

Spravodaj c 121
+++++++++++++++++++++++++++

Motto 21:“....nech sa nik nehnevá na nás zato, že týmto dielom nami stanovené pravopisné
pravidlá prispôsobujeme výslovnosti Slovákov žijúcich v Uhorsku, a nie výslovnosti českej.
Veď predmetom nášho spisu boli Slováci, nie Česi....“

Anton Bernolák- Náuka o pôvode slovenských slov (Etymologia vocum Slavicarum)r.1791
+++++++++++++++++++++++++++

- 13.4.2011, 16.30 hod. zasadanie Valdajského klubu, Ján Čarnogurský, Dostojevského rad 1
+++++++++++++++++++++++++++

- 16. apríl 2011, sobota Púť na DEVÍN. Za cyrilometodské dedičstvo otcov a za budúcnosť

našich detí. Pripomenieme si blazenú smrt 6. apríl 885, prvého arcipastiera Slovákov sv.

Metoda , vo farskom kostole Sv. Kriza. Program: 15.00 hod. uvod-korunka k Boziemu

Milosrdenstvu spev a modlitba, 15.30 sv. omsa za podakovanie sv. Metoda. Hlavný celebrant

o.biskup J.Exc.Mons. Dominik Tóth, 16.30 moznosť zakupenia literatury, 16.45 prednaska –

Za čo vdacime prvemu metropolitovi, sv. Metodovi, a kde bolo jeho sidlo, 17.30 modlitba,

17.45 zaver – ohlasy, navrhy. A dňa 18. apríla 2011 (pondelok) bude pietna spomienka a

následne zádušná svätá omša za pána prezidenta Msgr. Jozefa Tisa pri príležitosti 64. výročia

jeho umučenia. Program: 16,00 hod. pietna spomienka na Martinskom cintoríne pri hrobe

pána prezidenta, 16,30 hod. zádušná svätá omša v kostole svätého Jána Bosca u Saleziánov na

Trnávke, Okružná 13.

+++++++++++++++++++++++++++
Vážení priatelia,

pozývame Vás na slávnostný večer venovaný tejto významnej udalosti, ktorý sa

bude konať dňa 14. apríla 2011 o 18. hod.

v budove Paneurópskej vysokej školy na Tomášikovej ul. 20

v Bratislave.

Ruské centrum Paneurópskej vysokej školy

Ruské centrum vedy a kultúry v Bratislave

Slovensko-ruská spoločnosť

Zväz Rusov v Bratislave

+++++++++++++++++++++++++++
- 19.4.2011 o 16.30 Centrum Memory, Mlynarovicova 21, Petržalka. Pozvanka na

zasadanie Miestneho odboru Matice slovenskej za ucasti predsedu Matice slovenskej
Ing. Mariana Tkaca, PhD.

+++++++++++++++++++++++++++
- 13. 4. 2011 o 18:00 hod. na Zrínskeho ulici č. 2 v Bratislave bude prednášať Mgr. Ing.
Štefan Šrobár, CSc. Súvislosť biologických a sociálnych javov

+++++++++++++++++++++++++++
- 14. apríla 2011, 17.00 h Dom kultúry Dúbravka, Saratovská 2/A, RNDr.Frantisek Kele, PhD.

Cesty po stopách M.R.Štefánika v cykle prednášok na aktuálne témy, časť 6,

Miestny odbor Matice slovenskej v Dúbravke uvádza

1. slovenská výprava na Mount Everest

1. slovenská výprava na Severný pól.

Na prednáške bude možné zakúpiť si knihu „Milan Rastislav Štefánik významný slovenský

cestovateľ a jeho nasledovníci" Nehľadajme, čo nás rozdeľuje,

hľadajme, čo nás spája!

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

- 16. apríla 2011, sobota, púť na Devín, za cyrilometodské dedičstvo otcov a, za budúcnosť

našich detí, pripomenieme si blaženú smrť (+ 6. apríl 885) prvého arcipastiera Slovákov

svätého Metoda, PROGRAM

15.00 úvod - korunka k Božiemu Milosrdenstvu spev a modlitba
15.30 sv. omša na poďakovanie za sv. Metoda
16.30 prestávka - možnosť zakúpenia cyrilometodskej literatúry
16.45 prednáška - Za čo vďačíme nášmu prvému metropolitovi, sv. Metodovi a kde bolo

sídlo sv. Metoda?
17.30 modlitba
17.45 záver - ohlasy a návrhy

Združenie Jas, S požehnaním devínskeho otca farára Mons. Mariána Gavendu

+++++++++++++++++++++++++++
- Slovenska narodna galeria v Bratislave si Vas dovoluje srdecne pozvat na sprievodny

program na vystave Posledny klasik | Ernest Zmetak umelec a zberatel vo stvrtok 7. 4. 2011

o 17.00 hod. Pod znackou E. Z. zberatel – znalec – mecen Vyklad Juliusa Barcziho o

zberatelstve a zbierke E. Zmetaka Esterhazyho palác, 3. poschodie Projekt koncipovany

ako dvojvystava predstavuje tvorbu E. Zmetaka a zaroven dokumentuje jeho bohatu

zberatelsku cinnost. Kuratori vystavy: Katarina Bajcurova a Julius Barczi, SNG, Esterházyho

palac, 2. a 3. poschodie, Nám. L. Stura 4, Bratislava

+++++++++++++++++++++++++++
Sulíkova reforma
http://richardsulik.blog.sme.sk/c/261931/Reforma-odvodov.html

http://richardsulik.blog.sme.sk/c/261941/Fico-nas-spasitel.html

+++++++++++++++++++++++++++
http://www.knihy-a.cz/11881/japonsko-a-financni-kontrola

+++++++++++++++++++++++++++
http://dielnasj.blogspot.com/2011/04/kam-sa-nam-podeli-nase-bolsevicke-svine.html

Dielňa svätého Jozefa je združenie dobrovoľných robotníkov pracujúcich
na obrane Cirkvi, Tradície a Kráľovstva Kristovho.

A kam sa nám podeli naše boľševické svine? 11. APRÍLA 2011
Branislav Michalka

Pred nedávnom odhalili v Ružomberku
pamätnú tabuľu katolíckemu kňazovi Jánovi Ferenčíkovi. Strojcom tejto akcie bol
Ružomberský katolícky kruh a jeho cieľom bolo uctiť si pamiatku kňaza, ktorý sa
významne zapísal na poli náboženskom a sociálnom do dejín Ružomberka. Tabuľa
bola osadená, pamiatka uctená. Ale ešte ani poriadne nevyschli chemické kotvy,
ktorými bola tabuľa prichytená a už sa ozvali bdelí strážcovia demokracie a tolerancie.
Nebudeme unavovať ctených čitateľov ich stokrát omletou frazeológiou, ktorú už
zaiste poznajú z nepočítaného množstva iných cirkusových vystúpení tejto kamarili
pokroku a liberalizmu. Tých pár pojmov, s ktorými sa v nich žongluje už poznajú
všetci naspamäť, mnohí ich vykrikujú zo sna a všetkým už tečú z uší. Loptičky
tolerancie, ľudských práv, humanizmu, demokracie, ekumenizmu aj teraz lietali
povetrím a keď dopadli na zem, tak rezultát znel: Ján Ferenčík bol fašista (aké
originálne a neošúchané) a obdivovateľ Hitlera.

To samo o sebe samozrejme dnes stačí na to, aby bol niekto deklasovaný na úroveň
beštiálneho Modrofúza. Aj keď pravda, v tomto krásnom novom liberálnom a
pluralitnom svete, nám nikto zatiaľ racionálne nevysvetlil prečo by niekto nemohol
byť obdivovateľom Hitlera, tak ako sú iní obdivovateľmi Napoleona, Džingischána,
Mao Ce Tunga, Che Guevaru, Stalina a iných oblažovateľov ľudsta a prečo sa týmto
"iným" obdivovateľom, ak boli aj oni zároveň slávni, stavajú sochy a lepia tabule a len
tým obdivovateľom Hitlera akurát nie? Máme tu vymenovávať všetkých tých Sartrov,
Wellsov, Shawov, Grassov a ďalších milovníkov a obdivovateľov Lenina, Stalina a
bolševizmu, ktorí sú dnes oslavovaní, ctení, citovaní a ich sochami, bustičkami a
tabuľkami je zamorená značná časť Európy? To by bola strata času. Sústreďme sa my
len pekne na Slovensko, veď mi tu máme dosť svojich pamätníčkov a modiel, tak načo
behať po Európe. Ale najprv späť do Ružomberku.

Tam slávila kampaň zjednotených murársko-kozmopolitných síl svoj triumf a 31.3.
2011 sa pán starosta Pavlík spolu s mestským zastupiteľstvom rozhodli tabuľu
odstrániť s odôvodnenám, že: "mesto by nemalo podporovať tabule, ktoré občanov
rozdeľujú ale podporovať také, ktoré ich spájajú." Prizrime sa nejprv bližšie na
stupiditu tejto argumentácie.

Ktorá socha alebo tabuľa na Slovensku občanov nerozdeluje? Niet na Slovensku takej
sochy. Opýtajte sa luteránov, kalvínov, židov a ateistov či im nevadia sochy sv. Jána
Nepomuckého, Panny Márie, sv. Jozefa a ďalších v každej dedine, na každom námestí.
Ak vám povedia, že nie, tak určite klamú. Ak by tvorili 75 % obyvateľstva oni a nie
katolíci, tak by nám určite predviedli ako im nevadia. (Stačí vidieť čo sa stane v
protestantskom Škótsku keď sa futbalista katolík prežehná na zápase; o Izraeli, Číne,
či nejakom islamskom režime si ani netrúfam premýšľať. Snáď by zrušili futbal.)
Opýtajte sa katolíkov či ich neiritujú pamiatkové artefakty vyššie zmienených
občanov a ak vám povedia, že nie, tak tiež klamú. Pravda, neodstraňujú ich, ale to
skôr vyplýva z faktu, že tí, ktorí tvoria 75% národa tu nevládnu a že im skôr vládnu tie
menšiny, ktoré tu boli vyššie uvedené. Ako o tom ostatne svedčí aj odstránenie tabuľe
v Ružomberku. Nuž a ktovie, možno raz dôjde aj na toho sv. Jána Nepomuckého. A v
danom kontexte je zbytočné rozoberať, či sa minority dopracovali k svojej moci za
pomoci kamarátov zo zahraničia, alebo len vlastným pričinením a hlúposťou
katolíkov, skrátka je to tak.

Čiže, argumentácia o rozdeľujúcich tabuľách je blaf. Ako vždy, tak aj teraz sa za
podobnými verbálnymi úprdkami skrýva, ako hýbateľ, to jediné - moc. Pán starosta,
aby nemusel povedať, že sa bojí alebo, že sám patrí k minorite; o osobnom prospechu
radšej pomlčím, radšej bľaboce o rozdeľujúcich tabuľách. Iné však neexistujú.

Toľko pán starosta. Nechajme ho žiť v jeho vysnívanom bezkonfliktnom svete z
jehovistických brožúrok a poďme ďalej.

Je tu ešte jeden občan Ružomberka, ktorý vlastne
celú kauzu rozbehol, v duchu hesla: bonzovať je škaredé (aspoň by malo pre každého
liberála, ako ctiteľa názorovej odlišnosti, byť), ale hlásiť sa to musí. Jeho meno je
Jozef Karika. Zdesená lóža zaznamenala jeho hlásenie, podnikla patričné opatrenia
(viď výsledok) a pán Karika dostal priestor v médiach a to médiach mienkotvorných.

Reč je konkrétne o bezodnej stoke "slovenského" liberalizmu, o denníku SME. Tam
mu večný bádateľ nad vodami náboženského pluralizmu a ekumeny, Karol Sudor,
poskytol priestor v obsiahlom rozhovore. Rozhovor, spĺňajúci povinný kánon
liberálnej nudy, pseudohumanistických fráz a ľudskoprávných omáčok, by nikoho
nezaujal, keby v ňom nedošlo k prekročeniu určitej hranice slušnosti, ktorá sa zvykne
dodržiavať v takomto papierovom konflikte. S naprostou bezostyšnosťou tituluje
Jozef Karika katolíckeho kňaza Jána Ferenčíka ako "fašistickú sviňu" a nadšený
denník SME to po ňom s gustom dupľuje. Slovník z anarchisticko-feťáckej krčmovej
žumpy sa stáva oficiálnym rituálnym označením katolíckeho kňaza, ktorý mal v
očiach Jozefa Kariku tú drzosť, že neutekal v ústrety boľševickej Červenej armáde -
Osloboditeľke. Slovník z trápneho, pózerského, dosprejovaného a ogrcaného
punkového brlohu, kde je fašistickou sviňou nazývaný každý, kto nie je členom hnutia
Antifa, sa stal oficiálnym slovníkom, ktorým je možné beztrestne označovať
katolíckych kňazov, len preto, že mali iný názor ako Jozef Karika, denník SME a ich
zastrešujúce organizácie.

Dobre. Pristúpme na ich hru. Pripusťme, že Ján Ferenčík bol obdivovateľom Adolfa
Hitlera (o čom ale pisateľ tohto textu v dôsledkoch pochybuje) a použijme rovnaký
meter na obdivovateľov, podporovateľov a spolupracovníkov iného totalitného
režimu než bol nemecký národný socializmus. Reč je o režime komunistickom, ktorý
bol vo svete etablovaný od roku 1917 do roku 1991 a na Slovensku od roku 1945 (čo si
budeme nahovárať) do roku 1989 (čo nemusí byť striktne reálny hraničný dátum). A
teraz si to rozoberme pekne rad za radom.

Správy o režime Adolfa Hitlera počas vojny, na
území Slovenska, boli oficiálnymi nemeckými správami. Pripomeňme, že keď z
koncentračného tábora utiekli prví väzni a referovali o dejoch, ktoré tam prebiehali,
takmer nikto im neveril. Ani predstavitelia Židovskej obce, ani Eduard Beneš v
Londýne. Ak by sa aj tieto správy nejakým spôsobom dostali k Jánovi Ferenčíkovi, cez
ilegálne, t.j. komunistické kanály, prečo by im mal veriť práve on, navyše
antikomunista, ak im neverili omnoho informovanejší jedinci? Prečo by si v
atmosfére bojov, informačnej blokády, všadeprítomnej propagandistickej vojny
všetkých proti všetkým, nemohol myslieť, že Hitler predstavuje hrádzu proti
postupujúcemu boľševizmu? Neblížila sa snáď boľševická armáda k Slovensku?
Nepredstavovala snáď armádu totalitného režimu, ktorý má preukázateľne na

svedomí viac obetí ako nemecký režim národnosocialistický? Nebol snáď vo svete
známy komunistický režim ako naprosto beštiálny už od roku 1917, zatiaľ čo režim
národno socialistický na svoje konečné odhalenie len čakal po ukončení vojny? Tak
prečo by si mal v danej chvíli Ján Ferenčík vybrať z týchto dvoch variant práve to
známe, stovkami, ba tisíckami svedkov potvrdené boľševícke zlo a nedať, vo svojom
ponímaní pragmatizmu, prednosť tomu údajne "obdivovanému" Hitlerovi? Sú známe
nejaké prejavy obdivu Jána Ferenčíka k osobe Hitlera po odhalení pravej podstaty
jeho režimu? Ak nie, tak na čo sa tu hráme? A aký je ten meter, ktorým sa merajú
osoby? Nie náhodou dvojitý?

Porovnajme postoj Jána Ferenčíka s postojom iných ľudí, k inému režimu.
Komunistický totalitný režim na Slovensku nevládol, ako nemecký
národnosocialistický režim, jeden rok (1944-1945); resp. sprostredkovane 5 rokov, ale
44 rokov (1945-1989). Bolo dosť času a príležitostí ho rozpoznať. Pred vojnou boli o
povahe boľševického režimu obšírne oboznámení takmer všetci obyvatelia Európy.
Tisíce emigrantov zo Sovietskeho zväzu, spisovatelia, politici, vedci obšírne referovali
o zverstvách boľševizmu v Rusku. A to nehovoríme o tom, že po roku 1948 všetci tí čo
len počuli, odrazu i videli a zažili. Napriek tomu sme tu mali obdivovateľov tohto
režimu, z radov umelcov, politikov a novinárov, ktorí sú ešte aj dnes oslavovaní a
ctení, hoci by im mal patriť podla logiky Jozefa Kariku a denníka SME titul
"boľševické svine". Ak jediným kritériom na udelenie titulu "fašistická sviňa" je to, že
jeho držiteľ bol určitý, hoc aj krátky čas obdivovateľom nemeckého národného
socializmu, tak podľa tejto logiky by aj obdivovatelia komunistického režimu mali
mať právo na titul "boľševická sviňa". A to verejne a v médiach.

Nuž a či išlo len o obdivovateľov? Veď to boli aktívni spolupracovníci, ba dokonca
aktívni politici, súdruhovia, čo tu majú svoje sochy, tabuľky alebo sa dokonca, za
obdivu liberálnych médii, presúšajú dodnes po Slovensku.

