poslanců a senátorů a u našich úředníky přebujelých ministerstev, tam to začíná.
Neskutečně velká poslanecká základna jak dolní, tak horní komory. Máme tolik úředníků,
jako kdybychom byli minimálně desetkrát větší zemí. Zbytečně opětovně vytvořené krajské
úřady, které jsou svojí prací spíše kontraproduktivní. Silná byrokracie je sice základem státu,
ale nesmí ten stát doslova vyčerpávat a vysávat jako pijavice. Nerad bych se tady dotknul
poctivě pracujících úředníků, kteří jsou nutnou součástí fungujícího státu, ale v daleko
menším počtu. Hovořím o zbytečně vytvořených úřadech. Neboť kdyŃ uŃ se na jednom
pracovišti vytvoří dostatek teplých místeček, tak si útulné státní zařízení začíná Ńít vlastním
Ńivotem. Sami sobě dokáŃí vytvářet práci pro práci.
Ale co je dále důleŃité, kdyŃ dělník udělá zmetek, tak ho zaplatí a je pohnán k zodpovědnosti.
Nějak si nemohu vzpomenout, Ńe by některý vládní úředník, či poslanci, kteří mnohdy s
fakultním vzděláním z Plzně dělali kvalifikovaná rozhodnutí vedoucí k milionovým a
miliardovým ztrátám, byli pohnáni k odpovědnosti. Vzpomenu jen na drobek z toho
obrovského krajíce. Příkladem třeba 65 milionů vyhozených za nepouŃitelné testy autoškoly.
Kde je vaše odpovědnost? Jak je moŃné, Ńe ve státním podniku ČEZ, který byl prvně údajně
ve ztrátě, potom byl dotován a najednou, kdyŃ po finanční injekci je v plusu, dostane ředitel
650 milionů odměn? Je tento člověk tak enormně výkonným mozkem, Ńe má nárok ve státním
podniku na takovou odměnu? Ostatně nevěřím, Ńe tyto finance zůstaly v jeho ,,kapse“. Tomu
mecenáši, který byl tak štědrý, bylo určitě nějakou drobnou desítkou milionů přispěno na
předvolební kampaň, ale to je jen taková úvaha o kolotoči ,,drobnejch“ v naší zemičce. KdyŃ
prostý člověk vidí, jak jeho nadřízený bezostyšně krade, tak je to přece vzor jednání. VŃdyť
takové zprávy v tisku doslova rozvracejí republiku a obyčejný člověk ztrácí zábrany.
Promiňte, jestli se mýlím, ale já si nehodlám stále utahovat opasek, aby zbylo dost na zlaté
padáky vysokých funkcionářů. Poslední kapkou, do nebe volající, jsou České aerolinie,
vedeme je ke krachu, do ztráty, ale zlatej padák bude asi vyplacen. Místo toho, aby byli
špičkoví manageři hnáni k zodpovědnosti za špatně vedený podnik. A co ty miliardy
vyhozené do nenávratna, kterými plýtváme na našich nesmyslných vojenských misích v
Afganistánu, Iráku apod. Pan Bém prodrbe 800 milionů a je to v pohodě. Jiný pan moudrý
udělá chybu a obce chtějí své peníze vrátit a je to logické, protoŃe kdyŃ občan udělá chybu, tak
platí. Přichází na něj exekutor, soudy. Ale nahoře vládne klid a bezvětří. Tedy, kdyŃ se
dostanu na nějaký ředitelský post ve státním podniku, je jedno, jak ho povedu, je důleŃité
vydrŃet nějakou dobu, potom odejít se zlatým padákem a je rodina zajištěna. Různé správní
rady a podobné podvody na lidi, kde utíkají peníze, které si obyčejný člověk rád utrhne od úst.
Utáhneme si opasek.
Víte, za minulého reŃimu jsme šli za sovětským vzorem. Upravená zlidovělá slova kněŃny
Libuše byla: „Vidím zemi velikou, nad ní hvězda pěticípá a pod ní český národ chcípá.“ Dnes
přebíráme různé ekonomické vzory z USA a odjinud. Jen chci připomenout, Ńe úředník, i

kdyby byl sebe výkonnější, není ten, kdo tvoří národní důchod a hodnoty. KaŃdý úředník je
jen podpůrný prostředek fungujících správních a nebo výrobních celků. Je to výroba a vývoz
zboŃí, Ńe si jeden druhému posekáme trávník nebo vypereme košili, to nás neuŃiví. To, Ńe
někoho za majetkovou trestnou činnost zavřeme do kriminálu, nic neřeší, dokud ten, kdo
majetkovou škodu spáchal, nebude nucen tuto škodu uhradit, tak je to pořád o ničem. Je vŃdy
dost řešení, zabavení majetku třeba i manŃelce a dětem, kam byl onen majetek ulit před
soudním jednáním. Další věcí, která se mi moc líbí je, Ńe jste nechali vzniknout víc jak deset
zdravotních pojišťoven. Ty si vybudovaly paláce plné zbytečných úředníků a nám najednou
nezůstávají peníze na léčení . Za to jste také odpovědni vy, páni politici a poslanci. Lidé
odvádějí peníze na své zdravotní pojištění a tyto peníze jsou pojídány ústy zbytečných
úředníků a spotřebovávány na jejich paláce.
Výborný nápad je také školné. Ti, kteří vystudovali bezplatně, dnes chtějí zpoplatnit školství.
Utáhněte si opasky vy, páni politici a poslanci, aby zbylo dost na studenty. ProtoŃe kdyŃ nám
mladí lidé budou utíkat do zahraničí, tak zde nezůstane nikdo, komu to bude myslet a dá tu
morálně politicko ekonomicko sociální Ńumpu jménem Čechy po vás do pořádku. Jsem
řádným občanem této země a nechci platit za takové věci jako je vaše špatná sociální politika
státu, kde je systém nastaven tak, Ńe je tu veliká skupina lidí, která nikdy nepracovala, ani
pracovat nechce. Často nejsou ani občany naší země. Ani vzdělávat se nechtějí, jestli něco
dělají, tak děti a jinak jen nepořádek.
A to je další věc, pořád máme plná ústa demokracie, ale nejsme schopni nazývat věci pravým
jménem. Jsme vaším jednáním a mediální masáŃí tak pokrouceni, Ńe zlodějnám se říká tunel a
dotknout se nepřizpůsobivých občanů pravým jménem, tak to je najednou rasismus. Na této
myšlenkové deformaci krachuje předem kaŃdé řešení tohoto více jak sociálního problému.
Stačí si vzít příklad třeba ze Slovenska. Nechci platit obří zásahy policie na fotbalových
utkáních, jde o soukromé podnikání klubů a pokud tam někdo přijíŃdí ne za sportem, ale rvát
se, tak ať si kluby najmou a zaplatí ochranu nebo ať nehrají vůbec. Stejně uŃ je to jen o
penězích a zase špinavých.
Naše silnice jsou třikrát dráŃ stavěny neŃ v zahraničí, nekvalitně, začínáte vymýšlet silniční
daň, no to je do nebe volající. Já to nechci platit, dejte to k úhradě politikům, poslancům,
úředníkům, kteří tyto smlouvy uzavírají. Následně ani nezajistí kontrolu kvality, silnice se
klidně opravují uŃ druhým rokem znovu a přitom byly zaplaceny ve vysoké kvalitě. Vy jste na
vině, páni politici! Ale to by byl nekonečný výčet toho, co je v této tak krásné zemičce v
nepořádku, Ńe by to snad ani nikdo nečetl.
Závěrem chci jen znovu připomenout, Ńe nedluŃím nic. Já jsem ty obří dluhy nenadělal a
naopak zvaŃuji Ńalobu na stát o náhradu těch rozkradených peněz. Páni politici, páni poslanci,
vy jste našimi zaměstnanci. JenŃe vy znáte lidi jen před volbami, kdyŃ potřebujete jejich hlasy.
Slíbíte plešatým, Ńe jim narostou vlasy. Slíbíte těm, co mají ploché nohy, Ńe jim zvednete
klenbu, notorikovi rum za dvě kačky, prostě cokoli. A kdyŃ je to nutné, zapomeneme na
zásady a vyměníme církevní restituce za úspěch prosazení vlastního zájmu, to bylo tak trapné,
jako kdyŃ paní Parkanová pěla ódu na amerického prezidenta. Jak jsem se já v těch chvílích
styděl za to, Ńe jsem Čech. Takto rovnou do zadnice a bez trychtýře s vazelínou, no to byla
pecka, „Ukázka“ naší národní hrdosti.
Vše má jeden háček, bude nutné v této zemičce změnit ústavu a změnit zákony, aby ani
poslanec nebyl nedotknutelný. Pokud neplní své sliby, nechá se korumpovat nebo spáchá
trestný čin, musí být postiŃitelný, jako kaŃdý občan této země. O okamŃitém odvolání z funkce
ani nemluvím, to by mělo být samozřejmé, jako jinde v civilizovaném světě. Ono by bývalo
stačilo po revoluci převzít zákony z některé země, ve které to funguje, a okopírovat je. JenŃe
to by se potom nepodařilo tuto zemi rozkrást.
Zrovna tak trestní právo má ve světě své výborné formy, které stačilo převzít. Občanský
zákoník, staré římské právo jsou vzorem pro demokratické země, jen páni Češi vymyslí něco

dokonalejšího. JenŃe to by se na tvorbě zákonů a jejich dodatcích taková léta nemohlo Ńivit
tolik lidí, to jsou také vyhozené prostředky.
Co se týká „toho mého dluhu“, ten by měli zaplatit podílově všichni, kteří tomuto státu vládli
v době od vzniku státního dluhu. Lidé si musí uvědomit, Ńe z jejich vydělaných peněz si stát
na daních bere 55-64 % formou různých typů zdanění. Další peníze odvede občan formou
daně z nemovitosti a dalších daní. Vše, co si za peníze, které lidem zůstanou, kupujeme, je jiŃ
také x-krát zdaněno.
Závěrem podotýkám, Ńe nejsem přívrŃencem Ńádné politické strany bez rozdílu barvy a ovoce.
Rozlišuji politiky jen na ty špatné mlčící pěstující si svá koryta a na ty, kteří to myslí poctivě
(ale těch je v současné politice velmi, velmi málo). Z některých obličejů by se mohl klidně
sloŃit orloj. VŃdy o volbách ukáŃí tvář a potom se schovají, aby v dalších volbách učinili to
samé. Většinou ta první jmenovaná skupina vykouše ty slušné nebo si je mezi sebe vůbec
nepustí.
Začnu věřit v obrat k lepšímu, aŃ začnou páni politici a vlastenci jezdit ve škodovkách a ne v
Audi a BMW. AŃ v této zemi bude přímá volba prezidenta, aby se neopakovala ta poniŃující
fraška, jaké jsme několikrát byli svědky, a aŃ občan této země bude moci přijít do parlamentu
a navrhnout třeba změnu zákona, podobně jako je tomu v Nizozemsku. AŃ budeme přidělovat
občanství podle vzoru třeba Švýcarska, Holandska. AŃ budou Vietnamci prodávat řádně celně
odbavené zboŃí… A co hlavně, aŃ někdo konkrétně začne šetřit ty nekonečné „národní tunely“,
viníci budou pozváni k odpovědnosti a ponesou následky svých činů úhradou „napáchaných
škod“.……………
Pane prezidente, vy znáte odpověď na kaŃdou otázku a já mám v něčem velmi nejasnou
představu. Proto se Vás takto z pozice obyčejného člověka ptám, myslíte, Ńe lidé budou opět
zvonit klíči nebo vezmou do rukou vidle a baseballové hole? Skoro mne děsí zeptat se: „Nebo
budou cvakat závěry zbraní?“
Říká se mezi lidmi vtip: Optimista se učí anglicky, pesimista rusky a realista střílet.
Jirka Nekovař ze Žďaru nad Sázavou.

+++++++++++++++++++++++
Nohavica: Pane presidente
http://www.youtube.com/watch?v=H0XciX1cXIY&feature=related

+++++++++++++++++++++++
Doprdeleprace :)
http://www.youtube.com/watch?v=ODUaTQI2K14&feature=related

+++++++++++++++++++++++
Milionar
http://www.youtube.com/watch?v=qoJe7_3SneM&feature=fvw

+++++++++++++++++++++++
Hlídač krav
http://www.youtube.com/watch?v=-vvu5TtmsRQ&feature=related

+++++++++++++++++++++++
Kdyz me brali za vojaka
http://www.youtube.com/watch?v=y-mintvBH8M&feature=related

+++++++++++++++++++++++
Darmodej
http://www.youtube.com/watch?v=EaadAK72kWs&feature=related

+++++++++++++++++++++++
Starý muž
http://www.youtube.com/watch?v=TYJOXGJM41I&feature=related

+++++++++++++++++++++++
Ježíšek

http://www.youtube.com/watch?v=WQj9OKqw1_Y&feature=related
+++++++++++++++++++++++

POLICEJNÍ RADAR
Co to bylo za záblesk?" zeptala se nervózním hlasem moje právoplatná manželka.
„Ty demente, to byl určitě radar! Radar!" Čímž ale její lamentování neskončilo.
„Panáček smrdí korunou, nemá ani na zimní gumy, ale na pokuty v eurech to určitě dá
dohromady. Uvědom si, že nemáme už ani cent, na hranice dojedeme nejspíš na
výpary. A ty si klidně jedeš, jak kdyby pro tebe žádný předpisy neplatily. Seš
nezodpovědnej, až to bolí ! Bože, za co jsem se to provdala. Matka měla pravdu, když
říkala, že s tebou se místo do ráje dostanu tak leda tak do prdele!"
„Co furt máš, lásko? Jedu padesát, svítím, nevím, co to bylo. Třeba jen někdo na
ulici něco fotil ?" zkoušel jsem navrhnout. „A co by jako kdo na týhle ulici fotil?"
Kateřina se zavrtěla na sedačce spolujezdce, potáhla z cigarety a pokračovala:
„Našeho vomlácenýho Favouše? To si děláš prdel, ne? Říkám, že si jel víc jak padesát
a radar nás vyfotil." stála si na svém.
„Kecy, prdy, beďary, jel jsem padesát, nejsem blbej, abych riskoval německou
pokutu, ne?" snažil jsem se Katce oponovat. „Času máme dost, otočím to a projedeme
tuhle ulici znova padesátkou, abys viděla, že nekecám." uzavřel jsem.
Trošku mě hryzalo svědomí, jel jsem opravdu padesátkou? Vraceli jsme se z
Drážďan z předvánočních nákupů, oba dva utahaní z celodenního prolejzání krámů a
obchoďáků, a tak bych se ani nedivil, kdybych po tý štrece neměl už takovej cit v noze.
Nebo že by únava ? Však uvidíme. Zabočil jsem do první vedlejší ulice, bravurně otočil
favouše a vrátil jsem se zhruba dva kilometry, kde jsem opakoval týž manévr.
Manželka vedle mě ostřížím zrakem sledovala ručičku tachometru, která se držela na
čtyřicetipěti kilometrech v hodině. Snažil jsem se jet touto rychlostí pokud možno
konstantně.
Ale bylo to marné, najednou to blesklo a přitom na ulici ani noha.To byla
samozřejmě voda na manželčin mlýn. Hned spustila: „A je to tady, určitě jsme v nějaký
čtyřicítkový zóně! Sereš na značky, čumíš, co kde lítá, a bude z toho akorát mastná
pokuta! Proboha, za co mě trestáš?!"
Strašně jsem litoval, že neexistuje nějaký dálkový vypínání na ženský. To by byla
paráda, jen by otevřela hubu, já bych zmáčknul čudlík, ona by zhasla a zapnul bych jí
na chvilku až na hranicích, aby se mohla usmívat na celníky. Pak zas vypnout a zapnout
až doma, aby mohla otevřít vrata na zahradu
Po pár vteřinách scifi představ jsem se zase vrátil nohama na zem. Vrhnul jsem
na ní dost nevraživej pohled a navrhnul jsem, že zajedeme až na začátek Pirny a
schválně, jestli tam bude nějaká čtyřicítka. „Jo!" vyštěkla na mě. „Máme prachů na
rozdávání a budeme si vozit prdel po Německu sem a tam, aby se ukázalo, že mám
pravdu. To zrovna...“. To mě ale dožralo tak, že jsem se otočil skoro na místě, s
výrazem šílence v očích a ručičkou tachometru na čtyřicítce jsem dojel až za město,
kde jsem se otočil, a vyrazil zpět. Jel jsem jak šnek třicítkou. Nikde samozřejmě žádná
značka, která by upravovala rychlost. I Němčouři, kteří ve své vlasti opravdu dodržují
povětšinou rychlost, mě problikávali a předjížděním mi dávali jasně najevo, že se seru
jak hlemýžď. Bahnhoffstrasse. Tuhle ulici si asi budu nadosmrti pamatovat. Za
nervózního blikání aut v koloně za mnou jsem jí pomalu projížděl.
Blik! Zase ten blesk. Zase nás něco vyfotilo.To už bylo i na mou ženu Kateřinu
dost, rezolutně se natočila zády ke mně a celou cestu až na hranice a posléze i domů
do Děčína se koukala z okénka a nepromluvila ani slovo. Její mlčenlivost trvala ještě
skoro týden. Čas od času jsme spolu sice prohodili pár frází nutných k přežití, ale bylo
na ní vidět, že vina je zcela na mé straně. Pak se vše pomalu vrátilo téměř do normálu.