Tak začnime merať padni komu padni. A hneď z hora. Alexander Dubček. Koľko škôl
je po ňom pomenovaných, koľko má sôch, tabuliek a dokonca známok len na
Slovensku? Ešte začiatkom deväťdesiatych rokov žili v Trenčíne pamätníci, ktorí si
pamätali ako Dubček kolektivizoval, údajne s revolverom v ruke; Saša. Prišiel zo
Sovietského zväzu, kde žil s rodičmi. Čo všetko tam videl a predsa obdivoval režim,
ospevoval režim, bol aparátčikom režimu. Prvým tajomníkom!!! Ako sa asi niekto
stane prvým tajomníkom v totalitnom režime? Pre dobrotu a mäkkosť srdca zaiste nie.
Kto mu strhne tabuľku? Kto by sa opovážil. Skôr ako ho jeho verní súdruhovia
odkopli, ešte stihol podpísať tzv. pelendrekový zákon. Porovnajte ho s Jánom
Ferenčíkom a posúďte sami: je to boľševická sviňa alebo nie je?

Miroslav Kusý, vrchný ideológ strany v šesdesiatych rokoch. Obdivovateľ Stalina a
najvyšší káder, teraz strážca demokracie na Slovensku. Keby Ferenčík, len desatinu
toho čo povedal Kusý obdivne o komunizme, povedal o nemeckom národnom
socializme, tak by sme sa učili o Ferenčíkovi ako o slovenskom Quislingovi. A kto je v

médiach varený-pečený, kto má na všetko odpoveď, kto je najväčší politológ
(samozrejme až po Mesežnikovovi, absolventovi komunistickej školy v Sovietskom
zväze)? Miroslav Kusý. Ale Ferenčík je fašistická sviňa. A Kusý je čo?

A spisovatelia, členovia KSS. Novomeský (má gigantickú sochu v Senici), obdivovateľ
Stalina, verný bolševik aj po roku 1968, keď už muselo byť jasné každému. Vedel o
všetkom, veď sám v tých bolševických lágroch sedel a napriek tomu obdivoval a
adoroval. Posúďte: bol či nebol podľa logiky Jozefa Kariku boľševickou sviňou? A
prečo Jozef Karika neprotestuje proti jeho soche?

Ľubomír Feldek, autor oslavnej básničky na Brežneva z roku 1981 !!!, len osem rokov
pred prevratom, počas ktorého sa etabloval div nie ako svedomie národa. Dodnes je
večným miláčikom liberálnych médii aj so svojou všadeprítomnou ženuškou.
Obzvlášť obľúbený v liberálnom .týždni, kde sa hrajú na veľkých komunistobijcov. Ale
hop, odrazu je všetko inak. Ferenčík je "fašistická sviňa" ale Feldek nie je "boľševická
sviňa". Obdivoval Brežneva, básničky vypisoval.

Válek, Mihálik, Tatarka.

Boľševickí herci. Koľko stupidných komunistických drístov sme od nich museli
vypočuť. Záborský, Haverl, Huba st., Pántik, celá tá plejáda odporných pätolízačov,
Biľakových kurizantov

A Marian Leško, novinár práve z toho SME, strážca demokracie, bývalý redaktor
komunistickej Pravdy, evidentný podporovateľ boľševického režimu do roku 1989.
Posúďte sami: je alebo nie je boľševickou sviňou?

A Ján Strasser, ktorý bol dvorným textárom
komunistickej Československej ľudovej armády. A Rudolf Schuster, pán prezident,

filmár, cestovateľ, kovaný boľševik do roku 1989 aj po ňom. Kto im čo zakáže? Kto by
sa im opovážil povedať to čo Karika o Ferenčíkovi? Milan Čič, Robert Fico, Peter
Weiss. Boli alebo neboli členmi KSS, totalitnej organizácie? Koľko obdivných
prejavov odkvákali o Brežnevovi, Gorbačovovi, Husákovi? Tu sú a vládnu nám. Ale
Ferenčík je fašistická sviňa. A oni sú potom čo? Ako by ste ich nazvali podľa logiky
pána Kariku?

A celá táto dúhová liberálno-boľševická banda, mŕtva i živá, západná či východná, si
prostredníctvom svojich nastrčených médii opováži kopať do katolíckeho kňaza len za
to, že okrem svojej obetavej práce si dovolil počas vojny povedať nejaký prejav? A
slovenskí katolíci zvesia uši a pokorne kývu hlavičkami. Alebo už naša degenerácia
zašla tak ďaleko, že nie sme schopní rozpoznať, keď niekto proti nám vedie vojnu?
Potom si nezaslúžime nič iné len porážku.

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

Tragikomédia vtedajšieho režimu

RUŽOMBERSKÝ HLAS

24. sept. 2004

História nám neustále dokazuje, že Ružomberok bol pôsobiskom či dokonca rodiskom a
bydliskom mnohých významných osobností Slovenska. Jednou z nich bol určite kňaz Ján
Ferenčík...
Ján Ferenčík sa narodil v roku 1888 v Kežmarku ako prvý z 18 detí horára Jána Ferenčíka.
Štúdium teológie zavŕšil v roku 1918 habilitačným konaním a bol mu priznaný vysokoškolský
titul ThDr. V roku 1911 bol kaplánom v Liptovskej Lužnej a v Liskovej.
O rok neskôr začal pôsobiť ako kaplán v Ružomberku, kde nakoniec zostal celých päť rokov.
Po smrti Andreja Hlinku bol v októbri 1938 zvolený obecným zastupiteľstvom mesta
Ružomberok za ružomberského farára. O úrad farára sa vtedy uchádzali traja kandidáti a síce
Andrej Scheffer, ktorý bol farárom v Černovej, Ján Kočiš, ktorý bol správcom farnosti v
Liptovských Sliačoch a Ján Ferenčík, ktorý bol rektorom seminára v Spišskej kapitule.
Jednoznačným víťazom voľby sa teda stal Ján Ferenčík. Za Ružomberského farára ho
slávnostne inštalovali 13. novembra 1938. Funkciu vykonával do roku 1945, kedy bol
zaistený. O rok neskôr bol Národným súdom v Bratislave odsúdený na 6 rokov väzenia. Počas
výkonu trestu zomrel v roku 1950 vo väznici v Leopoldove.
Jeho pohreb sa stal dejiskom smutnej tragikomédie vtedajšieho režimu. Jána Ferenčíka mali
pochovať v Ružomberku. Jeho sestra prišla do Leopoldova a čakala na dohodnuté auto
ružomberskej pohrebnej služby, ale to meškalo. Ružomberskí súdruhovia však mali obavy, že
by sa pohreb mohol stať demonštráciou "reakcie".
Do Leopoldova teda prišiel príkaz pochovať ho na trestaneckom cintoríne ako ostatných
zločincov. Veliteľ väznice však povolil pohreb na občianskom cintoríne v Leopoldove. Po
uložení truhly do hrobu však spoza rohu vyšlo skôr spomínané pohrebné auto, ktoré tam bolo
schované. Truhla s telom bola vykopaná a mala byť odvezená do Ružomberka.
Tam však nedoputovala, pretože po ceste súdruhovia zastavili auto. Nakoniec však povolili
pohreb v Kežmarku, rodisku nebohého, v noci a s vylúčením verejnosti. Takí nebezpeční boli
vtedy ešte aj mŕtvi.
Peter Dvorský

Tragikomédia (súčasného režimu) na pokračovanie – vojnový zločinec Esrerházy sa
vysmieva v Košiciach do tváre celému Slovensku , ale iniciatívny servilný primátor Ružomberka
nemá problém odstrániť pamätnú tabuľu slovenského vlastenca. Sulíkovy vadil Svätopluk, ale
nevadili mu turulovia a iné pochybné sochy, ktoré boli financované z grantov ministerstva
„kultúry SR“(?), počas I. a II. Dzurindovej vlády, ktorými je zaprasené celé Slovensko.

 „Kontroverznú tabuľu odstránili z fasády radnice“

RUŽOMBERSKÝ HLAS

31. marec 2011 | 10:58:07 | 150

Kontroverznú tabuľu pripomínajúcu osobu kňaza Jána Ferenčíka odstránili z objektu
mestského úradu. Dnes o tom informoval primátor Ružomberka Ján Pavlík. "Akákoľvek
tabuľa, ktorá je kontroverzná, by na fasáde radnice nemala byť. Na viac mestský úrad, ako
najvyšší samosprávny orgán mesta, je inštitúciou slúžiacou bez rozdielu všetkým obyvateľom
mesta. Jeho sídlo by preto mali zdobiť pamätné tabule osobností, ktoré nie sú predmetom
radikálneho rozdeľovania a pochybností," zdôraznil primátor. Tabuľa bude po zvesení
odovzdaná Ružomberskému katolíckemu kruhu. Podrobnosti vám prinesieme v najbližšom
vydaní Ružomberského hlasu. (js)

+++++++++++++++++++++++++++
Pôvodný článok!
http://kultura.sme.sk/c/5806377/jozef-karika-ruzomberok-ma-cestny-flek-pre-fanusika-
hitlera.html
len pre silné nervy a odolné žalúdky...
kto je to? užitočný idiot, akých sa tu vykotilo samoplodením toľko, až sa z

toho hlava krúti... a nie sme schopní urobiť nič, ani duchovní, ani

spisovatelia, ani právnici...
+++++++++++++++++++++++++++

Marián Burík, štvrť Sihoť č. 181/9, 019 01 ILAVA .
V á ž e n á r e d a k c i a ,
milí a vzácni priatelia .
 Dnes, v pondelok 11. apríla, som dostal dvojo tlačovín. Jeden bol týždenník Slovenské Národné
Noviny č. 14/2011 a mesačník politických väzňov SVEDECTVO, č. 4/2011.
Priznávam sa, že oboje dychtivo čítam okamžite po otvorení. Vždy mi prinášajú nové a nové informácie z kruhu
matičiarov, ako aj informácie a dôkazy z kruhu politických väzňov.
Z istým záujmom som si prečítal príspevok z pera pani Evy ZELENAYOVEJ, na piatej strane tohto čísla,
s pravdivým názvom : „ Aká vláda, taká obrazovka – televízna“.
Myslím si, že do vzniknutia prvej súkromnej televízie na slovenskom mediálnom trhu bolo dosť cítiť potrebu
novej, úplne inej televízie, ktorá bude prínosom. V roku 1998 som dal definitívne „zbohom“ sledovaniu TV
Markíza aj z toho dôvodu, že vôbec nenaplnila moje očakávanie . Po istých rokoch vznikla ďalšia súkromná
televízia „JOJ“. Ani tá nenaplnila moje očakávanie ! Keďže ani „odnože“ TV Markíza – „DOMA“ či
„JOJ+“ – nezaostávajú za tými „materskými“, ostáva na sledovanie iba STV. Moje hodnotenie týchto televízií je
čisto z ich programových skladieb, dostupných z časopisov zaoberajúcich sa televíznych programov. Drvivá
väčšina je z produkcie USA. Môj priateľ pred rokmi bol na návšteve svojej dcéry v USA. Bol tam pol roka. Po
príchode a stretnutí so mňou konštatoval, že tam videl skutočnú produkciu kvalitných televíznych diel, že to, čo
ponúkajú slovenské súkromné televízne spoločnosti je v skutočnosti brak, ktorý v USA nie je v programových
skladbách !!!
Pri vzniku oboch slovenských súkromných spoločností bolo veľa reči o tom, ako budú vznikať nové slovenské
televízne filmy a seriály, založené na vysokej kvalite.
Z reakcií spoluobčanov, ako aj zo spôsobu vyjadrovania mladých divákov viem, že obe sú priamym ohrozením
mravnosti mládeže a deštrukciou stupníc duchovných hodnôt. Pani autorka E. ZELENAYOVÁ presne
dešifrovala obe televízne spoločnosti. Zjednodušene by sa dalo riecť, že – prepnite na iný kanál. Áno, je to
jednoduchý a zmysluplný návod. Ibaže, bol by to jednoduchý útek od povinnosti každého z nás konať všetko
preto, aby vedenie týchto televíznych staníc vzalo v úvahu, že slovenský televízny divák nie je odkázaný na
takúto programovú skladbu. Veď existuje – aspoň si myslím, inštitúcia, ktorá sleduje morálku a duchovnú

hodnotu i spoločenský prínos, hlavne pre mládež. PRE NAŠU SLOVENSKÚ MLÁDEŽ !!! Síce, je pravdou,
že politikov a vládu volíme my, občania Slovenskej republiky, kým vedenie slovenských televíznych
súkromných spoločností ich majiteľ. Z doterajšieho pôsobenie slovenskej vlády vyplýva, že občania – voliči
opäť volili nedobre. Ba, ZLE !!!
Sú tam v tzv. vládnej koalícii občania, ktorí majú úplne iný záujem, ako sa dôstojne a dôkladne starať o nás,
občanov – voličov zo Slovenskej republiky. Je viac ako pravdepodobné, že vôbec nerátali z možnosťou
vytvorenia vlády. V predvolebnom období, tak isto ako v predchádzajúcich, ich jedinou náplňou predvolebných
sľubov – ktoré nie sú trestným činom, bola kriminilizácia súperov, či už to bola vláda pána Mečiara, potom pána
Fica. Dá sa predpokladať, že každá politická strana či zoskupenie politických strán ide do volieb jasným
programom, prepracovaným do najmenších detailov. Ukazuje sa, že súčasná vládna koalícia iba teraz vytvára
program svojej činnosti. Raz navrhne a schváli, aby o týždeň to zrušila. A, veľmi sa spolieha, že chýbajúce
finančné prostriedky nahradia z „eurograntami“. Z tejto chaotickej situácie – úmyselnej a zámernej – ťažia práve
súkromné televízne spoločnosti, aby odvrátili pozornosť slovenského občana od neschopnosti vládnej koalície
konať v prospech slovenských občanov tým, že z obrazoviek im ponúkajú „ radostný a bezstarostný život „. Od
nepamäti je pravdivé, že iba šťastný a spokojný človek dáva podnet k tomu, aby vytvoril šťastnú a spokojnú
rodinu, šťastné a spokojné rodinné príbuzenstvo, šťastnú a spokojnú obec, dedinu, mestečko i mesto a tým aj
celý národ. Ak by hľadali cestu a aj ju našli, možno by neboli problémy z nešťastia mnohých slovenských
občanov. Možno stačí jednoducho počúvať názory politických väzňov zo spoločenskej organizácie PV ZPKO.
Hlavne jej členov. Stretávam sa s nimi. Poznám ich názory na riešenie mnohých neduhov – ale akosi ich nechcú
počuť zo strany členov vládnej koalície. Aj v otázke morálky, čistote svedomia a úcty. Veď mnohí z nich
zaplatili za kresťanské hodnoty nášho života tým najdrahším – svojimi životmi rukami komunistických katov
a to v čase, keď sa vraj budovala spravodlivá a ľudovodemokratická spoločnosť.
Všetci trpeli v komunistických koncentrákoch prevzatých od nacistov a gestapa. Teda, okrem spaľovania
v plynových peciach. Dnes máme otvorené hranice – vtedy sa strieľalo. Dnes môžeme vysloviť svoj názor –
vtedy za ten názor sa zatváralo a lynčovalo. Vtedy za akýkoľvek kresťanský prejav na verejnosti –
prenasledovalo a vylučovalo zo spoločnosti – dnes to môžeme verejne prezentovať.
V čase budovania ľudovodemokratickej, neskôr socialistickej spoločnosti bolo krajne nežiadúce, aby sa
prejavoval národný cit , aby sa prejavoval kladný vzťah k Matici slovenskej a jej predstaviteľom z nedávnej
minulosti. Bolo to nežiadúce !!! A, popritom Matica slovenská na štátnom území Slovenska nerobila nič
protištátne či proti republike Česko – Slovenskej republike, voči Československej socialistickej republike či voči
Československej federatívnej republike. Matica slovenská okrem iného zveľaďuje hrdosť k svojmu národu,
k svojmu štátu a svojej histórii. Hrdej histórii. Ak občan toho ktorého štátu vo svete nemá svoju hrdosť k štátu je
– bezdomovec ! Aj vták je slobodný, môže lietať kde sa mu zachce – a predsa pristane len tam, kde sa zrodil.
Z doterajších mojich skúseností konštatujem, že je na čase naplniť zmysel slov pani Evy KRISTÍNOVEJ, ktoré
sú na prvej strane 14/2011 v Slovenských národných novinách s názvom : „ Spamätajme sa !“ Jej
zmysluplný názor podporuje „slovo na úvod“ , uverejneného v mesačníku SVEDECTVO , č. 4/2011 z pera pána
predsedu PV ZPKO, Arpáda TARNÓCZYHO, ako aj súčasné aktivity smerujúcich k zjednoteniu od
Združenia slovenskej inteligencie a PANSLOVANSKEJ ÚNIE.
Použijem slová nebohého a o chvíľu blahorečeného Jána Pavla II, ktoré jasne vyslovil pri svojej návšteve
Slovenska : „ N e b o j t e s a , n e b o j t e s a, n e b o j t e s a ! „
Tak sa teda nebojme a začnime už konať !!!
S pozdravom , Marián Burík

+++++++++++++++++++++++++++
T. G. Masaryk bol Nemec a rakúsky kozmopolita
Autor: Branislav Michalka | Publikováno: 7.3.2011 | Rubrika: Studie

Po nábreží koník beží ...