Den před štědrým dnem jsem spěchal domů z práce vystresovanej tím, že ještě
nemám pro manželku dárek pod stromeček. Mám jí rád a chtěl jsem jí koupit něco
hezkého. Něco, co by jí mě stále připomínalo. Na příhodu z Německa jsem už dávno
zapomněl a tak mi otevření poštovní schránky doma doslova vyrazilo dech. Nejsem
většinou škodolibej, ale to, co bylo v dopise na úředním papíře s německou poštovní
známkou a německou zpáteční adresou, mě rozesmálo jako nikdy před tím. Moje
němčina stačila přesně na to, abych z dopisu vyčetl, že nám byla vyměřena třikrát
pokuta ve výši dvacet euro. Při průjezdu Nádražní ulicí v Pirně totiž zdejší policejní radar
třikrát zdokumentoval, že spolujezdec nebyl připoutanej bezpečnostním pásem !!!
Pak už stačilo jen vzít novou obálku, lejstro do ní vložit, zabalit do vánočního
papíru, šoupnout to pod stromeček a jen čekat, až zazvoní Ježíšek a má milá Kateřina
se posere
Vesele Vianoce a PF 2011
Andrej Ferko
PS. (z knihy ORBIS DICTUS)
NÁŠ SÚDRUH DOLÁR
(z recenzie na budovateľskú operetu)
 V divadle Profit uviedli v premiére základné dielo kapitalistického
realizmu, budovateľský príbeh z prostredia burzy, vychýrenú operetu Náš
súdruh dolár. Ideovo to musíme všetci len uvítať a kto to ideovo neuvíta,
je nepriateľom našej strany. Kapitály všetkých krajín, spojte sa!

 Treba vysoko vyzdvihnúť; že príbeh sa začína na začiatku a končí sa
na konci. Čo však medzitým? Vypočuli sme si aj hudbu. Ideovo ju možno len
uvítať. Melódie síce znejú po rusky, no až typický americký aranž im dodal
tú správnu straníckosť. Publikum zaujal aj nápaditý motív nahradenia nášho
nekvalitného jablka vhodnejším dovozovým pomarančom. Cez tento motív totiž
hlavná hrdinka pochopí, kde bude jej miesto.

 Na stavbu mládeže, ktorou je burza, prichádza Anča, dievča zo
zaostalej dediny, so starým myslením, čiže aj pobožné. Súdruhovia ju
školia
v novom myslení. Anča po nociach horúčkovito hlce knihy Adama Smitha a
Miltona Keynesa a postupne objavuje, že peniaze sú naozaj všetko. Na tele
cíti neviditeľnú ruku trhu „aj na tých najcitlivejších miestach,
súdruhovia“, neskôr ju pocíti aj na duši. Pochopí genialitu ponuky a
dopytu. „Všetko musia riadiť peniaze, všetko bez výnimky.“

 „Veď všetko, čo tu človek má,

 je peňazí moc čarovná,

 buď peniazom česť, peniazom česť.“

 Veľmi ideovo sa vydaril najmä hlavný refrén operety:

 „Touto našou burzou hýbu zmeny kurzov,

 a bez našej burzy nehýbu sa kurzy.“

 Jeho vydarenosť podčiarkuje aj neoddiskutovateľný fakt, že v
inscenácii zaznie – veľmi citlivo interpretovaný – vyše sedemstokrát!!! Čo
už len môže byť väčšie umenie?

 Na javisku sa buduje burza, veľká stavba kapitalizmu, všade montérky,
zväzácke modré košele, fúriky, krompáče a tehly, čo všetko iba povrchnému
divákovi pripomína podobné stavby z 50. rokov, Trať mládeže a pod. Vieme
všetci veľmi dobre, že modré košele budovateľov burzy majú zásadne iný
odtieň a kvalitatívne inú ideovú kvalitu. Za pôsobivý vizuálny znak novej
kvality autori umne zvolili pomaranč, čím otvárajú aj ideovú polemiku s
kresťanským mýtom raja, lebo tým vlastne odmietajú jablko ako symbol
poznania. Tak aj vyznieva ideový podtext – nie jablko poznania a nie
posmrtný raj, ale vitamínovo vhodnejší pomaranč a konzum ešte tu na zemi.
Nijaký raj po smrti, ako sľubuje cirkev, ani v budúcnosti, ako sľubovali
komunisti, lež teraz ihneď, každé ráno s veľkým pohárom pomarančového
džúsu. Táto vari najhlbšia myšlienka budovateľskej operety Náš súdruh
dolár
celkom vyvracia zlomyseľné fámy, že autorom ide v skutočnosti iba o skrytú
reklamu pomarančového gigantu Global Orange International, Ltd, ktorý – a
to je zas fakt – uvedenia tejto inscenácie všade na svete veľkoryso
sponzoruje.

 Súdružka Anča vyhrá recitačnú súťaž v prednese poézie prednesom
vlastnej básne Náš súdruh dolár (podľa ktorej autori nazvali aj celé
dielo). Odcitujme:

 „Opretá srdcom o Ameriku,

 opretá srdcom o dolár

 cítim sa súdružkou novej éry

 ktorá ma ľudsky narovná.“

 Alebo ideovo veľmi pôsobivý záver básne:

 „Už cítim vôňu pomarančov...

 Áno, chcem sa stať novou Ančou!“

 Určitá zápletka sa začína tak, že medzi budovateľov burzy sa votrie
záškodník Ivan, predstaviteľ chorých názorov („treba veriť v Boha, a nie
na
zlaté teľa, prvoradou potrebou človeka je práca, a nie zisk“) do ktorého
sa
súdružka Anča sprvoti zaľúbi, no v skutočnosti on chce získať Anču za
spojenca, aby rozširovala nepravé hodnoty a spomalila tak budovateľské
uvedomenie más, čiže aj stavbu burzy. Všetci vieme, že práca nie je
prvoradá životná potreba, ale otupujúca činnosť nehodná ozajstného
človeka,

člena strany, kapitalistu. A kde teda vzniká kapitál? Na burze. Burzovými
operáciami. Dobre a veľmi presvedčivo argumentuje politický pracovník KS
(Kapitalistickej strany) nepriateľovi nášho zriadenia Ivanovi. „Ak máš
nejaké pochybnosti, musíš veriť, že je to tak. Opakuj si to tisíckrát a
uveríš tomu. Keď vybudujeme burzu, všetci zbohatneme a nebudeme musieť
pracovať. Všetci ľudia budú brať.“

 Ivan však nepochopí, že Anča sa už preporodila, a tak víťazí ona,
lebo v rozhodujúcej chvíli ho uvedomelo udá, aj s pôsobivými detailami ich
prvej noci lásky. Ivana stihne zaslúžený trest. Anče sa za tieto zásluhy
ujmú vyššie postavení súdruhovia a ešte viac ju školia. Vzdá sa dokonca
sama od seba posledného symbolu starej viery: ruženec zamuruje do základov
burzy (pozoruhodná nočná scéna), prichytí ju – moment posledného napätia!
–
ostražitý vedúci straníckej skupiny, no ona mu vysvetlí, že sa jej
zachcelo
murovať aj v noci. Anča napokon verejne prijme nové myslenie. Jej monológ
stojí za to odcitovať:

 ANČA. Súdruhovia, dobrovoľne som sa rozhodla vystúpiť verejne na
tejto plenárnej schôdzi našej Kapitalistickej strany. Ja... dlho som o tom
premýšľala, ale teraz sa mi to vyjasnilo, najmä po poslednom prejave
súdruha guvernéra Dolars Unlimited, Inc, na CNN. Ja... chcem sa stať
tovarom. Odstrániť zo svojho života tú iracionalitu citov i predsudkov.
Chcem... zo srdca si želám, aby sa moje telo i moja duša stali tovarom.
Aby
som nezaťažovala ani tuto Paľa, ani Jana svojou nerozhodnosťou. Aby im
mohli patriť moje prsia či moje lono podľa toho, kto koľko zaplatí. Aby
som
si ja mohla kúpiť lásku súdruha vedúceho a on moju, za trhovým mechanizmom
objektívne stanovenú cenu. Budujeme novú spoločnosť, konkrétne staviame
burzu, aby sme mali krásnu budúcnosť. Keď vybudujeme burzu, budeme bohatí,
čiže šťastní. Verejne vyzývam aj ostatné súdružky a súdruhov, aby
nasledovali môj príklad a stali sa tovarom.

+++++++++++++++++++++++

Lúpež dejín STV odvysiela, zrejme však nie v hlavnom vysielacom čase

BRATISLAVA (SME - bd) - V pondelok 1. apríla, tesne pred začiatkom večerného vysielania, ohlásila hlásateľka
zmenu programu STV 1. Namiesto hlavného večerného televízneho programu - avizovaného videofilmu J.
Drgonca a A. Ferku Lúpež dejín v réžii Ľ. Veleckej - televízia odvysielala snímku Albert, Albert, za ktorú
kameramana Juraja Liptáka ocenili Plaketou Telemúzy . Zástupca šéfredaktora Hlavnej redakcie umeleckých
programov Marek Maďarič pre SME povedal, že o zmene vo vysielaní sa v redakcii dozvedeli až v deň vysielania:
"V pondelok sme dostali z Redakcie programu oznámenie, že sa Lúpež dejín sťahuje. Šéfredaktor redakcie nám
povedal, že je to na ústny príkaz ústredného a programového riaditeľa. Náhradný termín vysielania nevieme."
Podľa O. Nittmana, šéfredaktora Redakcie programu, dôvodom zmeny programu bolo iba aktuálne zaradenie
jedného z ocenených diel Telemúzy. Lúpež dejín podľa jeho informácií prešla schvaľovacou projekciou, k
rečiam, že vysielanie bolo zrušené pre obsah a kvalitu sa vyjadrovať nechcel, lebo program nevidel. Do
vysielania vraj videofilm zaradený bude, nevie však kedy a predpokladá, že to už nebude v hlavnom vysielacom
čase.

Čítajte viac: http://www.sme.sk/c/2107402/lupez-dejin-stv-odvysiela-zrejme-vsak-nie-v-hlavnom-vysielacom-
case.html#ixzz19B4wMfQW

+++++++++++++++++++++++

Jánošík vo filme (diplomová práca, 2009)

Viktor Kubal sa vo svojej tvorbe inšpiroval Amerikou - hádam najznámejším 58 URC, R.:
Nad prostriedkami animačnej narácie v Kubalovom filme Zbojník ...
diplomovka.sme.sk/zdroj/3517.pdf - Podobné

+++++++++++++++++++++++
Vsetko dobre k Vianociam
Vsetko lepsie na Silvestra
A vsetko najlepsie do Noveho Roku
praju B.

+++++++++++++++++++++++
Téma: PO SMRTI SVATOPLUKA A.F.Zvrškovec VITALITAautor:
BRAZEN, 31.03.2008 14:48 PO SMRTI SVATOPLUKA A.F.Zvrškovec VITALITA
Keď v roku 894 Svätopluk zomiera, nastávajú na slovenskej Veľkej Morave následnícke
rozpory. Svätopluk sa pred svojou smrťou stihol pohádať s Bulharmi, ako aj s nemeckým
cisárom Arnulfom a jeho smrť umožnila jeho starým nepriateľom, niekedy aj v roli spojencov,
koncentrovať sa na iných nepriateľov. Bulhari zaútočili na Byzanciu, ktorá v snahe zachrániť
to, to čo sa ešte dá, podplatila starých Maďarov, aby Bulharom vpadli na územie vtedy keď
bulharské vojsko plienilo Byzanciu a ich ríša bola dočasne nechránená zo severu. V tejto
tiesni využili Bulhari Pečenehov a s ich pomocou na hlavu porazili starých Maďarov tak, že
títo hľadali pomoc u tých, pre ktorých už desaťročia bojovali ako nájomný žoldnieri, a ktorí
boli práve v konflikte s Bulharmi – slovenských Veľkomoravanov. Nevieme presne, ktorý z
následníkov Svätopluka /Mojmír II. alebo Svätopluk II./ zaradil utekajúcich Maďarov do
svojich armád, ale vieme, že sa tak stalo. Podobne konal aj cisár Arnulf a posilnil svoje vojsko
utekajúcimi Maďarmi. Maďarský historici dodnes nazývajú tento útek starých Maďarov do
Panónie víťazným ťažením a rozprávajú svojim potomkom, že sem prišli ako víťazi. V rokoch
894-907 sa na slovenskej Veľkej Morave udialo veľa. Česká provincia sa odtrhla a Česi sa
spolu s Nemcami zapájajú do následníckych bojov medzi Svätoplukom II. a Mojmírom II.
Maďari vidia príležitosť, že v sporoch medzi Slovákmi sa dá niečo vydobyť aj pre nich.
Znepokojený severný Slovania sa tiež zapájajú do následníckych bojov, pretože im záleží na
tom, aby protinemecká slovanská koalícia zostala funkčná. Nelení ani cirkev a už v roku 899
vysiela pápeža na Slovensko arcibiskupa a dvoch biskupov, aby pre panovníka Mojmíra II.
vysvätili 4 biskupov, z ktorých sa neskôr jeden stal arcibiskupom. Mojmír II. bol zjavne
spojencom – prívržencom rímskeho modelu kresťanstva a je dodnes nezodpovedanou otázkou,
kde a komu títo biskupi slúžili. Blatnohrad s okolím darovali Nemci Maďarom napriek tomu,
že toto územie bolo už predtým dedičným kniežatstvom Pribinovcou. Nitra mohla byť
prirodzene ďalším miestom , kde mohlo byť sídlo slovenského arcibiskupa, ale vzhľadom na
to, že tak Nitra, ako aj Ostrihom, neskôr pripadli Maďarom /doposiaľ nevieme, či dohodou
alebo dobytím/, je oveľa pravdepodobnejšie, že noví biskupi slúžili viac na severe. Olomouc,
Krakov a Opole sú miesta , kde šírenie ranného kresťanstva zachovalo najsilnejšiu stopu a len
cirkevné archívy dokážu vysvetliť túto hádanku. Je celkom možné, že títo biskupi buď padli v
bojoch alebo sa jednoducho stali súčasťou novo obnovenej ariánsko-byzantskej cirkvi na
slovenskej Veľkej Morave. Slovenskí Veľkomoravania sa bijú medzi sebou a i napriek tomu,
že sú kresťania, spájajú sa tak s maďarskými, ako aj so slovanskými pohanmi. Nemecký cisár
Arnulf /vychovaný u Slovákov v Blatnohrade a jeho manželka je Slovinka/ zomiera a jeho
následníkom sa stáva východofranský kráľ Ľudovít IV, nazývaný Dieťa. V nemeckej zóne sa
k verejnej moci dostavajú cirkevní hodnostári a pripravujú sa na útok proti veľkomoravským