Branislav Michalka

...koník vrááánýý..., spieva sa v známom
ľudovom popevku a dodáva sa: „odkiaľ, že si šuhajíček maľovááánýý?“ Oslovený šuhajíček
promptne odpovedá ľúbohlasnej dievčine, že: "... slovenského rodu som, duša moja,“ no a
potom nasleduje niekoľko romantických zaprisahaní ohľadom vernosti a iných stredovekých
prežitkov, čo teraz ale nie je podstatné. Podstatné je, že keď si dnes zaklušete po
bratislavskom nábreží Dunaja, ako ten boží koníček, tak tam tiež narazíte na jedného
bronzového „šuhajíčka“, ktorý pred pár dňami dosadol, za pomoci rôznych mašiniek, na
betonový hranol. Tento junák ale, na rozdiel od toho evergrínového, teda určite „slovenského
rodu“ nie je. Volá sa T. G. Masaryk a rozhodne „rodu slovenského“ ani byť nemôže, pretože,
ako on sám vyznal mnohokrát: „ já neznám žádného samostatného národa slovenského.“

Problém samozrejme nestojí tak, že by na dunajskom nábreží nemohol mať, svojimi
priaznivcami vymodlený, pamätníček príslušník iného národa ako slovenského. Problém je v
tom, že ho tam má človek, ktorý Slovákov vedome podviedol, pohŕdal nimi a ich existenciu
neuznával.

To však ešte stále nie je jadro problému. Takých čo pohŕdali Slovákmi a budú nimi
pohŕdať je viac než dosť a majú na Slovensku aj svoje pamätníčky. Pamätníčky im
postavili za to, že Slovákmi pohŕdali a často pre nič iné. Nech im padnú na užitok. Ale
nový pamätník „tatíčka“ tu nestojí (len) ako symbol pohŕdania tzv. „slovenskou
úbohosťou a tuposťou“ z pohľadu nejakého iného národa alebo národného
masochizmu. Tým sa jeho symbolika nevyčerpáva, pretože TGM v podstate nebol
predstaviteľom žiadneho „národa“. Ani českého nie. Je to predstaviteľ síl, ktoré
pohŕdajú všetkými národmi, národ český nevynímajúc.

Podľa jeho apologétov a snáď aj podľa jeho oficiálneho tvrdenia, by TGM mal byť
predstaviteľ „rodu českého“. Avšak tragédiou, alebo tragikomédiu je, že on asi nebude, nielen
voľbou, ale ani etnickým pôvodom, toho „rodu českého“ a teda jeho symbolika, na onom
nábreží, ako už bolo naznačené, bude mať širšie súvislosti a dopady, čo je bezpochyby aj
dôvodom tak rozložitej mobilizácie rôznych živlov na zemi, vode i vzduchu v kauze jeho
okiadzania.

Intronizáciou TGM na Vajanského nábreží sa splnil sen všetkých osvietencov, liberálov,
kozmopolitov, slobodomurárov, luteránov, starších bratov, milovníkov tolerancie,

milovníkov dúhy a ktovie koho ešte, mať dôstojného truc-reprezentanta svojich ideí
(svojho anti-svätopluka, anti-hlinku a pod.), ktorému by chodili plakať k nohám nad
tuposťou a zaostalosťou Slovákov a Slovenska; či prípadne víťazne plesať pri pokorení
oného trogloditského etnika, v rámci ktorého ich slepé Fátum donútilo žiť.

Už je tam. S nohami v betóne (ako sa to už týmto bronzovým pánom stáva), s lajstrom v ruke
(že by to bola oná zašantročená Pittsburská dohoda?) a s vyhliadkou na nábrežie pomenované
po jednom z jeho úhlavných slovenských nepriateľov – po Vajanskom. Ten ho údajne, svojho
času, ako správny zadubený slovenský ultra-reakcionár, bil v záchvate zúrivosti
vychádzkovou paličkou, keď sa nepohodli pre Masarykove liberálne názory. Zaiste má teda
osadenie TGM práve na tomto nábreží v očiach jeho adorátorov slastný nádych rituálnej
satisfakcie.

Od čias keď český historik Josef Kalvoda (u nás neskôr M.S. Ďurica) rozboril mýtus o
Masarykovom slovensko-nemeckom pôvode, je zrejmé, že TGM nebol pôvodom ani
Slovák, ani Čech. Nelegitímne otcovstvo baróna Redlicha zdá sa byť dostatočne
presvedčivé a možnosť náhody v snahe menovať manželského syna baróna Redlicha
(teda nevlastného brata TGM) za ministra financií novej ČSR roku 1918, sa zdá byť
veľmi nepravdepodobná. Stopa finančnej a mocenskej podpory zo strany barónovej
bola Kalivodom odkrytá dostatočne na to, aby si každý, z celkového kontextu osudu
TGM, urobil svoj obraz sám. Mýtus o Masarykovej polo-slovenskosti tým padá. Starý pán
Masaryk, slovenský kočiš s mierne alkoholoidnými sklonmi, bol prizvaný čoby záchranca cti
a jeho dalšie dietky s pani Masarykovou sa tešili naprostému, na brata podozrivému,
ignorovaniu zo strany TGM.

Masaryk bol vychovaný ako Nemec, resp. rakúsky kozmopolita upotrebujúci nemecký
jazyk ako esperanto stredoeurópskej vetvy rodu kozmopolitického. Nemecky vo Viedni
študoval, nemecké práce písal, v nemčine sa habilitoval. V čase keď započal s politickými
hrátkami, v snahe transformovať sa na Čecha, čo snáď dostal za úlohu od lóžových bratov, či
v tom videl možnosť pohodlnejšieho znásilnenia Fortúny, kto ho už vie, usilovne doháňal v
českom jazyku to, čo zameškal v nemeckých zákrutách svojho životabehu. Súc si vedomí
svojich nedostatkov v ovládaní novej „materčiny“ (?) vždy sa za to ľuďom ospravedlňoval,
čoho dokladom je jeho súkromná korešpondencia.

Za Rakúska Masaryk vždy brojil proti českým separatistom a obhajoval na spôsob Palackého
rakúsko-české manželstvo z rozumu. Aféry okolo hilsneriády a rukopisu královedvorského
dostatočne ukázali Masaryka ako pohŕdača českým národným cítením a pre českých
národovcov bolo vždy záhadou kedy vlastne došlo u TGM k tomu zázračnému prerodu na
bojovníka za českú samostatnosť. TGM bol pre ľudí, bojujúcich dlhé roky za českú
samostatnosť, ako Karel Kramář alebo Viktor Dyk, ťažko stráviteľnou horkou
pilulkou, naordinovanou v rámci liečby z ilúzii o povahe a pôvode 1. ČSR.

Realita je pravdepodobne taká, že TGM dostal novú republiku ako trafiku za svoje verné
služby v lóži. O jeho českom „nacionalizme“ môže uvažovať len človek s veľkou dávkou
romantickej fantázie. Český, resp. tzv. československý národ mu slúžil len ako základňa
pre šírenie ideí planetárneho dosahu, presahujúcich rámec stredoeurópskeho mini-štátu.

Tieto „ideály humanitní“ , pod tým názvom si ich nechal zaregistrovať na patentnom
úrade filozofických zaváranín a sladkých lekvárikov pre naivné liberálno-socialistické
dušičky, boli vo svojej podstate stokrát prežváchané, nudné a katedrami moderných

vied obsmradené osvietenecko-protikresťanské bláboly, navyše odené do hávu naprostej
banality z viedenského parlamentného hubomlatu.

Aby sme neboli náhodou obvinení z toho, že sme zaujatí slovenskí bačovia, liečiaci si
popieraním Masarykovej filozofickej erudície svoje komplexy, tak dajme slovo jednému z
najväčších českých spisovateľov 20. storočia, Jaroslavovi Durychovi, patriacemu k
prekladateľom Teologickej summy sv. Tomáša, ktorý sa takto vyjadril o Masarykovej
filozofickej erudícii : „ Sloužili filozofii, jejíž autor (TGM) nikdy nebude uváděn v
dějinách filozofie, poněvadž z filozofie měl toliko doktorský titul. Nezkombinoval ani
jediné filozofické myšlenky a jeho znalosti filozofie byly tak diletantské či spíše
nedoucké, že jenom nejhrubší servilnost mohla tu zneužívat titulu filozofa a filozofie. Z
ironie osudu nazýval tento filozof svůj životní názor názorem realistickým. Tento
realismus se hodil ke klasickému realismu jako pěst na oko. ... Otokar Březina byl starým
a zkušeným učitelem a jistě právě on byl nejlépe povolán k tomu, aby řekl filozofovi do očí,
že mu jednou národ bude zlořečit.“

A iný český mysliteľ, Josef Florian, ktorý v mladosti navštevoval Masarykove prednášky na
Karlovej univerzite, so sarkazmom komentuje hystériu masarykovského kultu osobnosti už v
roku 1918: „ Ach, jak unavuje poněkud důkladné čtení novin! Mám dojem, jako bych celý
den kydal hnůj. … V čísle ze 27. října podobizna Masarykova s přitrpklým výrazem v tváři,
jako by nebyl spokojen s osudem „ministerského předsedy“, jak jest pod obrázkem podepsán.
Ano, ano, s tím už se dlužno smířiti: místo rakouským bude se vytírat s českým. A ještě jiné
věci se budou díti, udrží-li se ve veřejné slávě. … V témže čísle zprávy o novoročních
pozdravech presidenta Masaryka představitelům Dohody … Každému nějaké to lichotivé
slůvko. O obsah těchto projevů neběží. Z toho se střílet nebude, říkávali jsme studenti o
věcech, z nichž nehrozilo přímé nebezpečí propadnutí. Jest už v stoleté praxi evropské
diplomacie těch několik kopyt, na něž rakouští, němečtí, francouzští … i ostatní ševci státní
Služby narážívali tak dlouho a s takovým zdarem své fráse. Ale jak se do toho obul nedávný
pan profesor praktické filosofie! – Stát není žádný fetiš – říkával kdysi nám, svým
posluchačům konkrétné logiky. Ostatek se teprve teď doučujeme ze slov vladařových: „Nezdá
se tobě býti Bél bůh živý? Zdaž nevidíš, jak mnoho sní a vypije na každý den? (u Daniele, v
kapitole 14.) … Patrno, že Antikrist má své proroky a předobrazy jako je měl Kristus. Wilson,
Masaryk, Anatole France zřejmě připravují cesty tomuto příštímu pánu světa, který rovněž
bude humanistou a pacifistou. Oč tito bojují, on vybojuje: - mír ne mezi státy, ale mír v
Lidstvu.“

V poslednej vete zaiste poznávame snahy, ktoré dominujú svetovému dianiu až podnes, len
počet rôznych prorokov humanizmu a slobodomurárskeho vesmírneho štátu sa nám máličko
obohatil za tých sto rokov.

Nový monument teda oceníme správne len vtedy, keď pochopíme súvzťažnosť tlkotu
srdcových chlopní Masarykových s chlopňami všetkých pokrokárov a budovateľov lepších
zajtrajškov sveta, ktorých sme v 20. storočí mali možnosť poznať. Hladať za tým pietu k
nejakej efemérnej republičke, akých vzniklo a zaniklo za posledných sto rokov neúrekom je
zbytočné.

Naši kozmopoliti dobre vedia, že ak chcú rozzúriť nenávideného slovenského drotára a
sedliaka, tak mu musia zamávať červenou handrou 28. októbra pred očami a aj to je, okrem
iného, ich cieľom. Oni však oslavujú niečo celkom iné ako nejakú českú alebo slovenskú
samostatnosť, ktoré sú im také ľahostajné ako samostatnosť Zimbabwe. To, čo oslavujú je

definitívny prienik liberálno-osvieteneckých ideí do stredoeurópskeho priestoru v roku 1918 a
vytlačenie posledného zvyšku reálneho vplyvu katolíckej Cirkvi na chod štátu. Toho
symbolom je TGM. Na Slovensku bolo po roku 1918 zrušených 800 základných cirkevných
škôl a 21 cirkevných gymnázii. Nikdy neboli obnovené.

České dobové noviny Lid uvádzajú, že v rokoch 1918-1922 bolo v ČSR vyrabovaných
cca 300 kostolov, zničených niekoľko stoviek sôch Panny Márie, sv. Jána Nepomuckého
a iných svätých; zo škol bolo odstránených vyše 1300 krížov. To boli idey v praxi.
Masaryk je predmetom liberálno-kozmopolitného kultu na Slovensku hlavne ako
exponent týchto ideí. To, že sa popri tom zvezie aj pohŕdanie a nenávisť k Slovákom zo
strany našich kozmopolitov, to je už len logickým dôsledkom veci.

Aby sa stala táto socha pre Slovákov stráviteľnejšou, tak jej iniciátori uvádzajú ako dôvod
inštalácie to, že v roku 1918 bol slovenský národ oslobodený spod maďarského jarma. A teda
je logické sa „prezidentovi osloboditeľovi“ odvďačiť. Aká trápna komédia! Máme veriť, že
týto milovníci svetovej republiky plesajú šťastím nad oslobodením slovenského národa? A
ako to potom korešponduje s tým, že sa jedná o tých istých ľudí, ktorí nariekajú nad
trianonským utrpením maďarského národa a hovoria ako mu Slováci ublížili. Ak teda na
jednej strane ospevujú 28. október 1918, ktorý spôsobil trianonské poníženie ako môžu na
strane druhej ľutovať, že Československo vzniklo? Poslanci Dostál, Šebej a spol. oslavujú rok
1918 a zároveň sú poslancami za maďarskú stranu v parlamente a logicky by teda mali nad
rokom 1918 nariekať. Lenže oni sú asi takými Maďarmi akými sú aj Slovákmi a akým bol
Masaryk Čechom, teda žiadnymi. Ak by prišli Marťania, tak budú Marťanmi, ale len dovtedy
kým sa im nepodarí Marťanov infiltrovať a potopiť. Určite by sme z ich úst často potom
slýchali o tuposti Pozemšťanov a o Marťanskej osvietenosti.

Spochybňovanie Masaryka nie je v žiadnom prípade spochybnením slovenského boja za
národné sebaurčenie a nevďak. Masaryk mal asi taký záujem na slovenskej samostatnosti ako
hociktorý iný kozmopolita. Československo nevzniklo ako výsledok národného boja Čechov a
Slovákov ale ako diplomatický konštrukt z Paríža, od zelených stolov a pri politických
banketoch. Väčšina obyvateľstva o tom nemala ani potuchy. Slovenský boj existoval pred
rokom 1918 a je pravdepodobné, že by existoval aj po ňom, ak by Československo nevzniklo.
Možno by nabral krvavejšie kontúry ako v Írsku, ale možno by Slováci zaliezli za pec a tam
spali. Možno by sa počet Slovákov scvrkol na minimum, možno by sme boli definitívne
porazení. Nech by sa stalo čokoľvek, T.G. Masaryka by to trápilo asi tak ako smrť komára
nad pontskými trasoviskami. Slováci Masarykovi nedlžia nič a pamätník už vôbec nie.
Československo bola náhoda, ktorú nikto nečakal a nikto s ňou vo svojich plánoch do
budúcnosti vtedy nerátal. Bolo oznámené. To je to pravé slovo. Podobne ako bola oznámená v
roku 1989 tzv. nežná a zamatová revolúcia. Bez boja, bez krvi, bez náreku a veselo.

Ak sa chcú Slováci niekomu poďakovať za rok 1918, tak môžu postaviť pamätník
predstaviteľom Dohody z I. svetovej vojny, alebo iným nadnárodným silám v pozadí.
Navrhujem óóóbrovskú sochu bohyne Slobody a pod jej nohami všetkých od Wilsona, cez
Georga-Lloyda až po Clemencaua. A aj ten TGM by tam stál, mohol by sa držať Wilsona za
ruku.

Alebo ešte jeden pamätník by sa dal postaviť na pamiatku roku 1918: na nábreží by stál
koníček ako v tej piesni na začiatku. Óóóbrovský koníček. A pod ním veľkými písmenami:

NEVERÍM DANAJCOM, ANI KEĎ PRINÁŠAJÚ DARY!

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

http://www.sme.sk/c/5837464/vladimir-skalsky-uradu-pre-krajanov-sefuje-

klamar.html

Vladimír Skalský

Narodil sa v roku 1972 v Prešove. Absolvoval Matematicko-fyzikálnu fakultu Univerzity Karlovej v Prahe (odbor
teoretická fyzika). Od polovice 90. rokov podniká v oblasti zahraničného obchodu (zastupovanie slovenských
firiem na českom a čiastočne nemeckom trhu) a v oblasti realít. Je manažérom v oblasti medzinárodných
vzťahov a kultúry, novinár, publicista, vydavateľ, vyšla mu zbierka básní V tichu a zbierka esejí Kľúčové slová:
Praha, Slovensko, literatúra. Ako spoluautor sa podieľal na viac ako desiatke ďalších kníh. Je predsedom
Svetového združenia Slovákov v zahraničí (od 2006) a šéfredaktorom portálu www.slovacivosvete.sk (od 2007),
viceprezidentom Friendly European Center Against Expulsion (od 2008) a viceprezidentom Europeans
throughout the world (od 2009). Je slobodný, bezdetný, žije v Prahe, medzi jeho záujmy patrí šach a kultúra,
najmä literatúra a divadlo, história a cestovanie.