Slovákom a ich spojencom Maďarom a severným Slovanom. Nie Slováci alebo Maďari
útočia na kresťanov, ale kresťania pod záštitou nemeckého panovníka vyrážajú robiť poriadok
na území ktoré im nepatrí. 4.júla roku 907 sa pri Bratislave koná bitka, v ktorej sú Nemci a
Česi porazení koalíciou Slovákov a Maďarov a severných Slovanov. Veliteľmi alebo vodcami
tejto koalície sú Bogat a Dursak. Už v jeseni toho istého roku plieni víťazná koalícia saské
územie. Zo Saskej kroniky máme jasný záznam, ktorý hovorí, že Sasko bolo v jeseni
vyplienené dvakrát hordami Maďarov pod vedením Slovanov. Najbližších 48 rokov je
vtedajšia Európa v rukách týchto víťazov a niet divu, že nemeckí a cirkevní historici sa
tomuto obdobiu neradi venujú. Po tejto bitke sa začala tzv. druhá revolta severných Slovanov
voči nemeckej expanzii a ich druhé odpadnutie od kresťanstva nemecko-rímskeho modelu je
dokumentované v cirkevnej histórii. Naši historici, verní nemecko-českej verzii histórie, si
túto bitku vysvetľujú, podľa neskorších nemeckých záznamov, ako bitku , v ktorej podľa nich
zanikla slovenská Veľkomoravská ríša. Česi chceli utajiť to, že tak vtedy, ako aj neskôr stáli
na strane Nemcov proti slovenským Veľkomoravanom a chudáci pohanskí Maďari vhodne
schytali historickú vinu za tieto udalosti. Nakoniec takýto výklad vyhovoval aj neskorším
maďarským historikom, pretože mohli ukázať, že sa konečne stali víťazmi a mohli tiež začať
písať o svojich veľkých činoch. Nastoľuje sa otázka, ako to vlastne bolo, alebo mohlo byť? Z
historických prameňov vieme, že v Olomouci v roku 942 zomiera biskup Ján a jeho
nástupcom je biskup Silvester. V tomto istom roku udáva arabský prameň, že na severe od
novousadených Maďarov sa pri Blatenskom jazere nachádza Moravský štát. V roku 948
zaznamenáva byzantský cisár Konštantín VII. vo svojom diele O obradoch v cisárskom paláci,
že udržuje diplomatické styky s kráľom Slovákov. Pri výsluchoch viacerých zajatcov, tzv.
maďarských lúpežníkov, tvrdia mnohí z nich, že sú Moravania. S veľkou pravdepodobnosťou
je obdobie po bitke pri Bratislave nie obdobím temna, ako to udávajú franské a cirkevné
pramene, ale obdobím nebývalého rozkvetu tých území, ktoré kontroluje slovensko-maďarská
koalícia. Náčelník Bogat je určite Slovan a kresťan! Územie vtedajšej slovenskej Veľkej
Moravy je už niekoľko storočí bojiskom kresťanov. Základnou vierou našich predkov je
ariánske kresťanstvo, ktoré už v 3. storočí zapustilo korene v Iliriy a Panonii. Tak rímsky
pápež, ako aj byzantský patriarcha neuznávajú týchto kresťanov a oficiálne ich nazývajú
pohanmi. Samovo kráľovstvo je jednoznačne kresťansko-arianske. Samo vedie slovanské
kmene Vinilov, predtým tiež nazývaných Vandalmi. Tak neskoro , ako v roku 776, je na
cirkevnej mape Európy, vydanej benediktínskym opátom Beatom, zobrazené naše územie,
ako región obývaný Vandalmi. Úlohou benediktínov bolo priviesť Slovanov na pravú vieru.
Ceremoniálne nevyhnutné druhé pokrstenie postihlo aj knieža Pribinu v roku 828 pri výprave
Nemcov proti Bulharom. Pravdepodobne aj starý ariansky kostol v Nitre bol znovu vysvätený,
teraz už správnym spôsobom, salzburským arcibiskupom Adalramom. Málokto z nás vie, že
pred menej ako sto rokmi, pred pokrstením Pribinu, sa v Salzburgu ešte používala slovanská
hlaholika ako liturgický jazyk. V 9. a 10. storočí je územie dnešnej Moravy v Čechách a
dnešného Sliezska v Poľsku súčasťou slovenskej Veľkej Moravy. Dialekt, ktorým vtedajší
obyvatelia hovorili, je s veľkou pravdepodobnosťou blízky dnešnej slovenčine. Až po bitke
pri Lechu v roku 955 sa slovenská Veľká Morava začína deliť medzi tých, ktorí prijali
rímsko-nemecký model kresťanstva /Čechov a Poliakov/ a tých , ktorých treba znovu pokrstiť
alebo zabiť. Toto delenie slovenského územia je násilné a Slováci určite vidia Maďarov ako
možných spojencov proti Čechom a Poliakom. Na rozdiel od mnohých Maďarov, ktorí ešte
dnes vidia územie Slovenska ako časť bývalého Uhorska a mylne sa nazdávajú, že dnešné
Maďarsko je nástupcom Uhorska, nevidia už súčastí Slováci ani Moravu a ani Sliezsko ako
časť bývalého Slovenska. Málo Slovákov vie o tom, že v roku 1055 je českým panovníkom
Spytihnevom II. z Moravy násilím vysťahovaných asi 300 najvznešenejších slovenských
veľmožov, o ktorých ďalších osudoch už história nič nehovorí. Následné osídľovanie českým
etnikom pripomína udalosti, ako po prvej a druhej svetovej vojne. Deklarovaným motívom

bolo posilnenie Slovákov, buď v boji proti Maďarom alebo posilnenie slovenských
robotníkov v boji proti domácej buržoázii. Najviac citovaný český historik z 12. storočia však
už vtedy vymýšľal a písal, že napr. Tatry sú súčasťou českého kráľovstva. Tento český sen
nás stál viac než 30 plienení nášho územia českými vojskami počas našej susedskej histórie.
Zaujímavou skutočnosťou je že sa o tom vôbec nehovorí. Nehovorí sa ani o plienení
Slovenska Poliakmi a ani o pokuse Poliakov v tichej spolupráci s Maďarmi rozdeliť si
Slovensko v hitlerovskom období. Všeslovanská romantika je často používaná ako nástroj na
zakrytie historických skutočností a nedostatočná informovanosť a naše predsudky sú dnes
živnou pôdou pre politické konania, ktoré môžeme v budúcnosti oľutovať. Zlatý čas Veľkej
Moravy sa skutočne ukončil po roku 955, kedy sa Ottovi I. konečne po prvýkrát podarilo
poraziť jednu z armád koalície. V tejto bitke pri Lechu, neďaleko Ausburgu, používala
koalícia aj dobíjacie stroje , čo nasvedčuje o inej armádnej štruktúre, než o akej sa hovorilo u
kočovných Maďarov. Do čias tejto bitky máme vo franských análoch dokumentovaných 32
nájazdov koaličných vojsk na územia východofranskej ríše, ktorá sa od roku 919 nazýva
nemeckou ríšou.

+++++++++++++++++++++++
Socha SAMOVI
Podporujem vsetko rozumne. Uplne prirodzene vedla Svatopluka, mozu a musia stat dalsie
osobnosti, ktore nieco mimoriadne v dejinach znamenali, vobec si nekonkuruju, iba sa
prirodzene doplnaju, vytvaraju vejar slovenskej plurality. /Pre mna priam sokujucim bolo, ze
nik vcas nereagoval na obrovske jubileum, 250 n, Rudnaya, vratane STV, ktora ma o nom
dokument! Navyse vo vyhlasenom Roku krestanskej kultury!/ Usilim kazdeho vyspeleho
naroda, by malo byt aktivne zaplnat prazdne miesta a my ich mame skutocne
privela. Podobne ako k prvej monografii Svatopluka v roku 201O vysla "konecne" u nas aj
aspon mala monografia Rastislava. Alebo finisuje aj dlhsie beziaca zbierka na sochu Razusa.
/Vies, ze iba na Slovensku nedavno postavili, mam to z neoficialneho pramena, 5 soch sv.
Stefana, zaiste na inom statnom a historickom koncepte!? A dokonca nielen v Madarsku, ale
aj na juznom Slovensku visia na prieceli tried VYLUCNE mapy Uhorska, vid triedy na prvom
poschodi v madarskej ZS vo Stvrtku na Ostrove, iba 20 km od Bratislavy, kde to ministerstvo
skolstva "ticho" toleruje! A kde nepoznaju pri zanovitosti knaza uz roky slovensku omsu. A
mozno je tam s novo pristahovalymi teraz uz aj vacsina Slovakov...To je iba pars pro toto./
Iniciativu mladych treba podporit, aj ked sa jej chrbtom obratia vsetci politici, ved nie su vo
funkciach navzdy, rovnako ako argumenty v mnohych mediach! Je dokazom ich /i nasho/
dozrievania a nevyhnutneho dobiehania minulosti..., aj ked viem, ze socha tak skoro
nebude...diskusia zanecha aspon stopu v narodnom seba/vedomi...
––––––––––––-
Takáto výzva len dokazuje akí sme smiešni.
natrápil som sa tri roky, kým som bývalého premiéra o tom presvedčil. A ako si videl postoje
poliutikov - ako to dopadlo: Robert bol raz s nami na manifestácii - a to bolo všetko. A pán
prezident? je mi z neho na zvracanie? Ani lenv jedinom prejave nepovedal za Svätopluka
rozhodné stanovisko... Takže nešírte tieto hlúposti. najmä cez Vianoce, v čase pokoja nie!
––––––––

Krátko o slovenskej malosti

Na našej každoročnej stretávke bol Miro. Miro žije roky vo Švajci a nie je gastarbeiter,

to aby sme neplytvali rečami na túto tému. Domov chodí raz-dvakrát do roka a zažíva
teda adekvátne kultúrne šoky. V skratke asi takéto:

Zo všetkého najhoršia je tá telka. Chcem si pozrieť, čo je na Slovensku nové a nové sú asi
iba havárie, požiare a iné tragédie. Tie sú asi najdôležitejšie, ja neviem, ale nič iné som tam
dokopy nevidel a ak sa to niekomu zdá normálne, tak v poriadku, ale normálne to nie je.
Lenže to je aj o ľuďoch, rozumieš, ja neviem, či je to tými správami, ale ľudia sú
zachmúrení, nevrlí, drzí. Najdrzejší a najsuverénnejší sú tí, ktorí v živote nevytiahli prdel zo
svojej gubernie, toto je ich kráľovstvo, ich stred sveta, v ktorom sú bohmi a vôbec si pritom
neuvedomujú, že tak celkovo je Slovensko absolútne ničím. Ich velikášstvo je len zrkadlom
ich vlastnej malosti, ale to by som im asi nemal hovoriť. A tak ďalej.

Za to, čo bude nasledovať, ma diskusne zlynčujú, ale nie je moja chyba, že som sa
narodil v krajine, kde je pravda protislovenská.

Slovensko je ničím vo svetovom aj európskom kontexte, možno niečím
v stredoeurópskom, ale to len preto, lebo sme dostatočne zmenšili mierku. Sme v strede
Európy, ale napriek pocitu mnohých nie sme jej pupkom. Naopak, sme úplne
bezvýznamní, taká je pravda a nie, nie je to hanba, veď bezvýznamných krajín je vo
svete úplná väčšina.

Naša malá krajina je plná malých ľudí, ktorí si malosť kompenzujú, kde sa dá. Dá sa
vždy.

Nemáme poriadnu históriu a ani to nie je žiadna hanba, ja s tým napríklad problém
nemám, veď som tu a teraz, sme aj my, Slováci, je aj Slovensko a nikto ho nechce zabiť,
zrušiť ani vymazať. Lenže naša vlastná malosť nám káže si históriu na počkanie
vytvárať a prifarbovať namiesto toho, aby sme si priznali, že žijeme v krajine, ktorá
nikdy ničím nevynikla. Nevynikla, a teraz čo? A nič, preboha, veď je to každému
naokolo jedno, alebo si naozaj myslíte, že nejaké robenie svalov a stavanie sôch zaujíma
aj niekoho iného, ako nás samotných a aj to nie všetkých?

Taká je aj Bratislava a za toto ma zlynčujú tiež. Ona nie je dobrá ani zlá, je len
zrkadlom celej krajiny, presne rovnako, ako sú zrkadlami svojich krajín všetky hlavné
mestá. Preto tá bezohľadnosť, hrubokrkosť, krívajúce služby a atmosféra. Provinčnosť
a aj za toto ma budú chcieť zabiť, ale ešte predtým nech sa každý sám seba spýta, čo
Bratislava, presne ako Slovensko, znamená vo svetovom alebo európskom meradle.

Všetko to má svoju logiku a je to smutné zistenie, pretože logika hovorí, že ak sa niečo
nedá oklamať, potom je to história a geografia. Ak históriu nemáme, musíme si ju
absolvovať. Nemôžeme sa predbehnúť, nemôžeme preskočiť päťdesiat rokov, ani ich
absolvovať za päť, veď preto žijeme v takom štáte, v akom žijeme. Neoklameme ani
geografiu, ležíme predsa len tam, kde ležíme, chvalabohu v Európe a momentálne v tej
Európe európskej, ale takisto ležíme na jej hranici. Ruské vplyvy sa tu miešajú s
anglosaskými a k tým prvým máme mentálne bližšie, viac nám všetkým vyhovujú a aj
preto je to Slovensko presne také, aké je.

Ako vravím, nič z toho nie je hanba, len tie každodenné zrážky s malosťou niekedy
zamrzia. A tak si tu v našej krajine žijem s jedným očkom stále na cenách leteniek, lebo
predčasné voľby môžu prepuknúť kedykoľvek a tá malosť v nich neomylne zvíťazí.

––––––––––-

Ach Samo, Samo, tak
ty máš komplexy menejcennosti z toho že si "iba Slovák"? Aj ty máš dojem,že celý svet a
všetci susedia riešia Slovensko? Hned som si spomenul na Profesionálov, kde Húrkov brat
prišiel po 10 rokoch z Ameriky a s americkým prízvukom opakoval "Sedláci slovenskí"? Ty
by si bol radšej hrdý na blahobyt založený na koloniálnom panstve či nacistickom zlate
zhabaného Zidom? Na referendá, kde obmedzujú práva prisťahovalcov z vôle ľudu, ale
futbalová reprezentácia pomaly ani švajčiara nemá?
-–––––––-
neviem ako ini, ale ja som to pochopila tak, ze sme ako kazdy iny narod, hlavne ten maly. a
tak by sme mali zit. kazdy svoj zivot tak, ako najlepsie vieme. byt hrdi na to, co u nas je,
vediet triezvo posudit nase pozitiva i negativa, vediet si urobit sami zo seba srandu, nefrflat a
nechmurit sa, ale spravat sa k inym tak, ako by sme chceli, aby sa oni spravali k nam.
niekedy, ked stretnem takych mrzunov, tak sama so sebou uzatvaram stavku, ci sa mi ich
podari roztopit. a tak ignorujem frflanie, pozdravim sa, i ked on/ona nie ... zazartujem, i ked
on/ona nie. poviem prosim i dakujem. a vela krat koncime tak, ze si nakoniec priatelsky
pokecame, pretoze zistime, ze mozno ta druha strana len nejako automaticky ocakavala
dalsieho mrzuna, co nebude mat chut povedat ani len ahoj.
slovaci maju taku zvlastnu vlastnost, analyzovat sa az sa preanalyzujeme. travime vela casu
rozoberanim toho, aki sme, az nam vobec neostava casu na to, aby sme to, aki sme vobec
mohli realizovat. a mame pocit, ze ak nie sme majstri sveta, akoby sme ani neboli. a e to, ze
niekto je hlupy jano znamena, ze sme vsetci hlupi janovia.
––––––––––-
Keby mal niekto o Slovákoch napísať celú pravdu, tak to ani papier ani internet neznesie. Ich
charakteristickou vlastnosťou je predovšetkým vidláctvo. A taktiež kriváctvo.
––––––––––––
to mala byt tvoja vizitka?
–––––––––––––-

Ladič
Samo, kopať do rodnej matky na nepatrí a to ani v prípade, že má nejaké nedostatky.
Poukázať na nežiadúce javy sa dá aj ináč. Na rozdiel od teba si napríklad americkí politici
všimli úspešný príbeh malej krajiny zvanej Slovensko aj spoza oceána /čo prezentovali v
súvislosti s návštevou Slovenska/. Ináč s tou úrovňou spravodajstva máš pravdu, aj mňa to
zaráža. Je to len o policajných a kriminálnych udalostiach. Skutočná bieda.
––––––––––-

co som sa dozvedel z diskusie ?
slovaci maju byt preco na svoju historiu hrdi , nikto vsak nespomenul na co konkretne
samo je nedouk a zakomplexovanec, pretoze tvrdi, to co tvrdi na druhej strane co su diskuteri,
ktori to tvrdia o samovi, pretoze pise o svojich pocitoch, ktore ma ked chodi po Slovensku ?
Co som si domyslel ?
Slovaci su uplne rovnaki ako ludia z ostatnych krajin, su k sebe ohladuplni a respektuju jeden
druheho, v obchodoch na Slovensku sa vam vzdy slusne pozdravia a snazia sa vam pomoct,
Slovaci nezavidia jeden druhemu, Slovaci vzdy vyjdu do ulic ked politici urobia nejake

svinstvo alebo ked su nespokojni, na diskotekach sa nemusite obavat, ze vas zmlatia
vyhadzovaci, Slovaci su hrdi na svoj jazyk a preto aj ked idu do Ciech tak hovoria po
slovensky a nikdy inak, Slovaci su velmi vzdelany a kultivovany narod, navstevovat divadla,
koncerty a kniznice im robi mimoriadnu radost, Slovaci naruzivo miluju poriadok a preto
upratuju v okoli svojich bytoviek, nikdy sa neopovazia vyhadzovat odpad do riek alebo ho
nechavat volne lezat v prirode, slova ako prepacte a prosim su beznou vybavou kazdeho
Slovaka a celkovo je Slovac velmi skromna, pretoze vzdy hovori len o tom comu rozumie,
nikto si nedovoli tvrdit, ze vsetcia okolo su hlupaci a ze on by vedel vsetko riadit ovela lepsie
–––––––––––––-

Ahoj, Samo!
Neviem kde teraz pôsobíš, alebo kde momentálne si, či tu v Blave, či niekde mimo nej, či
niekde v susednom štátiku, ale mrzí ma, že si taký skeptik, deprimák na všetko, čo sa deje a
dialo so Slovenskom a s celým národom...
Ja mám stále vieru, nádej, že sa Slovensko, hoci malé, schopí a nastanú pre neho aj lepšie,
onakvejšie časy, a že v ňom vyrastie nová, neskomplexovaná a sebavedomá generácia, ktorá
ho švihne dopredu...
Nemáme sa za čo hanbiť... Nežnú sme urobili bez prelievania krvi... zmachlili sme povstanie
proti nacizmu a lepšie ako bratia Česi... Máme krásnu krajinu... Máme nadaných ľudí, len ich
neobjavujeme, alebo ich necháme zastrčených po kútoch. Máme aj poctivých, statočných ľudí,
ktorí makajú od rána do večera len preto, že milujú túto zem, kde sa narodili... Mali sme, aj
máme - aj veľké osobnosti!
Ja som nikdy netrpela menejcennosťou voči väčším susedným štátom... Ani moje deti...
Milujeme a vážime si Slovensko, Slovákov - aj keď vidíme aj našu biedu, nedostatky, aj
mravný i kultúrny úpadok...
Máme pred sebou budúcnosť, ktorá je ako vždy v našich rukách...
Nešpiňme si do vlastného hniezda, vyčistime ho a tých kadejakých všivákoch, ktorí ho
otravujú, ničia svojim chovaním vyžeňme niekde do hája...
Tak asi...
–––––––––––

+++++++++++++++++++++++
Možno by stálo za to uverejniť v SNN ešte raz (už to bolo niekedy v 2005,alebo 06. PD.

 Pobiť sa za svoje ! (alebo: Kto nám to tu vládne?!)

 Opäť mi nedá, aby som nepálil, čo ma / nás nehasí. Možno, že mnohých z „nás“ to už ani
nehasí a len rezignovane registrujú radikálne rozhodnutia rozumových trustov
„našej“ republiky.

 Správy STV: v Štitároch osadili pamätnú tabuľu (komusi) v maďarčine, bez slovenskej
verzie. Ministerstvo kultúry nemôže vinníkov potrestať, pretože SR nemá príslušný zákon
a ani v budúcnosti sa nič také nechystá, lebo podnetov je málo.

 1. Prečo bola tabuľa vôbec napísaná po maďarsky? Veď samotná dedina nemá
dvojjazyčné označenie a teda nežije v nej potrebných 20 % menšiny na to, aby sa jej jazyk
na označeniach používal ! 2. Prečo je tých podnetov málo ? Môžu za to Eskimáci ?! Keby sa
to bolo opačne, naši demokrati (z SMK) by leteli prvým vládnym špeciálom do Bruselu. Ak
na označení nášho mesta zo severnej strany (teda „smerom na Slovensko“) zmizne maďarský
názov, hneď na druhý deň sa dožadujú nápravy. Prečo sa takto nedokáže správať štátotvorný
národ na svojom území ?!

 Tých podnetov by sa isto našlo dosť, ale najprv by sa musel nájsť niekto, kto by mal
odvahu ich spísať a potom by bola potrebná odvaha zákonodarcov prijať vyššie spomínané.
Len v našom okolí (nehovoriac o celom juhu Slovenska) sa nájde toho neúrekom: socha
najväčšieho slovenského básnika veršujúceho v maďarčine Alexandra Petroviča, známeho aj
pod menom Šándor Petofi, pamätná tabuľa Radnótymu v Radnovciach – „čak maďarúl“,
označenie Mestskej galérie – najprv po maďarsky a anglicky a pod tým tabuľka v slovenčine
(!!!), rovnako je to v cirkevnej škole. Pri folklórnych slávnostiach v Králi na pódiu veľký
plagát v maďarčine, pod ním (aj) po slovensky, po stranách z jednej strany slovenská zástava,
z druhej (pochopiteľne, veď sme „vo svojej vlasti“) maďarská ! Pri Petofiho oslavách
každoročne sprievod mestom s bubnami a trúbami a maďarskou zástavou na čele ! Južných
trikolór je všade okolo plno. Trpel by to niekto
iný, ako (tí ne)tolerantní Slováci !? Donedávna boli sedadlá na hlavnej tribúne futbalového
štadióna v RS vymaľované v trikolóre podľa vkusu miestnej najutláčanejšej
menšiny. Mnoho chýb sa narobilo aj pri dvojjazyčnom
pomenúvaní ulíc na juhu Slovenska – v každej obci tabule vyzerajú inak – možno
nebola jednoznačná právna norma, alebo ju ktosi pri schvaľovaní potreboval neukázať, ale aj
preto, že málokto zo Slovákov právne normy naštudoval, aby mohol fundovane argumentovať.
A (najmä) nechcel si páliť prsty, mohol by prísť o funkciu (a mnohé rodiny sú v malých
mestách a obciach na juhu zmiešané, ich slovenská polovica sú už „čistokrvní Maďari“).
Slovač radšej toleruje aj hlúposti, len aby sa vyhovelo demokratickým „právam“ menšiny,
ktorá bude aj tak vždy (z princípu) nespokojná a nariekať, ako je utláčaná. U nás máme napr.
ulice: Kolomana Mikszátha – Mikszáth Kálmán utca, Jána Fábryho – Fábry János utca,
Štefana Hatvaniho – Hatvani István a pod. Je to asi rarita, že jedna ulica nesie meno dvoch
osôb! Pravidlom v SR je, že mená osobností žijúcich do r. 1918 sa majú používať tak,
ako ich uvádza 6-dielny Slovenský biografický slovník. Modálne sloveso mať, majú
vyjadruje nutnosť,nevyhnutnosť vykonať dej,ako je uvedené. Z kategórie sci-fi bol návrh
istého poslanca na zasadnutí MsZ (predtým si dobre spočítal hlasy), aby sme hlasovali,
že mená treba používať tak, ako ich oni našli v maďarskom (!) biografickom slovníku!!! Pri
označení podľa zemepisných názvov má sa používať platný zemepisný názov, o tom
hovorí § 2 zákona 191/1994: v úradnom styku, najmä na verejných listinách (nie je
označenie ulice obdobou týchto listín?), pečiatkach obcí, kartografických dielach
a v poštovom styku (z Komárna listy veselo chodia do Rimaszombat) sa používajú názvy
obcí výlučne v úradnom jazyku. Čo je to ten úradný jazyk- je to aj jazyk menšiny ? U nás
máme Košickú cestu – Kassa út, Rožňavskú ulicu – Rózsnyó utca, Čerenčiansku –
Cserencsényi út – pritom v Čerenčanoch Maďara donedávna nechyrovali ! Ak by sme tieto
veci chceli presadiť, museli by sme mať všetko v zákonoch NR SR. Ale: sú vybrané slová
v zákonoch NR ? Ak rešpektujeme pravidlá slovenčiny, prečo nerešpektujeme
pravidlá označovania a pomenúvania ?!

 Všade vo svete (civilizovanom) sa dnes používajú platné zemepisné názvy - napr. pri
Viedni je smerová tabuľa na Bratislavu, Prahu, nie na Presburg, Prag. Len na Dolnej zemi si
píšu (v Miškovci) Kassa , názov Košice zasprejovali modrou farbou tabule ! (Pred 40
rokmi v našom okresnom meste bola smerová tabuľa : „ MIŠKOVEC“, dnes už iba
Miskolc.) U susedov z princípu najprv v „ich“ reči, pod tým aj oficiálny názov -
predpokladám, že je to skôr kvôli iným cudzincom - turistom, ako z úcty k nám. V r.1982 som
blúdil v Debrecíne hľadajúc smer na Oradeu. Až po dlhšom krúžení v meste mi došlo – je to
NAGYVÁRAD ! Odvtedy sa u susedov len málo zmenilo. A u nás ?! Za to naozaj nemôžu
Maďari.

 Ale: o čo inak, ako maďarské tabule, vyzerá oficiálne označenie na smerovej tabuli
v Sliači „AIRPORT“ ?! Zase chceme byť tureckejší, ako Turci. A keď som už pri
smerových tabuliach: Pokor á dz, Vyšný, aj Nižný Skáln í k – kto ich vyrobil, ale najmä: kto
ich takto dal vyrobiť ?! V OP mám bydlisko: N á rcisová ulica, vraj to majú v počítači takto -
z Mestského úradu to tak na políciu dostali, preto mi to napísať správne nemôžu !

 Bugár považuje svojich súkmeňovcov za občanov druhej kategórie. Prečo? Tiež by
som sa cítil občanom druhej kategórie,ak by som žil v štáte, ktorého štátny jazyk nepoznám.
Prečo radšej nežiada kvalitných učiteľov slovenčiny do svojich škôl, prečo odmietol
alternatívne vyučovanie? Slováci majú kopu peňazí na zriadenie univerzity, na ktorej sa neučí
nič po slovensky!

 A to v časoch, keď môže každý študovať po celej Európe a keď príde domov, nemusí robiť
žiadne nostrifikačné skúšky ! Na vlastné školstvo peňazí niet !

Ondrej Caban (Štúrov súčasník): „Za prvú chybu nášho ľudu tu vystavujem jeho nedbalosť
o seba samého a všetko, čo je jeho, alebo čo sa jeho týka. Druhá chyba nášho ľudu je
neznalosť a tejto vlastná sestra nevďačnosť.“ Čia je to chyba, že sa nevieme „zviditeľniť“ ?
V podvečernom Blesku v STV 29.9.05 bola zmienka o zbierke automobilov Steve Mc Queena,
ktorá je v Los Angeles. Celý príspevok bol len úbohý preklad z USA. Čo keby sa slečna
moderátorka unúvala zmieniť o jeho slovenských koreňoch, ku ktorým sa hlásil ? Možno to
bolo z neznalosti, možno z nedbalosti – O. Caban má stále pravdu.

 „Zadosťučinil som zákonu národnej rady“ bola odpoveď zástupcu prednostu VÚC
v Nitre (SMK)na otázku, čo urobil pre občanov, keď si dal odsúhlasiť zastupiteľstvu (s
prevahou SMK) plnú moc pri neprítomnosti prednostu. Táto osvedčená rétorika
zaznela kedysi aj inde: aby sme zadosťučinili zákonu NR SR a prijali používanie maďarčiny
na zasadnutiach MsZ (teda nie jazyka maďarskej národnostnej menšiny, ako píše zákon -
 považovať niekoho za nár. menšinu by bola urážka, a možno, že ten jazyk menšiny nie je ani
maďarčina – ha, ha, ha- veď sa len tak hemží slovenskými výrazmi). Napriek tomu, že
v zákone je odsek, v ktorom je podmienkou používania jazyka menšiny súhlas všetkých
prítomných poslancov, do VZN obce sa to muselo dostať, lebo bolo prepotrebné presadiť čosi
životne dôležité: v tom istom zákone sa hovorí aj o dvojjazyčnom pomenovanie ulíc, (ulíc, po
ktorých sa nedá pomedzi jamy prekľučovať ani na bicykli- peniaze ich opravu neboli).

 Prečo my nevieme takto bojovať za niečo, pobiť sa za svoje ?! Keď sa zobudíme,
obyčajne to vyzerá, že bojujeme (už musíme bojovať) proti niečomu/niekomu. Ak padne čo
aj dobrý návrh z našej strany, nevedmí vlastní svojho radšej potopia. Ak padne celkom
nezmyselný návrh na druhej strane, všetci ich sú jednomyseľne za, ba nájdu podporu aj medzi
našimi.