Vladimír Skalský: Úradu pre krajanov šéfuje klamár

Šéf Svetového združenia Slovákov v zahraničí v rozhovore pre SME.sk ostro obviňuje vysokého vládneho
úradníka z klamania, ohovárania a falšovania dokumentu.

Množstva známych som sa pýtal, či vedia o tom, že existuje niečo ako Svetové združenie Slovákov
v zahraničí. Až na jedného to netušili, viacerí spomenuli Svetový kongres Slovákov. Existujete pritom od
roku 2002. V čom je problém?

V zahraničí podľa oficiálnych odhadov žije až 2,2 milióna Slovákov, teda prakticky tretina slovenského národa.
Musím povedať, že na to, koľko ich je, sa o nich Slováci na Slovensku príliš nezaujímajú.

O existencii slovenských komunít v zahraničí tu vie prakticky každý, pýtal som sa na vaše združenie.

Nemyslím si, že o ich existencii vie každý, navyše to spolu súvisí. Vedia o nich predovšetkým tí, ktorí majú
takých Slovákov v rodine, teda najmä emigrantov, a aj to sa týka hlavne komunít v Amerike a v západnej
Európe. O dolnozemských Slovákoch v Rumunsku, Chorvátsku alebo Srbsku vie málokto, v prípade Slovákov v
Maďarsku je to vzhľadom na politické konotácie o čosi lepšie.

To, že ľudia u nás nevedia o vašom združení, je teda najmä chyba občanov Slovenska, nie vašej
nedostatočnej prezentácie?

Určite to tam zohráva významnú rolu. Samozrejme, nejaký kus viny nesieme aj my, asi sme v istých veciach
neboli dostatočne dôrazní a priebojní. Napríklad sa nám nepodarilo presadiť, aby v rámci STV vznikla
pravidelná publicistická relácia, ktorá by informovala o Slovákoch, žijúcich v zahraničí, či blokové vysielanie
pre tých, ktorí sú dlhodobo mimo nášho štátu.

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

ICEJ hodlá 17. dubna pořádat tzv. „Pochod dobré vůle“
nassmer.blogspot.com 6.4.2011
Česká pobočka kontroverzní organizace se zavádějícím názvem „Mezinárodní křesťanské
velvyslanectví Jeruzalém" (ICEJ) hodlá dne 17. dubna pořádat tzv. „Pochod dobré vůle"
centrem hlavního města Prahy.

Podle organizátorů pochodu je jeho cílem „vytvořit pokojným a kulturním chováním
kontrast k agresivním vystoupením rasistů a neonacistů a společně deklarovat, že
antisemitismus do slušné společnosti nepatří." Programu se mají zúčastnit někteří známí
čeští a česko-židovští umělci, jako například herec Tomáš Töpfer.

Česká republika nepatří podle nejrůznějších průzkumů k zemím, kde by byly projevy
antisemitismu, ať už jej definujeme jakkoli, výrazně rozšířeny, právě spíše naopak.

Nehledě na to pak česká politická reprezentace patří v rámci evropských zemí po několik
let již tradičně k předním sympatizantům a podpůrcům politiky státu Izrael. Vše
naznačuje spíše tomu, že si organizátoři museli pro svůj účel najít patřičné odůvodnění.

A na druhé straně je to právě samotná „křesťansko-sionistická" organizace ICEJ, jíž je i z
křesťanských pozic vytýkáno, že propaguje světový názor, ve kterém je evangelium
kladeno na úroveň ideologie kolonialismu a militarismu a že učení křesťanského sionismu
podporuje rasistická exkluzivní práva určité vyvolené skupiny obyvatelstva a ustavičnou
válku a vede k nekonečné spirále násilí, která ohrožuje bezpečnost všech národů na
Blízkém Východě a národů ostatního světa.

Česká republika patří k několika málo zemím Evropy, kde se ICEJ dostává nekritické
podpory ze strany předních českých politiků a prezence v důležitých médiích, jako je
Český rozhlas. Česká veřejnost je přitom nedostatečně informována o některých
nebezpečných rysech učení křesťanského sionismu a spokojí se ve většině s povrchním
zdáním, že jde o hnutí propagující toleranci, „křesťanskou lásku" a mírumilovnost, čemuž
v neposlední řadě napomáhá nejen poněkud zkreslující název samotné organizace, ale i
permanentní argumentace ustavičného boje proti (neprezentnímu) antisemitismu.

Čo je ICEJ

ICEJ má už po dobu tridsiatich rokov vedúce postavenie v prinášaní širšieho pochopenia
biblického sionizmu medzi kresťanmi. Dnes predstavuje celosvetovo najobsiahlejšiu sieť
kresťanov, ktorí podporujú Izrael a stojí na poprednom mieste vo vyučovaní cirkvi o
Božích zasľúbeniach a zámeroch, ktoré sa týkajú židovského národa a znovuzrodenia
štátu Izrael.
ICEJ poskytuje náležité informácie v snahe pomôcť kresťanom ale aj iným ľuďom, aby na
základe Písma jasne videli legitímnosť udalostí sprevádzajúcich obnovenie moderného
Izraela, ktoré sa deje na pôde ich otcov.
Zdroj: http://new.icej.sk/articles/about_us

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

Otevřený dopis izraelských občanů české vládě

Prosíme, nepodporujte apartheid, rasismus a okupaci! 7.4.2011

Jsme skupina izraelských občanů, kteří jsou hluboce znepokojeni naší vládou a její politikou
rasismu, apartheidu a okupace a způsobem, jakým se Evropská unie na této politice podílí.

Dozvěděli jsme se, že izraelský premiér Benjamin Netanjahu má tento měsíc navštívit Vaši
zemi, aby zde hovořil o „prohlubování zásadní strategické spolupráce“, jak o tom informovala
česká média. Spolupráce tohoto typu znamená prohloubení spoluúčasti České republiky na
zločinech Izraele.

Proto Vám píšeme tento dopis a žádáme Vás, abyste se znovu chopili své zodpovědnosti za
dodržování základních principů mezinárodního práva a lidských práv v
Izraeli/Palestině.

Porušování lidských práv ze strany Izraele – jak na okupovaném palestinském území, tak na
území samotného Izraele – zahrnuje jednání, které je v rozporu s Mezinárodní úmluvou o

potlačení a trestání zločinu apartheidu (1976); IV. Ženevskou konvencí (1949), článkem 49 o
přesunech civilního obyvatelstva okupující mocnosti na území, které okupuje; článkem 6
Mezinárodního paktu o občanských a politických právech, Právo na život (1966); článkem 33
IV. Ženevské konvence, zakazujícím kolektivní tresty uplatňované vůči civilnímu
obyvatelstvu; a články 53 a 147 o úmyslném a svévolném ničení osobního a státního majetku,
pokud nejsou odůvodněny nutným vojenským zásahem.

Izrael svou politikou porušil základní principy mezinárodního práva, stejně jako mnoha
zákonů platných v Evropské unii. Tato politika zahrnuje zakládání nelegálních kolonií na
palestinských územích, uvalení blokády na Gazu, nemluvě o četných vojenských
operacích, které byly zaměřeny proti civilistům a civilní infrastruktuře a majetku,
izraelské politice vykonávání mimosoudních poprav a o pokračující výstavbě nelegální
separační bariéry (zdi) uvnitř okupovaných palestinských území.

Ve světle výše popsaného porušování mezinárodního práva a lidských práv očekáváme, že
Česká republika, jako prominentní člen Evropské unie:

- Dá jednoznačně najevo, že od této chvíle se nadále nebude spolupodílet na porušování
mezinárodního práva a lidských práv ze strany Izraele. Zejména očekáváme, že Česká
republika podpoří vyšetřování konfliktu v Gaze, založené na zprávě vyšetřovací mise
Organizace spojených národů.

- Zdrží se podpory izraelské politiky vůči Palestincům na půdě OSN (na Valném
shromáždění).

- Bude prosazovat embargo EU na dovoz zbraní do Izraele, v souladu s principy
mezinárodního práva, a zdrží se nákupu izraelských zbraní.

- Bude prosazovat a dodržovat normy v oblasti lidských práv, kterými je každý člen EU
povinen se řídit, a bude podporovat zrušení asociační dohody mezi EU a Izraelem, vzhledem
k závažnému porušování lidských práv ze strany Izraele.

- Bude monitorovat všechny případy, kdy Izrael nedodrží základní kritéria členství v OECD a
požadovat, aby Izrael ukončil veškerou svou diskriminační politiku, která je v rozporu s
normami OECD.

- Vyšle nezávislé pozorovatele, kteří budou monitorovat porušování lidských práv ze strany
Izraele, kterých se dopouští na okupovaných palestinských územích, včetně Východního
Jeruzaléma.

- Bude monitorovat a protestovat proti vlně rasistických návrhů zákonů, které již byly
schváleny Knessetem, nebo o kterých bude parlament v blízké době hlasovat a prosadí sankce
vůči Izraeli pokud nebudou tyto zákony zrušeny.

- Zruší smlouvy a ukončí působení v České republice izraelským a mezinárodním
společnostem, které jasně porušují mezinárodní právo podílením se na výstavbě nelegálních
osad a poskytováním služeb těmto osadám na území okupované Palestiny. Smlouvy s těmito
společnostmi by neměly být uzavírány do té doby, dokud nezastaví svou materiální a finanční
podporou nelegální okupaci palestinského území. Mezi tyto společnosti patří:

- Veolia – v současné době v ČR provozuje několik projektů v oblasti infrastruktury. Je
rovněž spoluzodpovědná za výstavbu tramvajové trati ve Východním Jeruzalémě a provoz
autobusových linek mezi nelegálními osadami na Západním břehu Jordánu.

- IDB Group – podílí se na výstavbě osad na okupovaném území, výstavbě zdi a vojenských
kontrolních stanovišť.

- Industrial Buildings Corporation (IBC) – podílí se na výstavbě osad na okupovaném
území, poskytuje služby v osadách.

(Více informací je k dispozici v databázi na webových stránkách www.whoprofits.org)

Politika České republiky k Izraeli je nepochybně do velké míry ovlivněna historií Židů v
Evropě. Pokud z této kapitoly historie máme získat nějaké ponaučení, mělo by být
univerzální. Když Izrael podrobuje miliony lidských bytostí bezohlednému násilí a
ponižování, říkáme: „Ne naším jménem!“ A když Izrael páchá tyto činy, očekáváme, že bude
slyšet i Váš protestující hlas.

Prosíme, nevyhýbejte se své zodpovědnosti!

S úctou,

Oshra Bar
Ofra Ben Artzi
Naama Farjoun
Prof. Rachel Giora
Connie Hackbarth
Shir Hever
Liad Kantorowicz
Assaf Kintzer
Edo Medicks
Dr. Dorothy Naor
Dr. David Nir
Renen Raz
Dr. Kobi Snitz
Tali Shapiro
Jonatan Stanczak

Za organizaci BOYCOTT! Supporting the Palestinian BDS call from within
www.boycottisrael.info

Kontakt:

Ofer Neiman
972-544-740825
xboycott.israelx@gmail.com

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

Josef Kalvoda: Role Československa v sovětské strategii

Jako historik byl prof. Kalvoda zaměřen na dějiny 20. století a příčiny komunistického
vítězství v Československu, hledal historickou pravdu podle Gollova a Pekařova hesla
„padni komu padni“ a stal se bořitelem mýtů o prezidentech Tomáši G. Masarykovi a
Edvardu Benešovi. Jako exilový politik byl předsedou Českého křesťansko-
demokratického hnutí a vytrvalým bojovníkem proti komunismu. Jako katolický
aktivista se zasloužil mj. o převoz sochy Panny Marie v exilu z Chicaga do Prahy.

Karel Korous, Obrázek libereckých farností, Liberec, 2009, č. 6

Autor Josef Kalvoda v knize popisuje a dokládá sovětskou strategii v době po
říjnové revoluci, v období mezi světovými válkami a zejména po druhé světové
válce. V úvodní kapitole poukazuje na chybný odhad životaschopnosti
bolševického režimu ze strany ještě dnes opěvovaného T. G. Masaryka, který
komunismus mylně považoval za lokální ruský problém, který brzký vývoj
odsune. Kalvoda dokladuje jeho významná selhání, tj. zejména prosazení
neutrality legií a jednání s bolševiky v klíčovém období roku 1917 a v první
polovině roku 1918 – namísto snahy o zardoušení tehdy ještě vojensky slabé
bolševické revoluce. V dalších kapitolách knihy Kalvoda důkladně prokázal
zásadní vinu a selhání Eduarda (Edvarda, Edwarda) Beneše a řady „našich“
„demokratických“ politiků (např. Huberta Ripky, Jaroslava Stránského, Jana
Šrámka, Zdeňka Fierlingera i Jana Masaryka) na ztrátě suverenity
Československa, na upadnutí do područí SSSR. Komunistický model převzetí
moci je podrobně popsán a doložen: začal kontakty z doby pobytu legií v Rusku,
„námluvami“ mezi válkami, např. neutralita ve vztahu k polsko-sovětské válce
roku 1920 – zastavení vlaků s francouzskou vojenskou pomocí Polsku
socialisticky smýšlejícími železničáři, pokračoval zákazem Benešova
ministerstva zahraničí pravdivě informovat o dění v SSSR, dohodou o výměně
vojenských a zpravodajských informací v létě 1936 (Češi poskytovali vše,
nedostali nic). Kauza pasů a vybavení pro 150 sovětských agentů posílaných do
Španělska byla mezinárodním skandálem. Model převzetí moci pokračoval
úzkými vztahy se sovětskou zpravodajskou službou (odzkoušení Beneše v
záležitosti „Tuchačevskij“), uznáním nezvoleného Beneše a jeho „vlády" ze
strany SSSR, Benešovou smlouvou se SSSR (1943), pevnou spoluprací s
komunisty a Košickým vládním programem. Komunistické převzetí moci bylo
posíleno systémem povolených stran „Národní fronty", rozsáhlým znárodněním
(autorem zákona byla strana sociálně – demokratická), potichu schválenými
únosy tisíců našich občanů do SSSR, represemi nesocialistů, vraždami krytými
dekretem presidenta i odsunem sudetských Němců. Únor 1948 a „ústava" z 9.
května byly jen tečkou na konci tohoto vývoje. Následovalo už jen odstoupení
(odložení) již nepotřebného presidenta Beneše. Sovětskou strategii lze
zjednodušeně popsat jednou větou: vybudování tzv. páté kolony (KSČ) a její
systematické nátlakové používání, analýza charakteru a slabin rozhodujících
politiků a stanovení postupu jejich získání, popř. závazkem ve formě finanční
půjčky, či výhledem kariéry, popř. vydíráním, přechod od ovlivňování zahraniční
politiky k jejímu řízení, postup od spolupráce k ovládnutí tajné služby, obchod –
politické uznání za područí, systematická cílená propaganda, eliminace
nepohodlných politických stran a osob, ovládnutí silových vládních postů, taktika
přechodu od revoluce národně demokratické k revoluci socialistické, převzetí
moci „ústavní“, či revoluční cestou. Československý model byl sovětskou stranou
rozpracován a několikrát použit i v jiných zemích, naposledy např. v Portugalsku.

Tyto aplikace jsou podrobně doloženy. V závěru knihy je uvedena i hypotéza o
tom, že skutečným důvodem okupace v roce 1968 byla snaha SSSR vybudovat v
Československu vojenské základny s úložištěm jaderných zbraní, mimochodem
dodnes „cudně“ zamlčovaná. Rozsáhlý poznámkový aparát, kterým je text hojně
doplněn, je i sám o sobě strhující reportáží.