 Pri prijímaní jazykového zákona F.Mikloško povedal, že nemôžeme prijať nijaký
zákon, ktorý by diskriminoval čo len jedinú babku kdesi od Nitry. Po vyše 10 rokoch
existencie zvrchovanej Slovenskej republiky nemáme zákon, ktorý by bránil diskriminácii
štátotvorného národa na jeho území a zabránil rozširovaniu zaužívaných iredentistických
maniérov. Obávam sa, že niektorým Slovákom nepomôže ani to Slotovo 200 kilové kladivo
a nový Seton Watson ani Bjornstjerne Bjornson sa už nenarodí.

 Aké je východisko ? Rozhodne treba začať.

1. Zdola: vrátiť platnosť zákona o percentuálnom zastúpení Slovákov v samosprávach
podľa počtu obyvateľov.

2. Zhora: do ústavy zakotviť povinnosť ovládať štátny jazyk. (Právo osvojiť si ho ktosi
využiť nepotrebuje, zato na iné práva si nárokuje.)

3. Nemýliť si matrikový zákon so zákonitosťami slovenského jazyka. Vyžadovať dokonalú
znalosť slovenčiny od všetkých verejných činiteľov (vrátane moderátorov TV a rozhlasových
staníc) a dohliadať na prísne dodržiavanie jej pravidiel. Prvé pravidlo, ktoré som sa pri učení
slovenčiny naučil bolo: hovoríme nahlas, zreteľne a pomaly. Prejavy niektorých moderátorov
(česť výnimkám) vyzerajú ako preteky v čítaní. Z prejavov niektorých verejne činných a
mienkotvorcov mávam dojem, že nemajú ani maturitu zo slovenčiny.

4. Zaviesť reciprocitu v starostlivosti o národnostné menšiny so susednými krajinami.
Slovesnké školy v Maďarsku zrušili v r.1960. Chorváti prijali krajanský zákon tak, že zrušili
štátne príspevky na maďarské skolstvo a kultúru. V r.1995 prišli
vyučovať demokraciu poslanci z Chicaga. Pochválili sa, že v ich zastupiteľstve je (až) jeden
Poliak, ktorého volili v poľskej štvrti .Na otázku o starostlivosti o poľskú menšinu v USA:
koľko majú škôl, novín a kultúrnych spolkov odpovedať nevedel. Povedal, že všetko je
v právomoci Poliakov a musí byť financované z ich zdrojov. Od štátu nedostanú ani cent !
O indiánskych školách v rezerváciách sa malo v r.1995 !!! rozhodovať s najdemokratickejšom
kongrese, či maturita z nich bude platná na území celých Jú – esej. O vysokých školách
s vyučovacím jazykom pôvodných obyvateľov samozrejme niet ani
chýru.

 Dalo by sa písať ešte o mnohých problémoch, zážitkoch. Ako bude ďalej, ukážu
najbližšie voľby do VÚC. Kliatba Svätoplukových prútov najmä na juhu stále visí.

 Informácia z Hírek-správ: V Rumunsku bude vychádzať denník Új magyar szó, ktorý
bude kritizovať politikov, ktorí sa odklonia od cieľov „maďarského spoločenstva“. Ktorý
„slovenský“ denník by si mohol dovoliť kritizovať odklon „našich“ politikov od spoločných
cieľov, ktoré by viedli k zlepšeniu postavenia Slovákov vo svojej vlastnej (vraj) „zvrchovanej
a samostatnej“ republike ?!!! Napísané
6.10.2005

+++++++++++++++++++++++

Poprvé zdokumentováno: Netolerance a diskriminace vůči křesťanům v Evropě

Na veřejném zasedání na téma „Náboženská svoboda“, které bylo začátkem prosince
zahájeno ve Vídni, byla poprvé zveřejněna organizací „Observatory on Intolerance and
Discrimination against Christians in Europe" pětiletá analytická zpráva.

Zpráva obsahuje detailní popis tohoto relativně mladého evropského fenoménu, rovněž
překvapující citáty evropských osobností a dále mezinárodní dokumenty na téma lidská práva.
Ve zprávě nalezneme další příklady různých druhů netolerance a diskriminace.

Ředitelka archivu dokumentů (Observatory), dr. Gudrun Kuglerová říká: „Netolerance
a diskriminace křesťanů znamená, že se odnímá křesťanům právo na svobodné vyjádření

názorů a právo na svobodu svědomí. Náboženská svoboda je obzvláště ohrožena ve své
veřejné a institucionální dimenzi.

––––––––––––––

Mauro zakončil svoje zamyšlení k tématu náboženská svoboda výzvou, aby si lidé
uvědomovali význam náboženské svobody a aby zajistili právo na svobodu svědomí
a z toho vyplývající odmítání z důvodů svědomí. Je též mimoto nutné umožnit
křesťanům plně se podílet na veřejném životě tím, že budou změněny odpovídající
zákony, které podporují netoleranci vůči křesťanům.

 Celý článok TU: http://azn.nawebe.net/ukaztemu.php?id=3

 +++++++++++++++++++++++

Nie je v silach Spravodaja, zistovat nakolko je nasledujuca sprava objektivna.

–––––––––

Spišská diskriminácia ako vládnu cigáni.

No nenaštvi sa, človeče...

 Ivan Mižigár – vládca Žehry, Hodkoviec a Dreveníka

Ak ste mali dojem, že stredovek už pred pár sto rokmi skončil, ste na
omyle. Obyvatelia obce Žehra, časť Žehra a Hodkovce, ho zažívajú denno
denne. A intenzívne. Žijú ako poddaní. Majú aj svojho feudála, ktorý žije z
ich daní a poplatkov. Volá sa Ivan Mižigár z Dreveníka.

Žehra je malebná spišská obec, ktorá leží asi 4 km južne od Spišského
hradu. Žije v nej približne 350 obyvateľov. V časti Hodkovce, ktorá od 19
storočia patrí k obci, žije približne 150 obyvateľov. Na 99 percent
slovenského pôvodu. Za kopcom, vo vzdialenosti niekoľko kilometrov, leží
cigánska osada Dreveník. Žije v nej približne 1300 Cigánov. Keďže Dreveník
leží v katastri obce Žehra, obec má už druhé volebné obdobie starostu z
Dreveníka - samozrejme Cigána. Na mieste starostu sa zatiaľ vystriedali dvaja

bratanci – Marián Mižigár a Ivan Mižigár. Momentálne vládne Ivan.

Prvým krokom nového vládcu Žehry, Ivana Mižigára, bolo odpustenie dlhov za
nájomné vo výške približne troch miliónov korún, ktoré dlžili obci jeho
susedia z Dreveníka - Cigáni. Druhým krokom bolo, že si nechal od
zastupiteľstva obce (zloženie 6 Cigánov z Dreveníka a jeden Slovák z Hodkoviec) udeliť
odmenu 100 tisíc korún. Udelenie takejto odmeny už mesiac po nástupe do
funkcie je pravdepodobne protizákonné. Starosta používa služobné vozidlo,
ktoré spotrebuje prekvapujúco veľa paliva – obyvatelia Žehry vám smutne
popíšu scény, ako na benzínovej pumpe natankujú dve tri cigánske autá z
Dreveníka na jednu pištol a v obecnom účtovníctve sa zjaví blok za 5 tisíc Sk. Keď na
základe zákona o slobodnom prístupe k informáciám žiadajú, aby im predložil

starosta knihu jázd, po dlhých naťahovačkách dostali odpoveď: kniha jázd sa
neviedla.

Obec platí státisíce korún ročne za nočné osvetlenie v Dreveníku - cigánska
časť. Problém je v tom, že lampy v Dreveníku podľa očitých svedkov nesvietia. Za to sa
tam pestuje iný šport – nelegálne odbery obecnej elektrickej energie,

za ktoré boli už viacerí obyvatelia Dreveníka stíhaní.

Obec takisto platí vodu za celú časť Dreveník. Obyvateľov Žehry a
Hodkoviec, ktorí si vodu platia sami, privádza do pochopiteľných vytáčok
typická letná pohoda z Dreveníka – cigáni sa radi člapkajú v
nafukovacích bazénoch napĺňaných obecnou vodou.

Čo by to bolo za feudála bez vlastných zbrojnošov, či rytierov? Ivan
Mižigár si z obecných a európskych peňazí platí 24 člennú obecnú hliadku,
zloženú z príslušníkov svojho ciganského rodinného klanu. Úlohou týchto
obecných zbrojnošov je dozerať na udržiavanie poriadku v obci. A obecní zbrojnoši si
túto úlohu občas aj plnia – kontrolujú občanov časti Žehra slovenského
pôvodu, či nenarúšajú v obci kľud. Desiatky svojich susedov - cigánov,
ktorí v podnapitom stave opúšťajú herňu a vykrikujú do noci, nechajú kolegiálne na
pokoji.

Kto by nechápal, že 33 narodeniny syna treba riadne osláviť? A keď nebodaj
tento krásny vek dovŕši syn feudála, treba dať ľudu na známosť túto
radostnú udalosť. A tak sa v kultúrnom dome v Žehre oslavovalo štyri dni v
kuse. Vo štvrtok, v piatok, v sobotu aj v nedeľu. Občania z Dreveníka sa
tešili spolu so svojim starostom. Občania zo Žehry a Hodkoviec neboli
pozvaní (a určite by ani neprišli).

Ako dobrý vládca pomáha Ivan Mižigár svojmu ľudu. Napríklad zamestnáva
približne 240 ľudí z Dreveníka - cigánov na aktivačných prácach. Obyvatelia
Žehry a Hodkoviec však nikoho pracovať nevideli. Mnohí občania z Dreveníka majú
právne problémy, ktoré si spôsobili neplatením rôznych pôžičiek. A tak
starosta rozhodol, že obec im bude platiť právny servis. Keď si obyvatelia
Žehry a Dreveníka založili občianske združenie Nová Žehra na ochranu
svojich práv, na právnika sa musia skladať sami.

Vrchnosť z Dreveníka nenechala nič na náhodu ani v súvislosti

s komunálnymi voľbami. Deň po termíne podávania kandidačných listín sa
občania Žehry dozvedeli, že obecné zastupiteľstvo rozšírilo počet členov
zastupiteľstva zo 7 na 9. Plný počet kandidátov tak mohol postaviť iba
starostov klan z Dreveníka.

Dalo by sa ešte dlho písať o veselých zážitkoch zo Žehry, napríklad o tom,
ako najlepšie ukradnúť koňa, ako NKÚ členom občianskeho združenia Nová
Žehra už štyrikrát napísal, že má síce schválený plán kontrolnej činnosti
ale v budúcom období do nej zaradí aj Žehru, ako vládca Ivan pohrozil
vzpurným poddaným, že ak nebudú poslúchať, tak nasťahuje Cigánov priamo do

Žehry a všetci bieli pôjdu do p..e, atď., atď.

Obdivuhodné na obyvateľoch Žehry a Hodkoviec je to, že sa nevzdávajú a
veria, že sa dovolajú spravodlivosti striktne v medziach zákona. Keď sa im
prišli ponúknuť extrémisti, poslali ich preč. Napriek všetkému sa chcú
dovolať spravodlivosti u štátu. Myslím, že si zaslúžia našu a to nielen morálnu
podporu, aby sa slušní ľudia zo Žehry nemuseli zbierať na právnika
sami. Tiež sa zbierajú aj na to, aby mohli od majiteľa odkúpiť
herňu, z ktorej každú noc odchádzajú podnapití obyvatelia Dreveníka - teda
cigáni a rušia nočný kľud. Ak sa im to podarí, herňu zavrú a budú mať šancu, že sa v noci
aspoň v pokoji vyspia.

+++++++++++++++++++++++

Alojzia: socha kralovi Samovi Naši zabudnutí velikáni

Je síce potešiteľné, že v posledných rokoch sa do verejného povedomia dostalo pár
slovenských géniov, ktorí takmer zapadli v prachu dejín. Napríklad Ján Lajčiak. Sú tu však
ďalší, ktorí takisto presiahli hranice našej krajiny, zanechali jedinečné dielo alebo vynikli
neuveriteľnou odvahou, no dnes sú na Slovensku prakticky neznámi. Neraz si ich privlastňujú
okolité národy, hoci to boli Slováci alebo prinajmenej hovorili v našom jazyku. Na
nasledujúcich stranách sme vybrali päť ľudí, ktorí to všetko spĺňajú. Päť ludí, ktorých treba
vyniesť zo zabudnutia.

Pozrite tiež ...

• Kto je váš zabudnutý velikán?
• Alojz Štróbl
• Gregor Berzeviczy
• Mária Gulovichová
• Václav Vaško
• Andrej Hadík

Diskusia (1)

Výzva k postaveniu sochy kráľovi Samovi --
---------------------------- 03.10.2010 www.prop.sk www.protiprudu.info Národno -
štátny základ Slovákov a teda i Slovenskej republiky korení v našom najstaršom
známom štátnom útvare zo začiatku 7. storočia, najčastejšie nazývanom Samova ríša.
Tento svoj názov dostala po kráľovi Samovi, taktiež prvom známom a významnom
panovníkovi starých Slovákov. Najväčšie zásluhy vladára Sama spočívajú v posile pri
oslobodzovaní predkov spod avarskej nadvlády, zjednotení staroslovenských kmeňov
a kniežatstiev a vo vybudovaní mocného štátu, ktorý odolával aj mocnej Franskej ríši.
Prvý štát Slovákov a Slovanov sa síce po Samovej smrti oslabil a rozpadol, avšak dal
predpoklad na formovanie slovenského národa a bol veľkým impulzom k ďalšiemu
štátotvornému procesu Slovákov. Naň neskôr nadviazalo naše rovnako významné
mocnárstvo známe najmä ako Veľká Morava, na jej štátnu tradíciu zas značne
nadviazalo Uhorské kráľovstvo, a od roku 1918 sa toto dedičstvo prenieslo k súčasnej
Slovenskej republike. Naša samostatná Slovenská republika je v konečnom dôsledku
pokračovateľkou Samovej ríše! Netreba teraz hádam uvádzať konkrétnosti a historické

reálie obdobia Samovej ríše, sú to dosť známe fakty. Avšak napriek tomu dodnes
neprejavujeme k Samovej ríši a kráľovi Samovi ako jej reprezentantovi a symbolu
patričnú úctu, dokonca v skutočnosti takmer nijakú, čo je smutné. Veď tam je základ
našej národnej a štátnej histórie, tam pramení etnogenéza slovenského národa! Z tohto
dôvodu sme sa rozhodli apelovať na všetkých národne uvedomelých občanov
Slovenskej republiky, aby podporili našu iniciatívu na výstavbu sochy kráľovi Samovi.
Domnievame sa, že tento panovník si právom zaslúži úctu za svoje dielo. Neváhajte a
podporte našu iniciatívu na výstavbu sochy kráľovi Samovi. Preto Klub Odboru
mladých matičiarov pri Miestnom odbore Matice slovenskej v Košiciach a organizácia
Mládeže Slovenskej národnej strany v Košiciach prichádzajú s obrodnou iniciatívou
na oživenie úcty k týmto najstarším, dôležitým a nesmierne vzácnym koreňom
Slovákov. Chceme svojim pôsobením s pomocou národne uvedomelej spoločnosti bez
ohľadu na politickú orientáciu dostať odkaz Samovej ríše hlbšie do povedomia
slovenského národa. Vyzývame všetky pronárodne zmýšľajúce organizácie, spolky,
politických predstaviteľov i všetkých ľudí, ktorým nie je cudzia láska k vlasti, aby sa k
nám pridali v tomto úsilí a vzali si k srdcu náš úmysel. Predovšetkým považujeme za
potrebné a správne nastoľovať požiadavku postavenia sochy Samovi. Kráľ Svätopluk
I., napriek odporu nepriateľov slovenského národa, konečne má svoju sochu na
Bratislavskom hrade. Nemal by ju mať aj náš prvý a o nič menej významný vladár
Samo, počas ktorého vlády naši predkovia vybojovali víťazné bitky za svoju slobodu,
a ktorý je prirodzeným symbolom prvej štátnosti Slovákov?! Určite je aj chyba, že
nemáme v našom kalendári vyhradený, hoc i len neoficiálny pamätný deň, ktorý by
slúžil spomienke na náš najstarší štát... Apelujeme na učiteľov, aby deťom, budúcej
generácii vštepovali zdravú úctu k týmto dávnym koreňom Slovákov. Vyzývame
slovenských básnikov, maliarov, sochárov i iných umelcov, aby vo svojej tvorbe
venovali istý priestor spomienke na Samovu ríšu. Odkaz Samovej ríše je našim
veľkým a vzácnym kultúrnym dedičstvom, vzdajme mu patričnú úctu a navždy si ho
uchovajme! Z neho môžeme čerpať duchovnú silu aj v budúcnosti. Je to skutočne
dôležitá epocha slovenských i vôbec slovanských dejín, je to svedectvo schopnosti a
statočnosti našich priamych predkov, ktorí nám tu zanechali určité hodnoty a ktorých
krv v nás koluje! --
Radoslav Maskaľ, predseda Klubu Odboru mladých matičiarov v Košiciach

Výzva k postaveniu sochy kráľovi Samovi

03.10.2010
www.prop.sk
 Národno - štátny základ Slovákov a teda i Slovenskej republiky
korení v našom najstaršom známom štátnom útvare zo začiatku 7.
storočia, najčastejšie nazývanom Samova ríša. Tento svoj názov
dostala po kráľovi Samovi, taktiež prvom známom a významnom
panovníkovi starých Slovákov. Najväčšie zásluhy vladára Sama
spočívajú v posile pri oslobodzovaní predkov spod avarskej nadvlády,
zjednotení staroslovenských kmeňov a kniežatstiev a vo vybudovaní
mocného štátu, ktorý odolával aj mocnej Franskej ríši.

Prvý štát Slovákov a Slovanov sa síce po Samovej smrti oslabil

a rozpadol, avšak dal predpoklad na formovanie slovenského národa
a bol veľkým impulzom k ďalšiemu štátotvornému procesu Slovákov.
Naň neskôr nadviazalo naše rovnako významné mocnárstvo známe
najmä ako Veľká Morava, na jej štátnu tradíciu zas značne nadviazalo
Uhorské kráľovstvo, a od roku 1918 sa toto dedičstvo prenieslo
k súčasnej Slovenskej republike.

Naša samostatná Slovenská republika je v konečnom dôsledku
pokračovateľkou Samovej ríše! Netreba teraz hádam uvádzať
konkrétnosti a historické reálie obdobia Samovej ríše, sú to dosť
známe fakty. Avšak napriek tomu dodnes neprejavujeme k Samovej
ríši a kráľovi Samovi ako jej reprezentantovi a symbolu patričnú úctu,
dokonca v skutočnosti takmer nijakú, čo je smutné. Veď tam je základ
našej národnej a štátnej histórie, tam pramení etnogenéza slovenského
národa!

Z tohto dôvodu sme sa rozhodli apelovať na všetkých národne
uvedomelých občanov Slovenskej republiky, aby podporili našu
iniciatívu na výstavbu sochy kráľovi Samovi. Domnievame sa, že
tento panovník si právom zaslúži úctu za svoje dielo. Neváhajte
a podporte našu iniciatívu na výstavbu sochy kráľovi Samovi.
Preto Klub Odboru mladých matičiarov pri Miestnom odbore Matice
slovenskej v Košiciach a organizácia Mládeže Slovenskej národnej
strany v Košiciach prichádzajú s obrodnou iniciatívou na oživenie úcty
k týmto najstarším, dôležitým a nesmierne vzácnym koreňom
Slovákov.

Chceme svojim pôsobením s pomocou národne uvedomelej
spoločnosti bez ohľadu na politickú orientáciu dostať odkaz Samovej
ríše hlbšie do povedomia slovenského národa. Vyzývame všetky
pronárodne zmýšľajúce organizácie, spolky, politických
predstaviteľov i všetkých ľudí, ktorým nie je cudzia láska k vlasti, aby
sa k nám pridali v tomto úsilí a vzali si k srdcu náš úmysel.
Predovšetkým považujeme za potrebné a správne nastoľovať
požiadavku postavenia sochy Samovi.

Kráľ Svätopluk I., napriek odporu nepriateľov slovenského národa,
konečne má svoju sochu na Bratislavskom hrade. Nemal by ju mať aj
náš prvý a o nič menej významný vladár Samo, počas ktorého vlády
naši predkovia vybojovali víťazné bitky za svoju slobodu, a ktorý je
prirodzeným symbolom prvej štátnosti Slovákov?! Určite je aj chyba,
že nemáme v našom kalendári vyhradený, hoc i len neoficiálny
pamätný deň, ktorý by slúžil spomienke na náš najstarší štát...

Apelujeme na učiteľov, aby deťom, budúcej generácii vštepovali
zdravú úctu k týmto dávnym koreňom Slovákov. Vyzývame
slovenských básnikov, maliarov, sochárov i iných umelcov, aby vo
svojej tvorbe venovali istý priestor spomienke na Samovu ríšu. Odkaz
Samovej ríše je našim veľkým a vzácnym kultúrnym dedičstvom,
vzdajme mu patričnú úctu a navždy si ho uchovajme! Z neho môžeme

čerpať duchovnú silu aj v budúcnosti. Je to skutočne dôležitá epocha
slovenských i vôbec slovanských dejín, je to svedectvo schopnosti
a statočnosti našich priamych predkov, ktorí nám tu zanechali určité
hodnoty a ktorých krv v nás koluje!

Radoslav Maskaľ, predseda Klubu Odboru mladých matičiarov v
Košiciach

+++++++++++++++++++++++

V Iraku zrušili oslavy Vianoc

Irackí kresťania v stredu zrušili oslavy Vianoc po celej krajine, keďže moslimskí militanti
hrozili novými a novými útokmi na už aj tak obliehané kresťanské komunity, doteraz
zhrozené z krvavého útoku na bagdádsky katolícky chrám spred dvoch mesiacov.

Rada kresťanských denominácií Iraku odporučila zrušiť verejné vianočné bohoslužby z obáv
pred naplnením týchto hrozieb ako aj preukázania zármutku nad obeťami tohto atenátu i
iných krvavých udalostí.

Celý článok TU: http://azn.nawebe.net/view.php?cisloclanku=2009060010

+++++++++++++++++++++++

Truman šou so skutočným prezidentom

Pozerať sa tri hodiny na absurdnú prezentáciu bývalého rumunského prezidenta je
neznesiteľné, ale zmysluplné. V tom je tajomstvo filmu Vlastný životopis Nicolaea
Ceausesca.

Rumunská štátna televízia a národný filmový archív skladovali tisíc hodín videozáznamov s
Nicolaeom Ceausescom. Rumunský prezident dvadsaťpäť rokov exhiboval pred kamerou,
lebo si myslel, že to prispeje k upevneniu jeho moci. Nepočítal s tým, že raz ho ten filmový
materiál usvedčí aj z vlastnej úbohosti.

Režisér Andrei Ujica mal čas a zrejme aj nervy, aby si nekonečným záznamom prešiel a
poskladal z neho film: Vlastný životopis Nikolaea Ceausesca. Niežeby sme ním chceli kaziť
koniec roka, len pripomíname, že Ceausesca na Vianoce 1989 popravili a že Ujicov film
zvíťazil v októbri na festivale dokumentárnych filmov v Jihlave.

Nie je to taký životopis, aký by sa dnes od režisérov v slobodných časoch čakal. Dôraz treba
hľadať v slove vlastný – je v ňom teda to, na čo si by potrpel Ceausescu.

Dvakrát tá istá torta

Prezident mal veľa možností hrdo cestovať po svete, a keďže verejne odsúdil inváziu do
Československa, istý čas ho priateľsky vítali na Východe aj Západe. Nixon ho Američanom
predstavil ako veľkého vodcu veľkej krajiny.

A v čase, keď v kinách hrali Hlboké hrdlo o Watergate, na návštevu ho pozvala aj britská
kráľovná. Nie vždy bolo pri tom treba chystať politické prejavy, Ceausescu a jeho manželka
mali veľa času na na relax pri mori alebo lov líšok.

Aj oslavy narodenín mu kolegovia v strane pripravili veľkolepé. Na päťdesiat päťku a
šesťdesiatku mu síce pripravili rovnakú tortu, ale to si vtedy asi málokto všimol.

To, ako trpeli ostatní Rumuni, kým si on staval kolosálny palác, to vo filme nie je. To by si do
životopisu nikdy nedal. Ale dokumentárne zábery sú už raz také: históriu dorozprávajú samy.

Rumunská terapia

Vlastný životopis Nicolaea Ceausesca trvá tri hodiny a z toho možno byť ľahko mešuge.
Vidieť toľko nezmyslov a absurdných záberov však má zmysel. Lebo až keď to začína byť
neúnosné, až vtedy sa osud socialistických obetí konkretizuje.

Okrem toho postupne začínajú byť pozorovateľné a zrejmé viaceré prezidentove črty:
arogancia, podozrievavosť, nervozita.

Andrei Ujica veril, že vďaka tomu už vymenovanie jeho zločinov nebude potrebné. „Rovnako
fungujú historické romány. Nemusíte presne vedieť, do akých historických udalostí bol
zapletený Napoleon, aj tak vás môže opantať jeho život a psychologický vývoj,“ hovoril v
Cannes, kde mal film svetovú premiéru.

Príklad s románom je vhodný, Ujica videl v dokumentárnych záberoch s diktátorom
fascinujúci príbeh s jasným začiatkom a koncom.

Z dostupných obrázkov poskladal scény s novým významom a tam, kde mu chýbala zvuková
stopa, pokúsil sa vytvoriť čo najautentickejší zvuk. Využil to, že ľudí fascinuje pozerať sa na
každodenný život skutočných ľudí, hoci je mierne zmanipulovaný.

„Na tom je postavený aj film Truman Show. Ja som spravil čosi podobné, akurát, že tohto
Trumana nemusí hrať Jim Carrey, môže to byť prezident sám,“ hovorí.

Aký je Nicolae Ceausescu, dlho Andrei Ujica nevedel, aj tak sa ho bál. Tento dokument mal
byť jeho terapiou, mal mu pomôcť nepriateľa Rumunov aspoň trochu skonkrétniť. Nakoniec
na to nepotreboval ani komentujúce slovo, trojhodinový záznam z niekoľkých desaťročí
vyzerá ako hraný film o úpadku moci. Bohužiaľ, komický aj tragický zároveň.

Čítajte viac: http://kultura.sme.sk/c/5698901/truman-sou-so-skutocnym-
prezidentom.html#ixzz19RgGrtJS

+++++++++++++++++++++++

Matovič si ide založiť vlastnú stranu

Poslanec Národnej rady SR Igor Matovič, ktorý sa do parlamentu dostal na kandidačnej
listine SaS, založí novú politickú stranu. Vládu však tento krok pravdepodobne neohrozí,
keďže poslanci novej strany by mali aj naďalej podporovať súčasnú vládnu koalíciu.
Informovala o tom dnes večer televízia TA3 vo svojej hlavnej spravodajskej relácii.

Strana by mala poskytnúť priestor pre nezávislých kandidátov, ktorí sa podľa súčasnej
legislatívy do Národnej rady SR nemôžu dostať inak ako na kandidačnej listine politickej

strany.

"Bude to strana bez akýchkoľvek štruktúr - okresných, krajských a podobne. Naozaj to
bude pro forma strana na to, aby sme umožnili nezávislým, komukoľvek do tohto
parlamentu kandidovať. Bude chcieť, bude mať podporu verejnosti, nech sa páči," priblížil
Matovič.

Kedy by mala nová strana mala vzniknúť, zatiaľ nie je známe. Nebude to však skôr ako v
budúcom roku, keďže až dovtedy platí dohoda, ktorú uzatvorila štvorica poslancov zo
zoskupenia Obyčajných ľudí so stranou Richarda Sulíka (SaS).

Sulík uviedol, že nevie, kedy by táto strana mala vzniknúť, nevylúčil však, že by k tomu
mohlo dôjsť už v januári.

Vládna koalícia stredopravých strán ešte môže vzniku novej strany zabrániť. Musela by však
preto schváliť zákon, ktorý by umožnil nezávislým kandidátom sa uchádzať o miesto v
parlamente.

+++++++++++++++++++++++
O projekte

Žijeme v dobe, kedy sú za osobnosti považované hviezdy reality show či produkty
mediálnych kampaní. Pojem osobnosť degradovala. Nie vždy za sebou skrýva prácu,

tvorivosť, nápaditosť alebo charizmu, ale často frekvenciu, s akou sa objaví na televíznej
obrazovke alebo na titulnej stránke novín.

Cieľom tohto projektu je otvoriť diskusiu o skutočných Osobnostiach. Prostredie, v ktorom

pôsobíme, je plné zaujímavých ľudí. Osobností, ktoré svojou činnosťou a aktivitami
znamenajú veľký prínos pre našu spoločnosť. Mnohé z nich zapĺňajú titulné strany dennej

tlače a televíznych obrazoviek, ale sú aj také, ktorých práca zostáva ukrytá pred zrakmi
verejnosti. Neraz aj na škodu nás všetkých.

Slovensko je krajina, ktorá má nesmierny ľudský potenciál a nejedno meno je pojmom

samým osebe. Tieto autority sú inšpiráciou a vzorom aj pre mnohých mladých ľudí, vedcov
či umelcov. Ak takíto ľudia existujú, je potrebné dať o nich vedieť.

Našim zámerom je využiť možnosti, ktoré ponúka informačná spoločnosť a zdieľať

informácie o ľuďoch, ktorí v našej krajine niečo znamenajú. Zistiť viac o tých, ktorých
dobre poznáme a pomôcť vystúpiť z tieňa tým, o ktorých ešte nevieme. Vytvoriť ucelenú

bázu informácie o mediálne známych hviezdach, ale dať príležitosť aj tým menej
viditeľným.

Pretože to najcennejšie, čo Slovensko má, sú jeho ľudia.

Autor projektu:
Ing. Viliam Koza

Prevádzkovateľ portálu www.osobnosti.sk
Osobnosti.sk občianske združenie

www.oz.osobnosti.sk
+++++++++++++++++++++++

Upozornenie z MV SR !!!
Na mobile sa Vám objaví číslo - neprijatý hovor, môže byť, že aj bez zazvonenia .
Vlastník mobilu, ktorý obdrží hovor, ktorého začiatočné čísla sú :
+39., +390., +391., +392, +393., +394 .
(v konkrétnom prípade to bolo číslo : +393193260045,
nech ho vymaže, lebo v opačnom prípade, keď ho vytočí, stáva sa obeťou
a jedným volaním je "ľahší" o viac ako 7,- €. !!!!!
Nebezpečenstvo pri MSN - podvod :
Pozor na IQ testy , ktoré sa zvyknú zjaviť na Windows Live Messengeri.
 Je to podvod.
Keď kliknete a vyplníte test, bude si od Vás pýtať telefónne číslo,
aby Vám zaslali výsledok.
Ak ho zadáte a zadáte tlačidlo ĎALEJ, obdržíte SMS-ku.
V tomto momente Vám strhnú cca 4,- € z karty alebo paušálu.
Týmto pádom ďalej už sa o žiaden IQ test nejedná, ale týždenne
Vám bude táto čiastka strhávaná a je veľmi obtiažne sa tohto zbaviť.
Ďalšie upozornenie :
Pozor na číslo začínajúce na +4478 ...
Nedvíhajte, ak máte z tohto čísla hovor, ani naňho nevolajte,
môže Vás to totiž stáť aj 80,- €.
Tieto hovory sa vyskytujú hlavne vo večerných hodinách.
Oboznámte s týmto svojich známych .