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

Rudolf Kopecký, BBC, Londýn, 1978
Literatura o tom, jak jsme se dostali do sovětského područí, je přebohatá. Bylo by pomalu na
čase sestavit kritický seznam těchto prací, hodnotných i nehodnotných, psaných se snahou říci
alespoň kus pravdy, nebo ve snaze pravdu zatajit či zkreslit a zamluvit vlastní podíl na
pohromě. Zatím se však musíme omezit na poznání, že skoro bezvýhradně tu jde o líčení,
omezující se na určité dobové úseky a na určité děje a počiny. Autoři studií zde píší jako
současníci této cesty, někdy jako víceméně aktivní činitelé a někdy jako více méně kritičtí
pozorovatelé. Vidí, co v hrubých rysech mohl vidět každý, kdo se poněkud zabýval problémy
československé politiky, zejména té zahraniční, ať již aktivně nebo jako nevítaný kritik. Jako
jeden z těch, kteří sledovali tyto děje kriticky, a kdo nemohl zde více vykonat než kritizovat,
nemyslím, že tyto studie jsou zbytečné. Ale přišel již čas, kdy se má objevit syntetická práce,
provedená metodou přísně historiografickou, jež předloží veřejnosti důležité dokumenty s
náležitým udáním pramenů. To jsme postrádali a to pro nás vykonal dr. Kalvoda svou knihou
Czechoslovakia´s Role in Soviet Strategy. Napříště se musí každá diskuse o tom, co se stalo,
opírat o tuto knihu a její obsah. Dr. Kalvoda, jako historik z profese, ví dobře, že nestačí
lidově psané individuální úsudky, opírající se o celkem známé události jimž lze vytknout větší
nebo menší subjektivitu a snad i zaujatost. Je zapotřebí dokumentárních záznamů, většinou z
úředních nebo jinak oficiálních pramenů. A takovýto soubor sestavil s obdivuhodnou
pracovitostí a důkladností. Ví také, že si veřejnost obvykle neuvědomuje, že totiž historické
události nezačínají dnem, kdy se staly všem očividné. Všechno, co se stalo, má své počátky a
příčiny v blízké, nebo dokonce i ve velmi vzdálené minulosti, někdy tak vzdálené, že na ni
obvykle již nevzpomínáme a jsme pak překvapeni, když se stane něco, čehož zárodky jsme
mohli již po léta vidět. Kalvodovo dokumentární líčení začíná styky naší zahraniční akce za
první světové války a bolševickým převratem v Petrohradě. Dokládá rozhodnutí vedoucích
představitelů naší zahraniční akce, zachovat neutralitu v bolševické vzpouře proti už
republikánské vládě Ruska, jež naše legie vyzbrojilo, financovalo a jejich existenci vůbec
dovolovalo. Naše odmítání intervence i v dobách pozdějších podstatně pomohlo zmařit snahu
těch, kteří přdvídali nebezpečí, jež dnes nevidí už jen slepý. Ovšem od doby 1917–1920 bylo
ještě dosti času moudrou politikou zabránit nebezpečí plynoucímu ze sovětského Ruska. Dr.
Kalvoda dokumentárně prokazuje, jak jsme pomáhali bolševické vládě razit cestu do
společnosti civilizovaných států světa. Jistě tu nebyl nejmenší úmysl přenášet bolševictví do
Československa. Bylo to však neprozíravé nepochopení podstaty bolševictví. Čím déle
existoval sovětský režim, tím více zde bylo důkazů o jeho nebezpečnosti, stejně jako o
neprozíravosti naší zahraniční politiky. Po Mnichovu a nacistické okupaci stal se náš poměr k
Sovětskému svazu zvláště aktuální. Dr. Kalvoda líčí, zase více dokumentárně než vlastními
úsudky, jak nás do přímé zhouby zavedl pokus opřít se o Sovětský svaz proti západním
mocnostem, jak to bylo umožněno – nebo způsobeno – nastolením absolutistického vedení
naší zahraniční akce, v níž dr. Beneš, opírající se o autoritu odvozovanou z ústavy z roku
1920, tuto ústavu postupně odstraňoval. Nemá však smyslu zde opakovat, co je dnes jasně
známo každému, kdo se jen trochu namáhal přečíst si něco již napsaného. Stačí zde zdůraznit,

že všechno, co bylo zamlouváno a vydáváno za nepravdivé a zlovolné ostouzení režimu
zahraniční vlády v Londýně, je obsaženo v dokumentech, jež dr. Kalvoda nasbíral s takovou
pílí. Kniha dr. Kalvody se ovšem nečte jako nějaké sugestivní a senzační odhalení. Je to
seriózní historiografická práce, jejíž význam je právě v té serióznosti a v přísném
zachování historické objektivity. Za všech okolností by ji měl číst každý příslušník
našeho národa. Za dnešních okolností, kdy trpíme chybami, omyly a někdy i
proviněními těch, kteří nás vedli, by to mělo být povinností každého, kdo chce vůbec
otevřít ústa, aby řekl něco o tom co se stalo a proč se tak stalo. Ostatně i ten, kdo trpí
následky toho, co se stalo, by se měl podívat do knihy, jež mu nezvratnými dokumenty
ukazuje, proč žije v cizině a ne doma. Svou knihou dr. Kalvoda prokázal svůj význam
nejen jako historik, ale učinil ještě více: prokázal našemu národu službu
nezapomenutelnou.

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

Poválečná léta 1945–1948
Josef Kalvoda

Jako historik byl prof. Kalvoda zaměřen na dějiny 20. století a příčiny komunistického
vítězství v Československu, hledal historickou pravdu podle Gollova a Pekařova hesla
„padni komu padni“ a stal se bořitelem mýtů o prezidentech Tomáši G. Masarykovi a
Edvardu Benešovi. Jako exilový politik byl předsedou Českého křesťansko-
demokratického hnutí a vytrvalým bojovníkem proti komunismu. Jako katolický
aktivista se zasloužil mj. o převoz sochy Panny Marie v exilu z Chicaga do Prahy.

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

[Nový život (Řím), květen 1996]
Začátkem května 1945 se přes Českomoravskou vysočinu valily zástupy
německých vojáků ustupujících před Rudou armádou. Zdrcující většina lidí,
včetně mě, měla radost z konce války a odchodu okupantů, ale chování
příslušníků sovětské armády vzbuzovalo obavy z nové okupace. V mnoha
případech se sovětští „osvoboditelé" chovali necivilizovaně a hůře než vojáci
němečtí. Krádeže, vraždy, znásilňování žen či zabavování proviantu udělaly v
očích mnoha lidí z osvoboditelů nové okupanty. Místní Národní výbory musely
plnit příkazy sovětských důstojníků a přidělovat jim mladé muže k hlídání koní a
válečného materiálu, který se dostal do rukou sovětské armády po útěku
německých vojáků. Na venkově, kde jsem žil, začala panovat nejistota a často i
strach z budoucího vývoje ve státě.

 Na základě zpráv z Londýna před koncem války se většina Čechů domnívala,
že bude obnoven právní řád první československé republiky. Činnost
poválečných revolučních Národních výborů ale naznačovala, že vývoj půjde
jiným směrem. Oficiálně bylo sice hlásáno, že československá ústava z roku 1920
je stále v platnosti, ale politická praxe ukazovala víc než jasně, že tomu tak není.
Byli jsme vystaveni propagandě, v níž často lež byla prohlašována za pravdu a
pravda za lež. Zákaz politických stran, k nimž se před válkou hlásila většina
voličů a další body Košického vládního programu prozradily mně i jiným, že

mezi propagandou o platnosti ústavy z roku 1920 a skutečnou praxí je velký
rozdíl.

 Jako křesťan jsem nemohl souhlasit s principem kolektivní viny, protože vina
je vždy individuální a nikoli kolektivní. Sdělovací prostředky a programy všech
povolených politických stran ji však hlásaly. Na základě této neexistující
kolektivní viny došlo k vyhnání Němců a částečně i Maďarů, přestože to bylo v
rozporu s přirozeným právem, listinou lidských práv, Atlantickou chartou a
československou ústavou z roku 1920.

 Byl jsem svědkem nelidského zacházení s vojáky německého a rakouského
původu, jejichž jediným cílem bylo dostat se domů. Byli zatýkáni „revolučními
gardami" (později nazývanými „rabovací gardy") a posíláni do sběrných táborů.
Viděl jsem vesnickou chátru obírat nedoslýchavého rakouského tatíka v německé
uniformě o poslední kousek cukru a tabák, které si ušetřil na cestu domů. Když
jsem těmto lidem vytkl, že tento vyhublý Rakušan musí během cesty domů také
něco jíst, byl jsem hned osočen, že se zastávám Němců. Když jsem pak viděl
dlouhé řady zajatců pochodovat na východ do Sovětského svazu, myslel jsem na
tohoto nedoslýchavého a hubeného tatíka a pochyboval jsem o tom, že zajetí
přežije. Váleční zajatci měli za úkol budovat v Sovětském svazu to, co bylo
válkou zničeno.

 Někteří horkokrevní příslušníci revolučních gard se chlubili popravováním
válečných zajatců. Mezi těmito samozvanými gardisty byl i jeden můj známý,
který se chvástal tím, jak si postavili válečné zajatce před stodolu a pak je
odstřelovali. Prý si tam také jednoho „popravil". Vypálil do jeho hlavy celý
zásobník ze samopalu a pak se zhrozil, když viděl jak mu z obličeje zbyla jen
velká díra. Přestože jsem se zúčastnil protinacistického odboje, viděl jsem v
onom „gardistovi" vraha. Zločiny toho druhu byly beztrestné na základě dekretu
presidenta Beneše.

 V mém okolí nežili lidé německé národnosti. V letech 1945–1948 jsem ale
hodně cestoval vlakem a viděl jsem, jak někteří gardisté surově zacházeli s
ženami a dětmi německé národnosti čekajícími na nádražích na dobytčí vagóny,
aby se mohly dostat do západních zón Německa. Lidé nad těmito jevy krčili
rameny a omlouvali je jako následky revoluce.

 Ve druhé polovině května 1945 mě v Praze jeden můj přítel zavedl k tehdy
známé herečce a recitátorce Ludmile Pelikánové. Její manžel byl vysokým
funkcionářem Komunistické strany Československa. Můj přítel a já jsme se
zmínili o zločinnosti některých sovětských vojáků, zvláště příslušníků armády
maršála Malinovského. Pelikánová na to hned reagovala výrokem, že musíme
cokoliv negativního o počínání sovětských vojáků dementovat, zamezit šíření
těchto informací a stále zdůrazňovat naše osvobození Rudou armádou.
Domnívala se, že jako mladí lidé, jsme buď byli komunisty nebo sympatizanty s
novým režimem Národní fronty.

 Na tuto schůzku jsem v životě nezapomněl, protože během diskuse nám
Pelikánová objasnila ve stručnosti strategii komunistické strany. Řekla: „My
komunisté, píšeme květnovou revoluci s malým „r". Je to revoluce národně-

demokratická. Později, snad už během léta, přijde další revoluce, kterou budeme
psát s velký „R" a kdy komunistická strana převezme veškerou moc ve státě". Na
její sdělení jsem reagoval následovně: „Nepochybuji, že přijde revoluce, kterou
budete psát s velkým „R" a kdy převezmete moc ve státě. Je zde Rudá armáda a
tedy se takový převrat může uskutečnit přes noc. Proč ale hrajete komedii s
demokracií? Nemyslíte, že by bylo správnější a mravnější, kdyby komunisté řekli
národu, že u nás žádná demokracie nebude a že po kratším časovém odstupu
přijde diktatura jedné strany? Teď tady máme čtyři politické strany. Lidé se do
nich rozejdou. Až přijde revoluce s velkým „R", budou zase nové koncentrační
tábory do nichž budou posílání ti, kteří se teď budou angažovat v
nekomunistických stranách. Proč hrajete komedii s demokracií?"

 Můj výrok Pelikánovou udivil. Uvědomila si, že nejsem komunista a že jsem
jiného politického zaměření. Nadále už nás nenazývala „mládenci" a začala mě
oslovovat mým příjmením. Na moji otázku odpověděla asi následovně: „My tuto
komedii s demokracií, jak to nazýváte, hrát musíme, protože máme určité
mezinárodní závazky a cíle v mezinárodní politice. Tudíž pro přechodnou dobu
musí být u nás lidová demokracie. Kdyby komunistická strana převzala veškerou
moc ve státě hned, porušila by tím mezinárodní závazky Sovětského svazu a
prezidenta Beneše. Navíc, nemohli bychom dosáhnout našich cílů ve světové
politice. Nám nejde jen o vítězství komunismu v Československu, ale i v dalších
zemích, proto musíme dočasně hrát komedii s demokracií."

 Během války jsem četl Stalinovu knihu Otázky leninismu, ale stručná lekce
Pelikánové o komunistické strategii na mě zapůsobila mnohem silnějším
dojmem. Ač nemluvila o podrobnostech, vysvětlila mně, že komunisté chtěli
zabránit protiofenzívě západních velmocí, především USA, předstíráním, že v
Československu byla obnovena demokracie. Pod vedením Sovětského svazu bylo
cílem komunistů získat moc v dalších evropských státech. Odsunem Němců
chtěli vyvolat bídu a chaos v západních zónách Německa a domnívali se, že
Němci budou volit ze zoufalství komunisty. Komunistické strany Francie a Itálie
rovněž chtěly strhnout na sebe moc. K témuž cíli směřovala občanská válka v
Řecku. Kdyby komunisté nehráli komedii s demokracií v Československu, jejich
plán na ovládnutí dalších zemí by nemohl být realizován. Lekce Pelikánové
vyvolala můj zájem o komunistickou strategii a taktiku už v květnu 1945.
Začátkem let šedesátých byly mé studie o komunistické strategii v Latinské
Americe reprodukovány v dokumentech vlády Spojených států a na základě
studia dokumentů vznikla moje kniha Role Československa v sovětské strategii.

 Dalším následkem rozhovoru s Pelikánovou bylo moje rozhodnutí exponovat
se politicky, protože mi ukázal komunismus v jeho mravní nahotě. Proti zlu je
nutné bojovat a za daných okolností to bylo možné jen v rámci jediné
nesocialistické strany povolené Košickým vládním programem. Byl to pokus
zabránit nové totalitě, který se nezdařil.

 Politická činnost v letech 1945–1948 mi byla osudnou. Byl jsem okresním a
krajským předsedou mládeže lidové strany, členem okresního Národního výboru,
nadšeným organizátorem a řečníkem. Před volbami v roce 1946 jsem v neděli
měl obvykle tři schůze. Jednu ráno v kostele, druhou odpoledne a třetí večer. Na
desítkách schůzí v různých obcích jsem kritizoval počínání komunistů, teorii a

praxi marxismu-leninismu a poukazoval na nebezpečí komunistické diktatury.
Kritizovat odsun Němců a Maďarů, výslovné odmítnutí Košického vládního
programu a orientaci československé zahraniční politiky na Sovětský svaz bylo
tabu. Bylo mi jasné, že prezidentské dekrety byly protiprávní, protiústavní,
nemravné a nespravedlivé. Nebylo pro mě překvapením, že si na mě komunisté
stěžovali v Národní frontě, že prý „rozbíjím národní jednotu". Údajně hlavně tím,
že jsem citoval ze Stalinovy knihy pasáže o komunistické strategii a taktice. Byl
jsem napadán v komunistickém tisku zvláště poté, když jsem „zevnitř“ rozložil
Svaz československé mládeže.

 Neměl jsem iluze o demokracii v Československu a v lidové straně.
Neexistovala. Kandidáti do Národního shromáždění museli před volbami
podepsat reversy, kterými dávali své mandáty k dispozici vedení strany. Před
volbami v roce 1946 se konal sjezd lidové strany. Byl jsem tehdy asi nemladším
delegátem za kraj Havlíčkův Brod. Hlasoval jsem spolu s velkou většinou
delegátů proti kandidátce užšího výkonného výboru strany navržené vedením.
Přestože tato kandidátka byla zamítnuta velkou většinou hlasujících delegátů, v
Lidové demokracii bylo oznámeno, že byla zvolena.

 Zákaz politických stran, pro něž v posledních předválečných volbách hlasovala
většina voličů, pomohl komunistické straně k vítězství ve volbách v roce 1946.
Podle odhadu prý jeden milion bývalých republikánů volil komunisty a druzí se
rozešli do dalších stran Národní fronty. Komunistická strategie vyžadovala zákaz
těchto politických stran a nepovolení vytváření jiných. Pomocí Národní fronty
komunisté vládli v Československu od roku 1945, ač někteří historikové a
politologové stále opakují, že v letech 1945–1948 byla v Československu
demokracie, a že volby v roce 1946 byly svobodné. Byla to pseudo-demokracie,
demokracie oktrojovaná oficiálně nazývaná demokracie lidová. Bylo mi to jasné,
ale nevzdával jsem se naděje.

 Jak to nazval můj bývalý profesor latiny, který byl členem jedné očistné
komise, retribuční dekrety byly „svinstvo". Celá řada lidí po návratu z
nacistických koncentráků byla zatčena a souzena na základě retroaktivních a
protiústavních prezidentských retribučních dekretů. Komunisté se tak zbavovali
skutečných i potenciálních odpůrců. Éra „lidového soudnictví" sice skončila v
roce 1947, ale tento nemrav byl obnoven po únoru 1948, když došlo k revoluci s
velkým „R". S mnoha „retribučáky" jsem se sešel v kutnohorském vězení. Z
jejich vyprávění jsem se hodně dozvěděl a mnohému naučil.

 Už na podzim roku 1947 začali za mnou jezdit příslušníci StB. Byli to lidé pologramotní,
kteří nedovedli pořádně napsat záznam o mém výslechu. Měli k dispozici mé oběžníky,
včetně toho, který způsobil úplný rozpad Svazu československé mládeže na Havlíčkobrodsku.
Moje veřejné projevy na schůzích byly označeny jako „pobuřování", zakázané zákonem č.
50/1923 Sb. na ochranu republiky. Někdy začátkem listopadu 1947 podala na mě krajská
úřadovna StB v Kolíně trestní oznámení. U krajského soudu v Kutné Hoře byli stále ještě
soudci ze „staré školy", a proto trestní oznámení bylo založeno ad acta. Ve skutečnosti mi
zpráva o trestním oznámení publikovaná v socialistických novinách přinesla velkou
popularitu a lidé mi na schůzích tleskali ještě před tím, než jsem začal mluvit. Situace se
podstatně změnila po „vítězném únoru". Dne 15. března 1948 si pro mě přijelo ve dvou
autech sedm příslušníků StB vedených velitelem krajské správy v Kolíně Matouškem. Po

půldenním výslechu, během něhož jsem se s estébáky hádal, mě Matoušek zatkl a poslal s
eskortou do věznice krajského soudu v Kutné Hoře. Tím začalo nové období v mém životě.