+++++++++++++++++++++++
Este raz

Nepôjdeme na námestia štrngať kľúčmi ešte raz ?

--

 21 let poté: Všem jásačům (cenzurováno Českou televizí)

Za bolševika byla nesvoboda. Byli jsme nadšeni i dojati, když
jsme zvonili klíči. Nevěděli jsme, co nás čeká. Bolševik nás
čtyřicet let strašilkapitalismem. Dneska vidíme, že měl
pravdu.
(koluje internetem)
Česká televize, její cenzurní oddělení krycím názvem Divácké
centrum mi opět vymazalo příspěvek se závadným obsahem.
Tady je:

Všem jásačům, kteří jsou u vytržení z toho, jak jsme to
natřeli nedemokratickému systému, jak jsme se konečně
vymanili z totality, jak si konečně vládneme sami, jak je teď
vše dokonalé a jak tedy konečně už máme, co jsme chtěli,
specielně
panu Běhounkovi, Edanovi, Martinovi i Josefovi (ti nejvíce
jásali na diskusi
Retrománie) vzkazuji toto:

Zkuste si představit, nebo ještě lépe konkrétně zjistit, jak
bydlí a z čeho žijí např. Milouš Jakeš, nebo Lubomír
Štrougal. A to byli nějací prominenti režimu, který nás
všechny utiskoval. To byli nějací totalitní hlavouni.
Uzurpátoři. Zjistěte si, jak si ve svých funkcích pomohli.
Potom si zjistěte, jak bydlí a z čeho žije Stanislav Gross,
Aleš Řebíček, bývalý
ministr dopravy, Marek Dalík, kam jezdí na dovolenou Mirek
Topolánek a další. Nedávno toto učinil český bulvární tisk.
Uveřejnil, jak žijí bývalí prominenti. Zjistil např., že
Milouš Jakeš žije v domku, který spoluvlastní se svým
bratrem, žije z důchodu a tento tisk dále škodolibě uvedl, že jeho
sousedé jej často vídají v místním řeznictví, kde vždy
nakupuje nejlevnější druhy masa. Např. bůček a nožičky.
Žužla. Tak dlouho byl ve funkci a takto mizerně se zabezpečil
na důchod. To Gross je jinčí kabrňák. Tento mašinfíra může ve
svém bytě na Floridě dělat na všechny dlouhý nos a snídat
kaviár. Ale byl to sociální demokrat. A myslel to upřímně.
Nebo Řebíček může své nemovitosti v zahraničí střídat podle
ročních období. Dalík s Topolánkem jistě budou mít ve své
vile v Toskánsku jistě též vystaráno.

Dále s představte toto: Za bolševika byla totalita, ale byly
i velice schopné podniky, které uměly světové výrobky: Tatra
(suverénně vyhrávala Dakar), Škodovka, Poldi, která uměla
takové materiály, že jsme vyráběli vlastní endoprotézy,
Plzeňský pivovar, křišťálové sklo, české, to byl pojem a
další.Vyřídili jsme si to s bolševikama, konečně jsme si
svobodně vydechli a novodobý stát za dvacet let toto všechno
rozprodal. Stát rozprodal i ty školky, a kulturní domy, které
si lidi stavěli v akci "Z". Tedy zadarmo. Pro sebe. Stát
dokonce rozprodal a nadále prodává byty, které si lidi
šedesát let i více let
vlastními náklady zvelebovali (stát do nich nedal nic) v
domnění, že tak činí pro sebe a pro své děti. Stát prodal i
úspory lidí, když prodal banky. Za to všechno stát získal
obrovské miliardy navíc, neboť kromě toho po celou dobu
vybíral daně, sociální a zdravotní pojištění, jako každý jiný
vyspělý kapitalistický stát, pro který jsou daně jediným
příjmem. Zkuste si položit uvedené vedle sebe, a zkuste
odpovědět na otázku: "Kde všechny ty miliardy jsou?" Kde
jsou, když po dvaceti letech třeskuté svobody máme státní
rozpočet v hlubokém deficitu. V takovém deficitu, že musíme
omezovat výdaje a utahovat opasky. Pak si znovu projděte
Janotův balíček a zamyslete se, komu je utahováno: Vyšší DPH
- nejvíce pocítí rodiny s dětmi a důchodci. I ti musí denně
jíst. Zmrazení důchodů současně s výrazným nárůstem
nájemného. Obojí se bere i platí každý měsíc. Cílenou skupinu
netřeba označovat. Omezení sociálních příspěvků. Mateřská,
nemocenská, podpora v nezaměstnanosti, sociální dávky.

Grosse, Řebíčka, Dalíka, Topolánka se nedotknou. Poplatky ve
zdravotnictví. Podle vlády nelze vyloučit důchodce, neboť by
se celý systém zhroutil. Přeloženo do češtiny: Zdravotnictví
musí zachránit důchodci. Mladý člověk v produktivním věku
obvykle k lékaři nechodí. Vysoký krevní tlak, cukrovka,
bércové vředy jej přepadají obvykle ve věku důchodu. Proto
celý svůj produktvní věk odváděl daně a platil si zdravotní
pojištění, aby mu bylo pomoženo, až jej přepadnou
stařecké neduhy.Pravda, státní zaměstnanci (tedy i poslanci)
přijdou o 4% svého platu. Zde je nutno ale připomenout, že z
částky nad 2.420,-Kč/měsíc již dva roky neplatí ani
sociální, ani zdravotní pojištění. Dostatečná kompenzace. Ne?

Pozn. Nakonec státní zaměstnanci nepřijdou o nic. Ubránili
se.Tak kde, sakra, jsou ty miliardy za rozprodaný stát?
Souhlasím s Vámi, jásači. Za bolševika nebyla svoboda, bylo
omezené cestování. Z dnešního pohledu mi to ale připadá jako
selanka, proti tomu, v čem žijeme nyní. Z diskuse na
Retrománii (než jí DC začalo cenzurovat) tyto pocity vysvítají.
Lidé se mnohdy vyjadřují neobratně, nechávají se strhnout k
detailům (jestli byly dřív lepší boty). Ale zpod textu je
cítit, jak se jich zkreslování pořadem Retrománie zajídá.
Právě tento moment, tato taktika je nejužívanější metoda
jakékoli propagandy. Odvést pozornost od velkých problémů
současnosti vystavením banálního cíle a strhnout diskusi
kolem prkotiny. Za bolševika byla nesvoboda. Byli jsme
nadšeni i dojati, když jsme zvonili klíči. Nevěděli jsme, co
nás čeká. Bolševik nás čtyřicet let strašil kapitalismem.
Dneska vidíme, že měl pravdu.
Vzpomínám na jeden komentář Hlasu Ameriky, který začínal slovy:
"Socialismus v Československu končí v pátek v poledne."
Následoval popis úprku z měst na chaty a chalupy, kde si
všichni budovali svou vlastní oázu svobody. Myslím, že to byl
velice výstižný komentář. Všechno bylo vlastně "hra na jako."
Byli jsme k tomu donuceni. Všichni jsme dobře věděli, že Big
Brother s medvědím obočím v Moskvě se dívá. A že nám v roce
1968 rozstřílel Národní museum abychom všichni dobře viděli,
co nám udělá, když nebudeme poslouchat. A abychom si všichni
uvědomili, že západ nám nepomůže. Že nás v Mnichově hodil
Hitlerovi, na Jaltské konferenci Stalinovi a že medvěd si
může dovolit přepadnout nás veřejně před zraky celého světa
během jedné noci, uprostřed Evropy, západu před nosem,
rozstřílet Národní stánek, jezdit po Praze s tankama, aniž by
se musel obávat, že nám někdo pomůže. A tak medvěd
mobilizoval v Češích Švejka. V tom na nás nikdo nemá. Jako
Švejci jsme mistři světa. Všichni "jako" plácali v průvodech,
poslouchali bolševické žvásty z rádia, "jako" se radovali z
neúspěchu třídních nepřátel, dávali si socialistické závazky,
sami si je vyhodnocovali, ale mysleli si své a dělali si své.
Švejkovalo i hodně komunistů. Popíšu příhodu, kterou jsem

zažil na vlastní oči a uši: Kráčeli jsme v době tuhé
normalizace s kolegou z jakéhosi školení. Kolega byl
předsedou závodní organizace KSČ. Na Strossmayerově náměstí
byl Obvodní výbor této partaje. Před ním stálo několik Tater
603. Všechny měly cedulku za sklem "Vozidlo OV KSČ". Ti mohli
jezdit na červenou, parkovat kdekoli, botička, nebo odtah
nehrozil. Když jsme šli kolem vchodu, vyšel samotný tajemník.
Můj kolega se s ním okamžitě srdečně zdravil, soudruzi si
tykali. Kolega řekl
tajemníkovi: "Hele, pár těchto ceduliček za sklo bychom
potřebovali, abychom mohli parkovat kde chcem." Odpověď
tajemníka mě uzemnila. Doslova řekl: "Prosím Tě, to je dobré
akorát na to, aby Ti lidi plivali na sklo a kroutili stěrače."
Jedno je ale nutno bolševikům přiznat. Bolševikovi to
myslelo. Dal lidem chléb a hry. To platilo už v Antice. Dnes
je život už jenom surová bitva o chleba, o hrách hovořit
nelze. Jan Sladký

+++++++++++++++++++++++
 Pozitiva sexu
- dokáže utišit bolest. Velmi dobře si poradí jak s premenstruačním
syndromem tak například s migrénou. Podle vědců za to může estrogen,
jehož produkce se při sexu zvyšuje.
- prodlouží vám život. Podle výzkumu, který proběhl v Belfastu, se ukázalo,
že provozování častého sexu prospívá mužům i ženám, a dokáže je ochránit i
před předčasnou smrtí. Muži, co se milují dvakrát týdně, mají poloviční
úmrtnost než ti, kteří si radovánek dopřávají jednou za měsíc.
- dobře se díky němu hubne. Při milování dosáhne tep 75-150 tepů za
minutu, takže tělo se stane účinným spalovačem tuků. Při jednom pohlavním
styku se spálí tolik kalorií jako při 15ti minutové jízdě na kole.
- můžete být chytřejší. Podle vědců je při sexu aktivně zapojen i mozek, který
vylučuje hormon prolaktin, což způsobí tvorbu nových neuronů a
kmenových buněk. Pokud se budete milovat kolem osmé hodiny ráno, budete
bystřejší po celý den.
- posiluje imunitní systém - k prevenci rýmy a chřipky prý postačí
provozovat min. dvakrát týdně sex.
- nejlepší prevence rakoviny prostaty. Podle posledních výzkumů, pokud
muž ejakuluje min. 5krát týdně, pak se jí můžete vyhnout.
- chrání zuby. Prý čím více se líbáte a provozujete orální sex, tím více sliníte
a sliny nedovolují kyselinám rozleptat vaši zubní sklovinu.
- zpomaluje stárnutí. Pokud je člověk skutečně sexuálně aktivní, pak může
vypadat až o deset let mladší, než mu ve skutečnosti je.
- posiluje svaly. Při zvýšené frekvenci dýchání se bránice stahuje a stimuluje
břišní svaly. U mužů se kromě toho zesiluje vyplavování testosteronů. Toto
anabolikum pomáhá nastartovat tvorbu bílkovin, které jsou důležité pro růst
svalů a tvorbu kostí.
- upevňuje vztah - podle výzkumů je kvalitní sex významným předpokladem
pro spokojený a šťastný vztah. Hormon oxytocin prohlubuje tělesný svazek
mezi partnery.

- zvyšuje sex-appeal. Erotický šarm pochází z prožité extáze. Osmnáctkrát
silnější prokrvení odstraňuje nečistoty na kůži a vyhlazuje vrásky.

+++++++++++++++++++++++
Stanislav Kostka Neumann: Satanova slava mezi nami. 1897
http://www.archive.org/stream/satanovaslvame00neumuoft#page/n1/mode/2up
Satanova Synagoga
http://vlastenecke.zpravy.free.fr/vz_pdf/synagoga.pdf
http://cirkevsatanova.com/

+++++++++++++++++++++++
Starší taliansky muž, ktorý žil na predmestí Rimini,išiel do miestneho kostola na spoveď.
Keď kňaz sa otvoril okienko v spovednici, muž povedal :
"Otče .. Počas druhej svetovej vojny, krásna židovská žena z nášho susedstva zaklopala
naliehavo na moje dvere a požiadala ma, aby som ju skryl pred nacistami. Tak som ju schoval
do podkrovia."
- Kňaz odpovedal: "To bolo niečo úžasné, a za to sa nemusíte spovedať."
- "Tam je toho viac čo treba povedať, otče .. Začala sa mi za to odvďačovať sexom. To sa
stalo niekoľkokrát týždenne, a niekedy v nedeľu aj dvakrát."
- Kňaz povedal: "To bolo dávno, a tým, čo si urobil, ste sa obaja vystavili do veľkého
nebezpečenstva, ale dvaja mladí ľudia na základe týchto okolností môžu ľahko podľahnúť
slabosti tela. Avšak, ak ste naozaj oľutovali vaše slabosti,tak vám je naozaj odpustené.. "
- "Ďakujem vám, otče. To bolo veľké zaťaženie môjho svedomia. Mám však ešte jednu
otázku. "
- "A čo je to?" spýtal sa kňaz.
- "Mám jej povedať, že je po vojne?''

+++++++++++++++++++++++
POLITICI SU AKO HOLUBY.
ked su dolu, zobu ti z ruky,
ked su hore, seru na teba!

+++++++++++++++++++++++
Australia West Papua Association (Sydney)

 PO Box 28, Spit Junction, NSW 2088
Seasons Greetings dan Selamat tahun baru

AWPA update. December 2010
(feel free to forward on/post on blogs etc. if relevant)
The recently released cables by WikiLeaks in relation to West Papuan human rights confirm
what NGOs have been telling their governments and the media for years - that it is the
Indonesian military that are one of the main problems in West Papua. With the recent reports
of the torture of West Papuans by the TNI and the information from these cables about the
activities of the TNI, AWPA (Sydney) believes it is time for the Australian Government to re-
think its ties with the TNI and to sent a fact finding mission to West Papua to investigate the
human rights situation in West Papua, one of our nearest neighbours. Also according to
diplomatic cables published by the Sydney Morning Herald from WikiLeaks, a lifting of the
US ban on training with Kopassus was made a condition of Obama's recent visit to
Jakarta http://www.smh.com.au/opinion/editorial/cooperation-at-a-price-20101219-
191uj.html
 A major Indonesian human rights group (Kontras) has accused the National Police of being
the state institution guilty of committing the highest number of acts of violence against the
public in 2010 http://www.thejakartaglobe.com/politics/police-most-violent-institution-in-
2010-kontras-says/414100

and in the Jakarta Post (7/12/10) , the Papua chapter of the National Commission for Human
Rights (Komnas HAM) reported a 70 percent increase in the number of cases of violence in
Papua, most of which were allegedly committed by security officers.
http://www.thejakartapost.com/news/2010/12/07/rights-commission-reports-increasing-
violence-papua.html

In brief

3 December. A man was shot dead and eight others arrested Friday in an operation by the
Jayapura Police and Wira Yakti Military Command to apprehend the perpetrators of a
shooting incident in Nafri, Abepura, on Nov. 28. The manhunt commenced on Thursday and
the dead suspect, identified as Miron Wetipo, was killed at around 00:30 a.m. local time.
“Miron was shot for resisting arrest. Security personnel fired warning shots, which he did not
heed, so they were forced to shoot to immobilize him,” Jayapura Police chief Adj. Sr. Comr.
Imam Setiawan said. Imam said the joint team raided the area because of reports that the
firearms used in the shooting incident in Nafri were stashed in a house there. The eight people
arrested were taken into custody for questioning. Authorities claim to have recovered two
boxes of ammunition at the scene.