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

Únor 1948
Josef Kalvoda

George Orwell psal svůj futuristický román 1984 v roce 1948. Přehodil dvě
poslední číslice onoho letopočtu a dal tím název knize, která se stala symbolem
totalitní hrozby. Mezi událostmi v onom roce, které inspirovaly Orwella k
napsání jeho světoznámé antiutopie, byl také komunistický puč v
Československu. Je tedy spojitost mezi 1984 a 1948. Historie se falšovala
nejenom v 1984, ale také i o roce 1948.

 U příležitosti pětatřicátého výročí „Února" v minulém roce jsme četli v
krajanském tisku, že se v únoru 1948 mělo bojovat. Tato teze však nutně
vyvolává dvě otázky: Proti komu se v únoru 1948 mělo bojovat? A proč se
nebojovalo?

 První otázka se může zdát nadbytečná a netrpělivý čtenář hned odpoví: Přece
proti komunistům! Přihlédneme-li však blíže k faktům a událostem, jak se
seběhly, musíme dojít k závěru, že tato odpověď je nedostatečná. Komunisté
tehdy nebyli sami – měli své spojence. Muselo by se bojovat nejenom proti nim,
ale také proti jejich spojencům, proti těm, které už mnoho let předtím Lenin
nazval „užitečnými idioty". Protože to není titul lichotivý, budou vždy rozepře o
to, kdo mezi ně patřil či nepatřil.

 Domnívám se, že čtenáři jsou obeznámeni s vývojem událostí, které vedly k
„Únoru", a nemíním se tedy zabývat všemi důležitými i méně důležitými
podrobnostmi, o nichž bylo napsáno několik knih. Byla to především neochota
ministra vnitra, komunisty Václava Noska, podrobit se většinovému vládnímu
rozhodnutí ve věci přemístění nekomunistických důstojníků Sboru národní
bezpečnosti v Praze. Poněvadž Nosek nechtěl svůj rozkaz odvolat a ponechat
dotyčné důstojníky na jejich místech, dvanáct ministrů tří nekomunistických stran
– národně socialistické, lidové, slovenské demokratické – podalo demisi jako
protest proti Noskovu jednání dne 20. února 1948. Ministři těchto stran se patrně
domnívali, že se tím vláda stane neschopnou usnášení, že další ministři, či celá
vláda podá demisi, aby snad dočasně mohla být vytvořena úřednická vláda, a že
by se tak uspíšilo konání nových voleb do parlamentu.

 V analýzách únorového puče obvykle čteme, že nekomunističtí ministři udělali
chybu, že si předem nezajistili podporu ministrů strany sociálně demokratické a
Jana Masaryka, který byl bezpartijním ministrem. Stěžejní roli v tomto dramatu,
které skončilo komunistickým vítězstvím, hrál ale prezident republiky dr. Eduard
Beneš a jeho stanovisko a činy měly největší důležitost. Na čí stranu se během
této krize postavil?

 Deník Lidová demokracie, tiskový orgán jediné české nesocialistické strany
povolené Košickým vládním programem v poválečném Československu, dne 22.

února 1948 přinesl na první straně dlouhý článek pod titulem: „Nebude vláda
úřednická, nebude vláda bez komunistů. Prezident republiky k vládní krizi."

 Článek informuje čtenáře, že prezident republiky dr. Beneš přijal v sobotu 21.
února náměstka předsedy vlády Františka Tymeše, předsedu československé
sociální demokracie Bohumila Laušmana a generálního tajemníka této strany
Blažeje Vilíma. V době, kdy u prezidenta dleli zástupci sociální demokracie,
přijal kancléř Jaromír Smutný pětapadesátičlennou delegaci, která byla vyslána
ze sobotní manifestace na Staroměstském náměstí. Z té pak byla vybrána
pětičlenná deputace, kterou přijal prezident republiky.

 V odpovědi na požadavky této deputace prezident prohlásil, že mluví „jasně,
otevřeně a cílevědomě". Zdůraznil „naprosto otevřeně", že pro něho „úřednická
vláda" neexistuje, že žádnou nikdy jmenovat nebude. Dále sdělil, že slyšel od
předsedy vlády Klementa Gottwalda, „že prý má být učiněn pokus, aby
komunisté byli přinuceni podat demisi." Dále prohlásil: „Ani takový pokus já
nepřijímám, stejně jako pokus první, a nepřijmu. S něčím podobným ke mně
nikdo přijít nesmí. Vaši demisi – pravil jsem kolegovi Gottwaldovi – bych
nepřijal. Dále jsem mu řekl: Vy jste ministerský předseda, bez vyslechnutí vašeho
stanoviska nic neudělám. (...) Já mluvím jasně, otevřeně a cílevědomě. Musím
vésti vládu tak, aby si nikdo nemyslil, že můžeme vyhnat z vlády největší stranu
parlamentní. A ještě něco: budoucí vláda nebude nejen bez komunistů, ale
nebude ani bez Gottwalda. Gottwald je předseda největší strany, a když bude
jmenována nová vláda, tož ji povede Gottwald. To je mně jasno". Dále řekl, že
„jestliže pravíte, aby ti nebo oni ve vládě nebyli, to jde ovšem dále. Já jsem s
ministry, kteří podali demisi, vůbec ještě nemluvil..."

 Už staří Římané se hlásili k zásadě „ať je slyšena i druhá strana". To je také
jeden z pilířů moderní spravedlnosti a soudnictví. Podle informace jednoho z
abdikujících ministrů strany národně socialistické, Prokopa Drtiny, neřekl tehdy
Beneš pravdu. Dne 20. února, v den demise, mluvil s ministrem pošt, Františkem
Hálou, který mu „ústně podal demisi jménem svým i jménem náměstka předsedy
vlády msgr. Jana Šrámka, jménem ministra zdravotnictví prof. dr. Adolfa
Procházky a ministra techniky ing. Jana Kopeckého". Drtina podotýká, že bylo
dobře, „že někdo z nás dvanácti demisovaných toho dne s prezidentem Benešem
mluvil". Dozvěděl se ještě téhož dne, „že pan prezident konsistornímu radovi
Hálovi za demisi poděkoval těmito slovy: Děkuji vám pánové za vaši demisi,
prokázali jste tím službu státu" (Drtina, Prokop, Československo můj osud, svazek
I., kniha 2, Toronto 1982, s. 514) Prokázali tím ovšem službu socialistickému
(komunistickému) státu, který Beneš pomáhal budovat.

 Drtina opakuje stejnou informaci i dále (tamtéž, s. 535). Vzpomíná, že o dva
dny později mu Hála „mírně a taktně vyčetl", že Drtina lidovce při rozhodování o
podání demise ujišťoval, „že prezident Beneš nás opustit nemůže". V té době už
Hála četl v novinách prezidentovo prohlášení, že nová vláda nebude bez
komunistů a bez Gottwalda jako jejího předsedy. Tedy hned jeden den po podání
demise řekl prezident republiky všem veřejně a jasně, že je na straně komunistů a
Gottwalda. Nekomunističtí ministři, kteří tomu nevěřili, protože tomu věřit
nechtěli, měli stále ještě o Benešovi iluze. Přání u nich bylo otcem myšlenky.

 V pondělí 23. února přijal prezident nekomunistické ministry v rezignaci.
Čtyřem ministrům strany národně socialistické řekl Beneš o svých předchozích
rozhovorech s Gottwaldem, který prý byl velmi rozezlen a obvinil tyto ministry,
že mu „rozbili Národní frontu", že s nimi už spolupracovat nemůže a že „to jsou
zrádci" (tamtéž, s. 540). Beneš ale ubezpečil národně socialistické ministry, „že
on Gottwaldův diktát nepřijme" a řekl jim spontánně, „že dříve než o vládní krizi
rozhodne", bude s nimi ještě mluvit. Toto ujištění pak před jejich odchodem ještě
opakoval. Jak je ale známo, bylo to jejich poslední setkání s prezidentem – nikdo
z těch čtyř ho už nikdy v životě nespatřil.

 Podle Drtiny řekl Beneš národně socialistickým ministrům 23. února 1948, že
Gottwaldův diktát nepřijme a v případě, že by nedošlo k dohodě, „bude
postupovat jako za Mnichova". Že udělá totéž, co udělal tehdy, to jest, že bude
abdikovat. Nestalo se tak. Ač očividně nerad, Drtina píše: „Celá kapitulace
Benešova se všemi důsledky do velké míry ospravedlňuje nedůvěru, již k němu
choval Antonín Švehla, a jeho mystifikující chování v únorové krizi staví do
nového světla někdejší obviňování z nespolehlivosti jeho jednání, jež proti němu
vznášel první československý předseda vlády dr. Karel Kramář" (tamtéž, s. 630).

 Beneš ovšem mluvil jinak s ministry strany národně socialistické a jinak s
Gottwaldem. Drtina si stěžuje: „To, co dr. Beneš tvrdil Gottwaldovi, o čem z
našeho jednání věděl a co nevěděl, je v podstatě lež. Vědomá nepravda, na kterou
měl ovšem dr. Beneš právo vůči nepříteli, který již v roce 1932 vmetl v tvář
celému československému parlamentu hrozbu, že se jezdí do Moskvy učit, jak T.
G. Masarykovi, Edvardu Benešovi, Antonínu Švehlovi, Antonínu Hamplovi,
Karlu Kramářovi, J. V. Klofáčovi a Janu Šrámkovi a jim podobným ´zakroutit
krkem´!" (tamtéž, s. 638).

 Uvedený citát nelze ponechat bez komentáře. Za prvé, nikdo nemá právo lhát.
Je rozdíl mezi mlčením a lhaním. Přisvojuje-li si někdo právo lhát, pak to
vyjadřuje jeho morálku – je to morálka Macchiavelliho „Prince". Za druhé,
výroky o tom, že si českoslovenští komunisté jezdí do Moskvy pro instrukce a že
se jezdí od moskevských soudruhů učit, jak svým kolegům v parlamentě
„zakroutit krky", pronesl Gottwald již ve své první parlamentní řeči v roce 1929.
Tedy nikoli v roce 1932. Gottwald k výroku o „kroucení krků" tehdy dodal, že je
známo, že sovětští komunisté jsou v tom mistry. Za třetí, na Gottwaldovo
varování v roce 1929 si měl Drtina vzpomenout, když 27. března 1945
podepisoval v Moskvě Košický vládní program, který byl v podstatě programem
komunistické strany na postupné převzetí moci v Československu.

 Otázka, proti komu se mělo v únoru bojovat, není nadbytečná. Bojovat se mělo
nejenom proti komunistům, ale i proti jejich spojencům, především proti
Benešovi. Už v roce 1935 jednal v Moskvě jako ministr zahraničních věcí s
vedoucími československých komunistů, na něž byl v té době v Československu
vydán zatykač, a slíbil jim, že budou-li pro něho v nadcházejících prezidentských
volbách v parlamentu hlasovat, že oni a jejich soudruzi, kteří byli tehdy ve
vězení, budou amnestováni. A tak se také stalo.

 V prosinci 1943 udělal Beneš dohodu s vůdci československých komunistů,
mezi nimiž byl i Gottwald a slíbil jim, že budou „nesilnějším elementem nového

režimu" v poválečném Československu a že on tento element bude „vždy držet".
Gottwaldovi řekl: „Budu jednati vždy otevřeně. Budete vždy vědět jaké mám
názory. Chci aby jste i vy měli jako vládnoucí strana svobodu ve svém
stanovisku. Jest možné, že se budeme různit v náhledech, ale zásadní linii
budeme držet a plnit společně." Navíc Beneš prohlásil: „Budu dělat takovou
politiku, abyste mohli být budoucně v každé vládě." (Cesta ke květnu. Vznik
lidové demokracie v Československu.Dokumenty o vzniku a vývoji lidové
demokracie v Československu do února 1948. Autoři Miloš Klimeš, Petr Lesjuk,
Irena Malá, Vilém Prečan. 1. svazek Praha, 1965, s. 55-56)

 V Benešově postupu během únorové krize není tedy nic záhadného. Spojil se s
komunisty už v prosinci 1943 a jeho počínání v únoru 1948 bylo v souladu se
sliby a závazky, které jim dříve dal. Tím se dostáváme ke druhé otázce: Proč se v
únoru 1948 nebojovalo?

 „Beneš je náš program", bylo jedno z hesel strany národně socialistické.
Drtinova odpověď na výše uvedenou otázku nás tedy nepřekvapuje. Píše, že
„naděje na vítězství v boji proti nastolení diktatury v Československu byla pouze
s Benešem a nebyla reálná bez Beneše" (Drtina, s. 588). Nebojovalo se proto, že
pro národní socialisty nebylo reálné bojovat bez Beneše a bojovat proti Benešovi
nepřicházelo vůbec v úvahu. Beneš je mystifikoval. Neřekl jim, že se spojil s
komunisty v Moskvě již v prosinci 1943. Lhal vlastním lidem, kteří v něho věřili.
Komunisté naproti tomu věděli, že mají Beneše v hrsti a že bude nakonec vždy
dělat to, co oni budou chtít. On jim to slíbil a oni mu to neustále připomínali.
Beneš zradil své vlastní straníky a kapituloval před československými komunisty,
protože za nimi stál Sovětský svaz a Stalin, jemuž rovněž v roce 1943 slíbil, že
bez jeho předchozího souhlasu v zahraniční politice nic neudělá. A přesně tak
také jednal.

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

Revoluce ve střední a východní Evropě
Josef Kalvoda

[The Ukrainian Quarterly, USA, 1991, č. 1]

Ve střední a východní Evropě se nachází několik zemí, které mají odlišné dějiny,
zeměpisnou polohu, kulturu a hospodářskou úroveň. Bývala to oblast, v níž žily
vzájemně promíchané národnosti mezi mohutnou a početnou masou Němců na
západě a Rusů na východě a do jisté míry je tomu tak i dnes. Sotva tedy někoho
překvapí, že revoluce ve střední a východní Evropě je mnohotvárný jev, který má
řadu příčin, a že není možné stanovit všechny faktory, které tu hrají roli. V tomto
článku se budu zabývat jen významnějšími a zřejmými dalekosáhlými a
bezprostředními příčinami této revoluce.

 Tato revoluce, která stále probíhá a vyvíjí se, je ve střední a východní Evropě
ve skutečnosti již druhou revolucí. K první došlo ve čtyřicátých letech 20. století,
kdy se Moskvou ovládané komunistické strany dostaly k moci v Jugoslávii,
Albánii, Rumunsku, Bulharsku, Polsku, Maďarsku, Východním Německu a v
Československu. Někdo by k tomuto výčtu mohl doplnit ještě pobaltské státy.

Avšak správná charakteristika událostí, k nimž došlo ve čtyřicátých letech ve
třech pobaltských republikách, tj. v Estonsku, Lotyšsku a na Litvě, je následující:
nešlo tam tehdy o revoluci, nýbrž o imperialistickou expanzi a anexi ze strany
Sovětského svazu.

 Ve střední a východní Evropě se do všech nově zřízených vlád prosadili
jakožto vládnoucí skupina Moskvou vycvičení profesionální revolucionáři za
pomoci sovětské armády. Poválečné vlády „národní fronty“ či „lidové fronty“,
ovládané komunistickými stranami, byly pro ně jen přechodnými a dočasnými
předstupni, jak se dostat k neomezené moci. Jejich prvořadým cílem bylo vyřadit
z boje většinu tradičních politických stran, zlikvidovat starý politický a
hospodářský řád a založit „lidové demokracie“ s pomocí dočasných spojenců,
které V. I. Lenin označoval za „užitečné idioty“.

 V souladu s marxisticko-leninskou teorií, kterou marxisté nazývají návodem k
činům, provedly komunistické strany dvoustupňovou revoluci. Po „národně-
demokratické“ revoluci, během níž byly vytvořeny vlády národní fronty, došlo k
„revoluci socialistické“, po níž se již komunistické strany nedělily o moc se
svými dočasnými spojenci ve vládách a ve skutečnosti je zlikvidovaly. Od této
chvíle měly komunistické strany v tomto prostoru monopol na moc a
sovětizovaly veškeré politické, hospodářské, společenské a kulturní instituce.
„Stalinské“ režimy, jak je nazývali někteří pozorovatelé, zavedly praktiky
podobné těm, jaké existovaly v Sovětském svazu. Periodické čistky v
komunistických stranách měly v západním tisku značný ohlas a publicitu, ale
miliónům nevinných nekomunistických obětí těchto režimů se dostalo jen velmi
málo pozornosti, a to zejména v akademických kruzích. Tajná policie ve všech
těchto zemích byla založena na sovětském modelu a byla ve skutečnosti zcela
ovládána sovětskou tajnou policií. Podle slov Josefa Stalina je „účelem teroru
terorizovat“, a tak bylo terorizování obyvatelstva prvořadým úkolem tajné policie
a jejích konfidentů, kteří všichni pracovali pro příslušnou komunistickou stranu v
každé zemi. Jelikož Stalin a jeho následovníci uskutečňovali imperialistickou
politiku a snažili se podvracet demokratické režimy v západní Evropě a další
režimy v Latinské Americe, Asii a Africe, rozhodly se západní demokracie v čele
se Spojenými státy zastavit šíření sovětské moci a vlivu. Tento vleklý konflikt
vešel do dějin jako studená válka a měl několik stadií, v nichž se střídala úspěšná
období s méně úspěšnými, a nakonec se systém vybudovaný Stalinem a
udržovaný jeho následovníky začal na konci osmdesátých let rozpadat.

 Na tomto místě bych rád zdůraznil, že odpor k sovětským komunistům
ovládajícím střední a východní Evropu existoval od samého počátku sovětské
nadvlády v této oblasti. Mezi nejvýznačnější projevy tohoto odporu patří stávky
dělníků v Československu na počátku padesátých let, revoluce v Maďarsku v
roce 1956 a činnost polského podzemí. V roce 1961 byla postavena berlínská
zeď, která měla zabránit odchodu Němců z Východního do Západního Německa
a která se stala symbolem železné opony.

 Můžeme v této souvislosti uvést také „pražské jaro“ v roce 1968, potlačené
sovětskou armádou. Nicméně Sovětský svaz měl situaci v celé oblasti pod
kontrolou a jeho invaze do Československa v roce 1968 a o deset let později do
Afghánistánu byly motivovány touhou sovětských komunistů rozšířit nadvládu

Moskvy do západní Evropy, Perského zálivu a dalších oblastí. V roce 1978 měl
Sovětský svaz skutečně ofenzívní vojenskou strategii: invaze do Afghánistánu
byla jen dalším dokladem sovětského imperialismu a Západ musel na tuto výzvu
odpovědět posílením svých ozbrojených sil.

 Ohlédneme-li se zpět, vidíme, že léta 1978–1980 jsou patrně bodem obratu ve
vztazích mezi Východem a Západem. Carterova administrativa nedokázala udělat
prakticky nic nebo jen velmi málo se sovětskou agresí v Afghánistánu a zajetí
amerických diplomatů v Íránu bylo pro Američany velice ponižující. A tak se
prezident Carter a americký Kongres rozhodli přebudovat ozbrojené síly
Spojených států a tato přestavba ozbrojených sil se ještě urychlila za vlády
Reaganovy administrativy. Vedlo to k tomu, že ve snaze udržet krok se
Spojenými státy Sovětský svaz musel vynaložit více než 20 % svého hrubého
národního produktu na armádu. Za nástupců Leonida Brežněva, Jurije Andropova
a Konstantina Černěnka se sovětské hospodářství orientovalo zejména na armádu
a tato politika měla zničující účinky na životní úroveň společnosti a prakticky
zlikvidovala sovětskou ekonomiku. Místo aby životní úroveň v Sovětském svazu
stoupala, začala klesat. Navíc byla domů přivážena těla sovětských vojáků
zabitých v Afghánistánu a mnohé neruské a neslovanské národnosti žijící v
Sovětském svazu začínaly jevit známky neklidu a odporu. A tak když se roku
1985 dostal k moci Michail Gorbačov, musel se vypořádat s řadou vážných
politických a ekonomických problémů. Ke Gorbačovovi se však vrátíme později.

 Rok 1978 byl významný ještě jednou událostí. Tento rok byl rokem tří papežů
a rokem zvolení prvního slovanského papeže, Jana Pavla II. „Polský papež“, jak
bývá Jan Pavel II. někdy nazýván, žil před svým zvolením v zemi ovládané
totalitní mocí. Avšak frontální útok na římsko-katolickou církev v Polsku, který
komunisté zahájili v padesátých letech, církev nezničil. Církev, která hrála v
polských dějinách vždy důležitou úlohu, byla naopak komunistickou agresí
posílena a stala se hlavní silou, jež sjednocovala Poláky v jejich odporu vůči
bezbožnému režimu, který Polsku vnutilo sovětské Rusko.

 Za svého života v Polsku Karol Wojtyla jakožto významný novotomistický
filozof pevně věřil v lidskou svobodu a odmítal deterministický marxismus. Jeho
postoj k marxismu-leninismu vyvěral z jeho křesťanské výchovy, vzdělání a
intelektuální formace a z jeho zkušeností se dvěma totalitními režimy v Polsku –
s nacisty a komunisty. Jeho filozofická díla, promluvy a kázání zejména poté, co
byl zvolen papežem, byly pro Poláky velkou injekcí, zvýšily jejich sebedůvěru,
odvahu a víru v Boží Prozřetelnost a inspirovaly Lecha Walesu, dělníka v
gdaňských loděnicích, k založení svobodných odborů Solidarita. Rozmach tohoto
hnutí překvapil západní pozorovatele stejně jako jejich komunistické vládce.
Vznik polské Solidarity a činnost Jana Pavla II., jejího duchovního vůdce, měly
značný vliv, který daleko přesahoval hranice Polska. Inspiroval disidenty v
Maďarsku a Československu k tomu, aby na vládnoucí moc vyvíjeli nátlak,
zaměřený na dodržování lidských práv, a také k boji za politickou svobodu v
jejich zemích. Přestože na počátku osmdesátých let prohlásila Jaruzelského vláda
v Polsku Solidaritu za ilegální a její vůdcové byli uvězněni nebo zahnáni do
podzemí, její duch a ideje nebyly potlačeny. Katolická církev jakožto duchovní
síla v Polsku byla skutečně živým dokladem, že nejen chlebem živ je člověk.

Náboženství a národnostní cítění v Polsku a jinde představovaly velikou sílu v
boji za svobodu.

 Na rozdíl od masového hnutí, jaké představovala polská Solidarita, podepsalo
Chartu 77 v Československu jen něco přes tisíc jednotlivců, přičemž činnost
tohoto hnutí byla takřka výlučně záležitostí pražských intelektuálů. Charta 77
sledovala, jak komunistická vláda plní či spíše neplní dohodu, v níž se zavázala
respektovat lidská práva a kterou podepsala na helsinské konferenci v roce 1975.
Čeští a slovenští disidenti spolupracovali s Poláky a jejich činnost byla
zveřejňována cizími rozhlasovými a televizními stanicemi.

 To nás přivádí k další z dlouhodobých příčin změn ve střední a východní
Evropě – k revoluci v oblasti médií. Rozhlas a televize učinily svět menším.
Ačkoli rozhlasové stanice Svobodná Evropa, Rádio Svoboda, Hlas Ameriky a
BBC byly rušeny komunistickými režimy v Sovětském svazu a ve střední a
východní Evropě, zprávy vysílané těmito stanicemi se přece jen dostaly k určitým
skupinám obyvatelstva. Na konci osmdesátých let bylo rušení zastaveno. Někteří
lidé v Maďarsku, Československu a ve Východním Německu také sledovali
rakouské a západoněmecké televizní pořady. Přestože berlínská zeď dosud stála,
rozhlasové vlny ji snadno překonaly a lidé žijící na východ od železné opony se
dozvídali pravdu o životní úrovni ve svobodné společnosti a porovnávali ji s
životní úrovní ve svých zemích. Požadavky na změnu vzrůstaly také v souvislosti
s uvolněním omezení cestovat do zahraničí a s ukončením rušení cizího vysílání.

 Podívejme se nyní v krátkosti na vývoj nedávných událostí. Odstavení
komunistických stran od moci začalo v Polsku, kde konflikt mezi
komunistickými úřady a Solidaritou v letech 1980–1981 vedl až k vyhlášení
stanného práva v prosinci 1981. Ačkoli stanné právo přestalo o rok později platit,
byla Solidarita ještě na počátku roku 1989 stále ještě nezákonnou organizací.
Rozhovory mezi představiteli vlády a opozice však vedly v dubnu 1989 k
dohodám a k částečně skutečným, nezmanipulovaným volbám v červnu 1989.
Vítězství Solidarity ve volbách komunisty zaskočilo, nakonec však souhlasili s
vytvořením koaliční vlády vedené Tadeuszem Mazowieckým, bývalým
vydavatelem týdeníku Solidarity vězněným za stanného práva.

 Ačkoli si komunisté v nové vládě podrželi klíčová ministerstva a udrželi si i
Wojciecha Jaruzelského jako polského prezidenta, byl Mazowiecki prvním
nekomunistickým předsedou vlády po čtyřiceti letech. Na konci roku 1989 byla
„vedoucí role“ komunistické strany vypuštěna z polské ústavy, název státu
změněn z „Polská lidová republika“ na „Polská republika“ a demoralizovaná
komunistická strana, jejíž členská základna se ztenčovala, se sama přejmenovala
na „Sociální demokracii Polské republiky“ – to bylo v lednu roku 1990.

 V Maďarsku byla vládnoucí Maďarská socialistická dělnická strana ve
skutečnosti první stranou ve střední a východní Evropě, která se zřekla své
vedoucí role, a to na počátku roku 1989. V říjnu tohoto roku se strana sama
rozpustila a vznikla nová strana s názvem Maďarská socialistická strana. Jeden z
reformněji orientovaných členů této strany Imre Poszgay otevřeně akceptoval
ideu pluralitní politiky včetně voleb jako soutěže politických stran a akceptoval i
představu eventuální vládní odpovědnosti, kterou by mohla převzít nejrůznější

neformální uskupení, jež v Maďarsku začala vznikat na konci osmdesátých let a z
nichž nejvýznamnější bylo Maďarské demokratické fórum. V lednu 1989 byly
uzákoněny nejrůznější politické skupiny a v únoru souhlasila Maďarská
socialistická dělnická strana se zavedením politického systému více stran. V
průběhu tohoto roku se Maďarsko stalo republikou, nikoli „socialistickou
republikou“ a byl učiněn příslib zavést v Maďarsku pluralitní politický systém. V
březnu a dubnu roku 1990 byla Maďarská socialistická strana poražena ve
volbách. Konzervativní Demokratické fórum získalo ve svobodných volbách 42,7
% hlasů a spolu s dalšími uskupeními sestavilo nekomunistickou koaliční vládu.

 Polsku trvalo deset let, aby získalo demokracii, zatímco ve Východním
Německu, Rumunsku, Československu a v Bulharsku byl proces politických
změn mnohem prudší a dramatičtější. Zhroucení komunistické moci ve
Východním Německu nastalo po překvapivém odchodu východních Němců do
Západního Německa přes Maďarsko. Bylo to v době, kdy v květnu 1989 Maďaři
zrušili svou část železné opony na hranici s Rakouskem. Další vlna východních
Němců šla přes Prahu a tlak opozičních skupin, které založily Nové fórum
(Neues Forum), vedl k masovým demonstracím, požadavkům na změny a k
rezignaci Ericha Honeckera, který byl vedoucím stranickým představitelem od
roku 1971 a jehož nahradil Egon Krenz.

 Demonstrace však pokračovaly. V Lipsku vyšlo do ulic půl miliónu
protestujících. V listopadu 1989 došlo k události zásadního symbolického
významu pro celou střední a východní Evropu: padla berlínská zeď a její
rozboření umožnilo poprvé od roku 1962 přímý styk mezi oběma německými
státy. Přes tyto ústupky nedokázal Krenz upevnit a stabilizovat svou moc.
Ústupky východoněmeckých komunistů vedly jen k dalším požadavkům. V
prosinci roku 1989 byl na sjezdu vládnoucí Socialistické sjednocené strany
Německa zvolen nový vedoucí představitel Gregor Gysi a strana se přejmenovala
na „Stranu demokratického socialismu“. Nové vedení strany a státu vyhlásilo
volby jako svobodnou soutěž více politických stran a tyto volby se měly konat v
roce 1990. V březnových volbách zvítězila konzervativní Křesťansko-
demokratická unie s 40,9 % hlasů a začala rychle směřovat ke spojení se
Spolkovou republikou Německo. K tomuto sjednocení došlo pak 3. října 1990.

 V Československu se události začaly prudce vyvíjet po pádu berlínské zdi. Dne
12. listopadu 1989 byla svatořečena blahoslavená Anežka Česká, a to v Římě,
neboť papežovi československé komunistické úřady nepovolily přijet na tuto
událost do Prahy. Tisíce poutníků se pokusily vyjet do Říma a narazily přitom na
nejrůznější překážky od úřadů. Avšak poté, co padla berlínská zeď, obdrželi
nakonec ti nejvytrvalejší poutníci přece jen povolení k cestě do Říma. Bylo
poněkud překvapivé, že československé televizi bylo povoleno přenášet
svatořečení Anežky České z Říma a že televizní diváci mohli v československé
televizi sledovat hodinový pořad. Pět dní nato, 17. listopadu, ve výroční den
nacistického masakru českých studentů v roce 1939, se v Praze konala studentská
demonstrace, při níž na demonstranty brutálně zaútočila policie. Reakce byla
neočekávaná. Vzápětí bylo založeno Občanské fórum v čele s dramatikem
Václavem Havlem a statisíce lidí zaplňovaly večer co večer Václavské náměstí v
Praze a požadovaly potrestání viníků policejní brutality a odstoupení vedoucího
komunistického představitele Miloše Jakeše. Ten se obrátil o pomoc na Sověty, ti

však odmítli zasáhnout. Gorbačov měl totiž na Jakešově odstranění zájem a
sovětské vojenské jednotky umístěné v Československu zůstaly v kasárnách.
Jakeš byl navíc varován, aby nepoužil síly, a demonstrace pokračovaly.

 24. listopadu rezignovalo celé politbyro Komunistické strany Československa
a 29. listopadu odhlasovalo Národní shromáždění zrušení ústavního článku o
vedoucí úloze komunistické strany. 7. prosince podala demisi komunistická vláda
a 10. prosince byla sestavena vláda nová, převážně nekomunistická. Novým
prozatímním prezidentem státu se stal Václav Havel. V červnových volbách roku
1990 zvítězilo Občanské fórum a jeho protějšek na Slovensku, Verejnosť proti
násiliu, a byla jmenována nová československá vláda bez účasti komunistů, ale s
některými bývalými komunisty. Havel byl zvolen prezidentem republiky na další
dva roky, dokud země nebude mít, doufejme, novou ústavu.

 Změny byly převážně pokojné a Sovětský svaz je akceptoval. V listopadu roku
1989 se konaly masové demonstrace také v Bulharsku a vedla je opoziční
skupina Eko-glasnosť. Demonstrace nakonec vedly k rezignaci Todora Živkova,
vedoucího představitele strany a státu od roku 1954. Petr Mladenov, který
Živkova nahradil, se zřekl komunistického mocenského monopolu a přislíbil
konání svobodných voleb za účasti více stran v roce 1990. Bulharsko je jedinou
zemí, kde reformovaná komunistická strana, jež se přejmenovala na
Socialistickou stranu, zvítězila ve volbách. Neklid však pokračoval a v srpnu
1990 byli socialisté (komunisté) nuceni souhlasit s volbou Želju Želeva, vůdce
demokratické opozice, prezidentem republiky.

 To však ještě neznamenalo konec napětí, jež naopak nadále vzrůstalo. Dne 26.
srpna zaútočil obrovský dav na sídlo Socialistické strany, zapálil je a vyraboval.
Podle zpráv opozice byl tento útok vyvolán neochotou socialistů odstranit rudou
hvězdu z jejich sídla. Vzápětí bulharský parlament odhlasoval odstranění všech
takových symbolů pocházejících z komunistické éry ze stranických budov po
celé zemi a přijal nový státní znak a novou státní vlajku. Socialistická strana byla
zmítána vnitřními spory a i ty, kdo zosnovali vnitrostranický puč proti Živkovovi,
nakonec přiměli k rezignaci na vedoucí funkce reformně orientovaní socialisté,
kteří byli přesvědčeni o tom, že pouze radiální změny ve straně a celém
bulharském politickém systému mohou zabránit postupnému rozpadu jejich
strany, jež vládla v Bulharsku po celá desetiletí.

 I v Jugoslávii souhlasil v lednu 1990 Svaz komunistů s tím, že se zřekne
ústavně zaručené vedoucí úlohy strany a připraví zemi na volnou soutěž
politických stran o moc. Po celá desetiletí udržovala zemi pohromadě železná
pěst Josipa Broze Tita, kterému se dařilo stavět jednu národnost proti druhé a
těžit z toho. Po jeho smrti se národnostní problémy v tomto mnohonárodním státě
staly nebezpečnou rozbuškou. Ostře byla také kritizována politika a masakry lidí
v bývalém Titově impériu stejně jako korupce „nové třídy“, kterou představoval
vládnoucí Svaz komunistů Jugoslávie. Volby ve Slovinsku, v nichž zvítězili
nekomunisté, vedly k požadavkům, aby Jugoslávie přestala být oficiálně
federativním státem ovládaným srbskými komunisty a aby se přeměnila v
konfederaci svobodných států. Vzhledem k národnostním problémům se
Jugoslávie – podobně jako Sovětský svaz – patrně nakonec také rozpadne.

 Svržení Nicolae Ceauseska, který je od roku 1965 prakticky rumunským
diktátorem, bylo nejdramatičtější. Pád jeho režimu započal demonstracemi v
převážně maďarském městě Timisoara na západě země 17. prosince. Tyto
demonstrace byly potlačeny a bylo při nich zabito okolo 4 000 lidí. Protest se
však rozšířil do dalších měst a na veřejném shromáždění 21. prosince byl
Ceausescu vypískán. Následujícího dne diktátor opustil město. 25. prosince byl
spolu se svou ženou odsouzen a vzápětí byli oba v tajném procesu popraveni. Po
svržení Ceauseska se vládních funkcí ujal Výbor národní spásy, což bylo volné
seskupení ovládané komunisty a někdejšími přisluhovači komunistického režimu.
Toto seskupení zvítězilo ve volbách v roce 1990, ale nová vláda nerespektuje
demokratická pravidla hry a lidská práva. Nicméně opoziční uskupení v zemi
existují a doufejme, že uspějí ve snaze zavést jednoho dne v Rumunsku
demokracii.

 Svržení komunistické moci ve střední a východní Evropě bylo do značné míry
možné proto, že sovětské vedení v čele s Michailem Gorbačovem bylo ochotné
nahradit „Brežněvovu doktrínu“ o omezené suverenitě socialistických zemí
vyhlášené po sovětské invazi do Československa v roce 1968 novou politikou.
Tato politika spočívala v tom, že jednotlivé státy středoevropského prostoru
budou mít možnost svobodně rozhodovat o svém budoucím osudu. Zdá se, že
Gorbačov má za to, že události ve střední a východní Evropě odpovídají jeho
politice glasnosti a perestrojky. To je ovšem do značné míry spekulace, neboť
Gorbačovovy pohnutky nemůžeme prohlédnout. Faktem však zůstává, že když se
na něj východoevropští komunističtí vůdcové obrátili s žádostí o pomoc, odmítl
jim vyhovět. Existuje spousta dokladů o tom, že Gorbačov nebyl proti některým
změnám a že měl zájem na odstranění Honeckera ve Východním Německu a
Jakeše v Československu. V Praze byly demonstrace a násilí původně
vyprovokovány sovětskými agenty KGB ve spolupráci s prosovětsky
orientovanými příslušníky československé tajné policie. Moskva chtěla nahradit
Jakeše ve funkci stranického vůdce někým takovým, jako byl Zdeněk Mlynář,
jeden z „reformistů“ Pražského jara roku 1968, avšak vývoj událostí byl rychlejší
a šel dál, než Moskva zamýšlela. Místo zvolení „reformního komunisty“ do čela
strany a státu vyklouzla komunistům moc z rukou a hlavním politickým
představitelem v novém Československu se stal Václav Havel.

 Můžeme si položit tuto otázku: Co přivodilo tyto náhlé a dalekosáhlé změny?
Několik zásadních příčin jsem už uvedl: zhroucení sovětského hospodářství
vinou nesmyslně vysokých a zdaleka nikoli nezbytných výdajů na zbrojení;
zvolení prvního slovanského papeže, otevřeného kritika marxisticko-leninské
totalitní teorie a praxe a neochvějného zastánce lidských práv; nástup Gorbačova
k moci. K dalším činitelům, jež přispěly k revoluční situaci, lze počítat touhu po
svobodě, která vždy byla a vždy bude přítomna v lidském srdci; nástup nové
generace na politickou scénu a nadšení a idealismus mladých lidí, kteří vyšli do
ulic. Navíc sociální inženýrství a manipulační praktiky komunistů vyvolaly
odpor, a to zejména mezi mládeží a vzdělanými lidmi. Duchovní vyprázdněnost
marxismu-leninismu, neúspěch tohoto učení zodpovědět některé základní otázky
jako např.: kde se vzala lidská osoba a kam směřuje; jaký je skutečný smysl
života – to vše vedlo mnohé k požadavkům na změny a na ukončení totalitního
režimu.

 Navíc veškeré sliby, jež komunisté opakovaně vyhlašovali, nakonec nedodrželi
a nedokázali vytvořit ekonomiku nadbytku nebo alespoň dostatku. Nevytvořili ráj
na zemi; naopak systém, který vytvořili, charakterizovala řada jeho obětí jako
peklo. V sedmdesátých letech nedostihli a tím spíše nepředstihli nejrozvinutější
kapitalistický stát, Spojené státy, ve výrobě na hlavu, jak vyhlašovali v programu
Komunistické strany Sovětského svazu v roce 1960. Opak byl pravdou. Blahobyt
nastal naopak v západních demokraciích a lidé ve střední a východní Evropě a v
Sovětském svazu žili v relativní chudobě. Socialistický systém státem řízeného
hospodářství vedl k hospodářské stagnaci, celkovému úpadku a degeneraci.
Socialismus se tak stal organizovanou bídou.

 Režim ztratil podporu většiny intelektuálů, kteří se již nedali ohlupovat hesly a
sliby o ráji na zemi. Krize komunismu se jasně projevila za maďarských událostí
roku 1956, v Československu v roce 1968 a v Polsku v roce 1980. Jedna část
členstva komunistických stran se radikalizovala, jiné ztratily iluze a většina členů
komunistických stran byli prostě obyčejní oportunisté, kteří chtěli jen výhody pro
sebe. Ti se stali privilegovanou vládnoucí třídou, jež dokázala zajistit mnohé
příjemné stránky života pro sebe a pro stranické funkcionáře. Straničtí byrokraté
žili luxusním životem, mohli jezdit do lázní, nakupovat ve zvláštních obchodech
a léčit se ve zvláštních nemocnicích, zatímco řadoví členové strany a lidové masy
žili v bídě a začali pokládat své samozvané stranické šéfy za příživníky.

 Jeden starý výrok říká, že moc korumpuje a absolutní moc korumpuje
absolutně. Boj o moc, který probíhal za scénou v zákulisí, vedl ve straně k
narušení jednoty vedení, k osobním sporům, k rozporům mezi tím, co se hlásalo,
a reálnou praxí, k morálnímu úpadku vládnoucí oligarchie a k cynismu
rozsáhlých vrstev společnosti. Zároveň byli mladí lidé se svým nadšením a ideály
ochotni účastnit se masových demonstrací, které nakonec komunistický režim
svrhly.

 Až budou k dispozici nové důkazy a až se budeme moci podívat na revoluční
změny z historické perspektivy, bude náš rozbor jistě podrobnější, ač ne nutně
přesnější. Je známo, že duch si vane, kam chce, a politologové a historikové by
tedy neměli činit nějaké předpovědi. Dá se však bezpochyby předpokládat, že
kdyby ve střední a východní Evropě nebylo nové názorové klima a kdyby tu
nebyla revoluční situace, nemohla by revoluce uspět. Je však třeba dodat, že
revoluční situace sama o sobě nestačí. Musejí být lidé, kteří jsou připraveni a
ochotni riskovat a postavit se do čela revoluce. A tito noví vůdcové se opravdu
objevili.

 K každé revoluci je klíčové, kdo koho zbavuje moci. Ve střední a východní
Evropě měli moc po celá desetiletí ve svých rukou komunisté, a to přestože proti
nim hlasovaly milióny lidí svýma nohama, tj. ti, kdo v té či oné době uprchli ze
sovětského impéria, které koneckonců zahrnovalo celou oblast střední a východní
Evropy. Většině z nás bylo jasné, že komunisté se moci nevzdají dobrovolně, že
se nedají jen tak přehlasovat a odstavit od moci svobodnými volbami. V
minulosti přece neváhali užít síly, aby potlačili odpor a udrželi se u moci. Měli za
sebou moc Sovětského svazu a jeho armády. Bylo nám jasné, že k podstatné
změně režimu může dojít jen revolucí, přičemž někteří pozorovatelé měli za to,

že nejprve musí dojít k revoluci v Sovětském svazu. Domino se začalo hroutit
jinak.

 Klíčovou otázkou pro nás bylo toto: Budou lidé ochotni povstat a bojovat za
svobodu, až přijde vhodný den? A když ten den nastal, věděli jsme, že kdyby
komunističtí vůdcové ve střední a východní Evropě měli podporu Kremlu, byli
by mohli užít síly, potlačit opozici, která neměla k dispozici zbraně ani armády, a
tak se udržet u moci. V Československu, Východním Německu, Polsku a
Maďarsku se stále nacházejí sovětská vojska. Avšak tato vojska během povstání
nezasahovala, a to ukazuje na to, že Gorbačov se od svých předchůdců liší.
Vyznává sice marxismus-leninismus, ale jeho činy jsou sotva odrazem
základních marxisticko-leninských principů. Někteří pozorovatelé mají za to, že
pro Gorbačova je marxismus-leninismus mrtvou teorií, že je teorií, která
neuspěla, teorií, která nebyla návodem k činům. Je-li tento názor správný, může
se zemím střední a východní Evropy podařit vybudovat demokracie západního
typu.

 Aby se mohly rozvinout v této oblasti demokracie, je k tomu zapotřebí dvou podmínek.
První je především pokračování demokratizačního procesu v Sovětském svazu. Jak naznačila
některá sovětská periodika v roce 1990, existuje v Sovětském svazu nebezpečí vojenského
převratu. Ačkoli je Sovětský svaz zmítán vnitřními zmatky a je hospodářsky na dně, má
obrovské ozbrojené síly, a nelze tedy vyloučit možnost, že se utvoří děsivé spojenectví
marxistů-leninistů tvrdé linie, ruských nacionalistů a ozbrojených sil. To by ovšem znamenalo
konec Gorbačovovy éry. Sovětští armádní představitelé však popírají plány na nějaký
vojenský převrat. Za druhé se pracující ve střední a východní Evropě naučili během desítek let
komunistické vlády, že tvrdá práce se nevyplácí, a jejich pracovní morálka je nízká. Avšak
bez tvrdé práce a odříkání nelze rozproudit a pozvednout národní ekonomiky a zvýšit životní
úroveň. Ruku v ruce s hospodářským rozvojem jde ovšem i rozvoj nového demokratického
zřízení. Doufejme však, že rok 1989 byl opravdu bodem obratu v dějinách, že zlé dědictví
špatné komunistické vlády bude překonáno a že všechny národy ve střední a východní Evropě
a v Sovětském svazu budou mít šťastnější budoucnost.

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

Cesta k národní svobodě
Řeč profesora Josefa Kalvody pronesená 12. 10.

na III. Symposiu národní obrody v Lisle u Chicaga (1)
[Poznámkami doplnil Jan Cholínský]

Skutečnost, že socha Panny Marie v exilu čeká na návrat do Prahy, aby tam
byla postavena na místo, kde stávala socha Panny Marie vítězné, stržená
pražskou lůzou v listopadu 1918, je svědectvím o pokračující nesvobodě
Čechů a Slováků. Nutí nás k zamyšlení o příčinách této neblahé situace a o
smyslu a úkolu našeho exilu. (2)

 Problémem českého národa a myšlenkou jeho osvobození jsme se zabývali už
od doby Mnichova, od začátku druhé světové války. Skončila sice porážkou
nacismu, ale během válečných let udělal Edvard Beneš základní kroky k
nastolení nové totality. (3) Ač o příčinách komunistického vítězství bylo hodně
napsáno a je nám jasné, že Československo se nestalo sovětským satelitem přes
noc, jsou mezi námi stále ještě ti, kteří se domnívají, že teprve „vítězný únor“

nastolil komunistickou diktaturu. Ti, kteří se zabývali studiem dokumentů a
archívních materiálů, poukazují na Benešovu spolupráci se Sovětským svazem už
v letech třicátých a pak na jeho osudnou cestu do Moskvy, během níž 12.
prosince 1943 uzavřel smlouvu se Sovětským svazem na dobu dvaceti let. Tím
bylo Československo zavlečeno do sovětské zájmové sféry a dán základ k
poválečnému režimu budovanému na Košickém vládním programu, který byl
programem komunistické strany. (4)

 V historické analýze je ale možno jít dále než jen k roku 1943. Lze poukázat
na dobu první světové války, kdy během roku 1918 byli bolševici po revolučním
převzetí moci ještě velmi slabí a československý armádní sbor se mohl spojit s
protibolševickými silami v Rusku a porazit je. Je známo, že Tomáš G. Masaryk
vůči bolševikům hájil zásadu neutrality, zatímco jiní Češi a Slováci v Rusku byli
přesvědčeni, že bolševiky bylo nutno porazit a tím zbavit Evropu a celý svět
bolševického nebezpečí. Bohužel názor, že bolševismus byl ruskou záležitostí a
nikoliv světovým problémem, převládl i v poválečném Československu. (5)

 S odstupem času je nám jasné, že odpůrci tohoto názoru měli pravdu a že
viděli dále do budoucna než falešní proroci a hlasatelé neutrality. Viděli, že
Československo bude jednou ohroženo nově povstalým Německem a že bude
potřebovat podporu svobodného, demokratického a národního Ruska, na rozdíl
od Ruska ovládaného bolševiky, v němž viděli spojence Německa. Pakt
Molotova s Ribbentropem ukázal, že měli pravdu. Byli umlčeni dávno předtím,
než následkem tohoto paktu válka začala. (6)

 Snažíme-li se vypátrat příčiny nesprávného názoru a nesprávné politiky,
jdeme-li k jádru věci, pak musíme dojít k závěru, že postoj vůči bolševismu v
Rusku a jinde, spolupráce s komunisty během války a po válce byly následkem
oportunismu, neochoty vidět věci tak, jak jsou, tj. nevidět v komunismu zlo a
kolaborovat s ním. Byl to následek krátkozrakosti a mravního úpadku. Převládl
názor, že nejsme strážci našich bratří. Tato mravní neutralita, amorálnost, která je
vlastně nemorálností, vedla krok za krokem k vítězství komunistů u nás i jinde.
Stručně řečeno, jádrem našeho problému je mravní úpadek, odklon od základních
principů křesťanské morálky.

 Pokles morálky soukromé i veřejné se projevoval v českém národě už od doby
první světové války, kdy bylo hlásáno heslo „Pryč od Říma!“. Druhá světová
válka naučila více lidí lhát, klamat sebe i druhé. Jeden český publicista (7) napsal,
že jak Češi, tak i Čecháčkové mají schopnost sebeklamu úžasnou. I když je
možno mít výhrady k této generalizaci, je mezi námi dosti těch, kteří zaměňují
iluze za realitu. Namísto staré křesťanské zásady „vaše řeč budiž ano ano, ne ne“
se stala mnohým životní formou švejkovina, předstíraná či skutečná kolaborace
se zlem a život se lží a ve lži. Machiavellismus, dvojí morálka, měření dvojím
loktem a svatý zákon sobectví byly mnohými povýšeny na normu a hlásají se pod
rouškou termínů, jako jsou osobní zájem, národní zájem, společenský zájem,
politická únosnost či neúnosnost, anebo státní zájem převyšující principy osobní
morálky. (8)

 V údobí mezi dvěma světovými válkami byli u nás teologové, sociologové a
mravokárci, mezi něž patřili otcové jezuité Adolf Kajpr a František Krus. Je

možno se rovněž zmínit o časopise Sdružení katolické mládeže, Dorost, či o
Josefu Florianovi ze Staré Říše a jiných, kteří varovali národ před mravním
rozkladem, hlásali mravní obrodu a návrat ke křesťanským tradicím a hodnotám.
Hlasy těchto lidí byly ale často hlasem volajícího na poušti. (9) Vedení státu bylo
v rukou těch, kteří ve své krátkozrakosti viděli obvykle věci ze zorného úhlu
sebezájmu, amorálnosti a sobectví.

 Říká se, že národ má takové představitele a vedoucí, jaké si zaslouží či jaké si
zvolí. Víme z historie, že ovce si někdy volí vlka za svého vůdce. V tomto
případě nelze dávat vinu pouze vlkům, ale i oněm ovcím, které je volily. Proč
bylo jen málo těch, kdo hlasitě protestovali proti orientaci československé
zahraniční politiky v letech dvacátých a třicátých? Proč masakry miliónů lidí v
Sovětském svazu zaviněné bolševiky neotevřely všem lidem oči? Proč osud
těchto miliónů byl tak mnohým lidem lhostejný? Proč byla v roce 1935
ratifikována smlouva se Sovětským svazem? A proč v době Mnichova Beneš
opět prosadil svou vůli a kapituloval, ač lid i armáda chtěly bojovat? (10)

 Jeden britský politik napsal o Benešovi, že byl krátkozraký ve svých jednáních
se Stalinem v letech třicátých, že nechápal, jak dlouhou lžíci je třeba mít při
jedení polévky s ďáblem. (11) Nechápal to on a nechápali to ani druzí. Nechtěli
vidět následky kolaborace se zlem, ba ani nechtěli totalitu považovat za zlo. Tím
se zase dostáváme zpět k základnímu bodu, že jádrem českého problému je
odklon od křesťanské morálky a od základních křesťanských ctností, mezi nimiž
je v řadě neposlední statečnost.

 Musíme mít odvahu nazývat věci pravými jmény a obléci se přímo ve zbroj
Boží, ozbrojit se mečem pravdy. K mravní obrodě je nezbytné řídit se
přikázáními Božími, tj. milovat Boha, Pravdu nade vše a milovat bližního jako
sebe samého. Základním předpokladem k osvobození národa je tudíž změna
postoje jeho příslušníků vůči Bohu – Pravdě a vůči bližním. Musíme hájit
nespravedlivě obviněné a pranýřovat jejich pronásledovatele a lháře. Měli
bychom se podobat onomu poutníkovi, který miloval Pravdu Boží a byl ochoten
za ní jít třeba až na konec světa. (12)

 Minulého roku jsme oslavovali jedenáctisté výročí smrti sv. Metoděje. Se
svým bratrem Cyrilem byli roku 1980 prohlášeni papežem Janem Pavlem II. za
spolupatrony Evropy. V jubilejním roce se konaly oslavy v Římě, na Velehradě,
Levoči, Djakovu (Jugoslávie), Midlandu, Uniontownu (Kanada) a Ellwangenu
(Spolková republika Německo). Bylo vzpomenuto, že v