4 December. A shooting occurred at 7:30 p.m. at the Mulia Old Town Market in the Puncak
Jaya district, where four unknown gunmen burst into a cafe and shot dead one of its customers,
identified as Muhamad Amas. Witnesses said Amas, a motorcycle-taxi driver, had been at the
cafe with five friends at the time. They said the gunmen appeared suddenly from the thick
jungle on the fringe of the market and fired rounds of shots in the cafe before immediately
fleeing back into the dark jungle. Papua Police spokesman Sr. Comr. Wachyono on Sunday
said it appeared that the gunmen had intended to target a group of soldiers, two of whom were
from the Army’s Special Forces Unit (Kopassus), but had missed. Authorities are blaming
separatist guerrillas for the attack

Seby Sembon was arrested as he was about to board a planeto fly to Cingkareng.
Sembon is currently under house arrest, in the cutody of the prosecutor's office, awaiting trial
on charges of makar for involvement in a demonstrator on 16 October 2008 held to launch
International Parliamentarians for West Papua. When he was arrested, a laptop was
confiscated and is reported to have contained information about human rights violations
committed by the police and the army in Papua. Sembon was taken to the prosecutor's office
for further investigation.

7 December. A military officer's house in Jayapura, was bombed at around 2 a.m. on
Tuesday. Police suspected that the bombs were Molotov cocktails after they found broken
bottles at the scene.The house, located at a military housing complex in Bucen VI, North
Jayapura district, belonged to Maj. J.B. Jatmiko. No one was reported injured.

Shooting deaths plague Papua

The Jakarta Post | Fri, 12/17/2010
JAYAPURA: Andi Rahmat Faisal was found dead on Wednesday, bringing to four the total
number of shooting victims in the past three weeks in Jayapura regency. “He was found at 1
o’clock and we believe he was killed a few days before. He had a gunshot wound to his left
eye,” Papua Police spokesman Sr. Comr. Wachyono told The Jakarta Post on Thursday. Andi
worked as a collections agent for a cellphone retailer in Sentani.

“He was shot on his way home to Sentani after collecting money, and Rp 40 million has been
reported missing,” Wachyono said. Recent shooting deaths include Riswandi Yusuf, who was
shot dead on Nov. 28, and Miron Wetipo and Muhammad Amas, who were killed this week.
Miron was shot dead on Dec. 3, reportedly by a police officer who was chasing armed
civilians in Abepura. The following day, police found the Amas’ body in Mulia, Puncak Jaya.
— JP
Australia overly enthusiastic to engage with Kopassus, says Papua ...
RNZI 20 December, 2010
The Indonesian government has denied reports it threatened to derail US President Obama’s
visit to the country unless the ban on training for Indonesian special forces was lifted. Based
on diplomatic cables released by WikiLeaks, it’s been reported that Indonesia’s President
Yudhoyono privately told US officials the ban was the "litmus test" of ties between their
countries. The ban, imposed in 1999 because of human rights abuses attributed to the special
forces, or Kopassus, was overturned last July following frequent encouragement from
Australia for the US to resume ties. Jim Elmslie of Sydney University’s West Papua Project
says Australia has been too enthusiastic to engage with Kopassus: “Kopassus that has been
involved in a litany of human rights abuses for many many years and which appear to be
ongoing from all our reports from Papua. So it is disappointing because it does put Australia
with some residual responsibility because we are supporting these units.”
Jim Elmslie

Govt to be questioned about WikiLeaks docs on Freeport
The Jakarta Post, Jakarta 12/23/2010
A legislator said Thursday he would question the government and the Indonesian Military
(TNI) about documents released by Wikileaks that suggested the US mining giant PT Freeport
pay the TNI and the police to secure its activities in Papua. Legislator Helmi Fauzy from the
House of Representatives’ Commission I on defense, information and legal affairs, said he
planned to question Defense Minister Purnomo Yusgiantoro and TNI chief Adm. Agus
Suhartono about the documents in an upcoming hearing.
“We want to confirm how accurate WikiLeaks is,” Helmi said. Helmi, who is a member of the
Indonesian Democratic Party of Struggle (PDI-P), said the TNI and the National Police were
not supposed to receive funds from private companies to support their security operations.
“Private groups should not fund military activities. It will lead to policy directions and
operations that depend on the interests of those providing the money; and that is dangerous,”
he said, as quoted by Antara news.
Freeport Pays Rp 11,8 Trillion in Taxes and Royalties
Tuesday, 14 December, 2010 | 12:06 WIB
TEMPO Interactive, Jakarta:PT Freeport Indonesia has reported that it has paid the
government US$ 418 million in taxes and royalties during July-September. The payment
consisted of the company’s income tax totaling US$ 343 million, employees’ income taxes,
regional taxes, other taxes amounting to US$ 41 million, and royalties worth US$ 34 million
In its press release issued yesterday, Freeport’s management said that all of Freeport’s
payment until September was US$ 1,3 billion, comprising the company’s income tax worth
US$ 925 million, other taxes of US$ 178 million, royalties worth US$ 139 million, and the
government’s dividends of US$ 75 million. EFRI RITONGA

From Tapol

FILEP KARMA AND BUCHTAR TABUNI DID NOT INCITE ANYONE

The following report about a recent incident in Abepura Prison was received from SKPHP,
Solidaritas Korban Pelanggaran HAM Papua, Solidarity for Papuan Victims of Human Rights
Violations
[Translated in full by TAPOL]
FILEP KARMA AND BUCHTAR TABUNI DID NOT INCITE ANYONE
On 3 December at 22.30 Filep Karma and Buchtar Tabuni were transferred to the prison of
the Papua chief of police. According to the district police chief of Jayapura, Imam Setiawan,
as reported in a daily newspaper in Jayapura, they are both alleged to have been the ones who
incited events that resulted in rioting in Abepura Prison. In actual fact, Filep Karma was only
the mediator between the prison director and his fellow prisoners who were infuriated by the
shooting of Miron Wetipon. who had escaped from the Abepura Prison at 12.30. Filep said:
'This is a move to discredit me and Buchtar and for us to be handed over to the police, and I
think it is very likely that we will be charged under the criminal code and dealt with as
criminals and we will be moved away because the prison director and prison officers can
then start using violence and beatings. They are afraid to do this while the two of us are there
because they know that we would report the matter to our network and to international
NGOs,' he said. It was at 17.10 that Filep was woken up by Buchtar Tabuni and asked to be a
mediator. Filep did not know that the inmates had been waiting for news since that afternoon
to meet the prison director because there had been a shooting incident and someone had
died. Filep then got into contact with the chief of security and the assistant of the prison
director at their office and he said that his fellow prisoners wanted to have dialogue with the
prison director and the chief of police about the shooting incident.
The prisoners said that they would not return to their cells and be locked back in until they
had met the prison director and the police chief. after magrib (evening prayers). Then a prison
officer announced over a microphone that 'all prisoners must return to their cells because the
cells were about to be locked.' The prisoners were very angry and started to protest. Filep
Karma and Buchtar Tabuni tried to calm them down and to prevent them from throwing
things like bricks and breaking glass. There was no dialogue between the prison director and
the prisoners. After the cells had been locked, the district head and the prison director
came to Filep Karma's cell at 20.00. 'I tried to prevent my fellow prisoners from throwing
things about but they were very angry because the prison director had failed to come and
meet them,' Filep told the district head.
The SKPHP (Solidaritas Korban Pelanggaran HAM Papua - Solidarity for Papuan Victims of
Human Rights Violations) got in touch by cell-phone with the district chief of the Department
of Law and Human Rights at 18.20 on 4 December who confirmed that Filep Karma and
Buchtar Tabuni were alleged to have been the ones who incited the prisoners at the Abepura
Prison and to have started a riot and would face legal proceedings in court because they were
currently in the custody of the police.
Filep made inquiries about the situation of two prisoners, Feri Yoku and Hans Yewi and said
they should be released from Abepura Prison by the TNI (Indonesian Army). Filep thought
that they were both being held by the police but after checking, he discovered that they were
not there. At the time, the prisoners who were together with Filep Karma were Buchtar
Tabuni, Dominggus Pulalo, Alex Elopere and Lopes Kerubaba.
Filep also said that if the district chief and the local police chief were saying that 'Filep and
Buchtar Tabuni were the ones who had incited the prisoners, did they themselves see us
throwing glass around? These are just assumptions and should not be used as proof that he
was the link. This is slanderous.'

Filep Karma is now on hunger strike as an act of protest because he does not believe that he
is guilty of anything. He will be meeting members of his family, friends and journalists on 4
December. The SKPHP will try to meet him on 6 December.
SKPHP

Media releases/reports/opinion pieces etc.
Papua needs a negotiated affirmative policy
Neles Tebay, Abepura, Papua Jakarta Post 12/20/2010
The year 2010 has been very special for Papuans. It is in this year that the central government
has turned its attention to Papua. The government’s attention was manifested by a historic
joint visit of three coordinating ministers to Papua. The government began to pay attention to
Papua, above all, due to a symbolic protest on June 18 where demonstrators “handed back”
Papua’s special autonomy status to Jakarta. Through the action Papuans conveyed a message
that the government’s policy of special autonomy was no longer the best or a realistic solution
for the Papuan conflict…………
http://www.thejakartapost.com/news/2010/12/20/papua-needs-a-negotiated-affirmative-
policy.html

Time for Australia to re- think its ties with the TNI
11:46 December 24, 2010
Press Release – AWPA (Sydney)
The recently released cables by WikiLeaks in relation to West Papuan human rights confirm
what NGOs have been telling their governments and the media for years – that it is the
Indonesian military that are one of the main problems in West Papua.
http://pacific.scoop.co.nz/2010/12/time-for-australia-to-re-think-its-ties-with-the-tni/
West Papua: Ignored Struggle Set To Explode On Our Doorstep
December 23, 2010 by westpapuamedi
West Papua is a colony. After surviving almost 48 years of entrenched brutal treatment at the
hands of the Indonesian security apparatus (and ignored by complicit powers) West Papua
civil resistance is consolidating. Innovative new tactics for self-determination are emerging
daily as West Papuan people create dynamic space for discussion and action on how to end
the state violence on their land………………
http://westpapuamedia.info/2010/12/23/west-papua-ignored-struggle-set-to-explode-on-our-
doorstep/

Two reports on the Freeport mine (Earth Matters) at

http://www.3cr.org.au/aggregator/sources/730
Earth Matters 05.12.2010
December 6, 2010 - 6:00am
Indigenous West Papuans live in fear of the Indonesian security forces. In the last nine years
Freeport McMoran paid them $US 65 million for protection. The second part of a two-part
program on the Freeport mine focuses on the company’s complicity in brutal military
repression.File Download (30:32 min / 14 MB)

Earth Matters 31.10.2010

November 1, 2010 - 5:00am
West Papua and the Freeport mine – the first of a two-part program on the massive resource-
extraction operation at the heart of West Papua’s human rights tragedy is focused on the

devastation of the environment and of local indigenous people’s lives caused by the company
and its practices over 40 years.File Download (28:55 min / 13 MB)

The State of Human Rights in Indonesia in 2010
Source: Asian Human Rights Commission
Date: 09 Dec 2010
 Full_Report (pdf* format - 385 Kbytes)
http://www.reliefweb.int/rw/rwb.nsf/db900sid/MUMA-8BY82S?OpenDocument

Papuan Military Urged to Probe Indonesian Torture Videos

Banjir Ambarita | December 07, 2010
Jakarta. The Papuan chapter of the National Commission for Human Rights (Komnas HAM)
has called on the local police and military to immediately investigate the alleged torture of
Puncak Jaya residents by military personnel. While the military has already held a tribunal for
a torture case that took place in March this year, no investigation has yet been conducted into
another torture case that was recorded on video and widely circulated on the Internet in May,
causing international outrage…………..
http://www.thejakartaglobe.com/home/papuan-military-urged-to-probe-indonesian-torture-
videos/410496

Australia must make a stand for West Papua

Charlie Hill-Smith December 10, 2010
As YouTube evidence of Indonesian soldiers burning the genitals of the West Papuan
Tunaliwor Kiwo received its 50,000th viewer, the Indonesian military (TNI) was exposed
holding a cynical mock trial to try to cover up systemic violence.
Julia Gillard was red-faced. When in Indonesia with Barack Obama last month, she had
praised President Susilo Bambang Yudhoyono's quick response and the coming trial. Soldiers
from another, lesser ''abuse case'' were then paraded and given soft sentences, while Kiwo's
torturers remain on active duty…………………….
http://www.smh.com.au/opinion/society-and-culture/australia-must-make-a-stand-for-west-
papua-20101209-18raa.html
Govt should stop military, talk to Papuans: Legislator
The Jakarta Post, Jakarta | Wed, 12/15/2010 11:09 AM | National
The central government must remove their security forces from Papua and West Papua
provinces and communicate better with residents in order to reduce tensions in the region, a
legislator says. Legislator Mahfudz Siddiq from the House of Representatives Commission I
on foreign affairs said trust in the government would wither if President Susilo Bambang
Yudhoyono continued to maintain the same policies in the region. “The government should
end the security force presence in the region for a start,” he said.
The Prosperous Justice Party (PKS) legislator said the government had allocated more
than Rp 30 trillion (US$3.33 billion) to implement special status for the two provinces, and
the Papua and West Papua administrations had absorbed the money………………
http://www.thejakartapost.com/news/2010/12/15/govt-should-stop-military-talk-papuans-
legislator.html

West Papua Journey to Freedom

Short extract from West Papua Journey to Freedom which will be shown in India shortly

http://www.youtube.com/watch?v=x2ZmYN6iz7k
+++++++++++++++++++++++

Policistka riadi dopravu na rušnej križovatke a hlási operačnému dôstojnikovi: „Centrála,
centrála, tu je sojka, tu je sojka! Dostala som mesiačky, nech ma niekto vystrieda) Dakujem.“
Po dvoch hodinách:
„Centrála, centrála, tu je sojka, tu je sojka. Preboha, pošlite už niekoho!!!“
„Sojka, tu je centrála, nemám koho poslať, tu sa všetci od radosti ožrali!“

+++++++++++++++++++++++
ahojteeeee !

prajem vam vsetkych krasneho veseleho Silvestra a vsetko naj-najlepsie

do Noveho roku

jeden na zasmiatie:

pride domov ozraty muz a zena ho vyhodi von zo slovami "chod si tam

kde si sa ozral".

muz vytiahne mobil a blabota "chalani pridte pre mna, uz som sa

vypytal", ha-ha :-)

+++++++++++++++++++++++
Jeden malý chlapec v Kanade poslal dopis Ježiškovi: "Ježiško pošli mi 100 dolárov."
Zamestnanci pošty otvoreli dopis, ulútostilo sa im chlapca, spravili zbierku, nazbierali 60

dolárov a mu ich poslali.
Chlapec opäť poslal dopis Ježiškovi, kde sa mu poďakoval za 60 dolárov a k tomu dodal:

"nabudúce neposielaj peniaze kanadskou poštou, ukradli mi 40 dolárov."
+++++++++++++++++++++++

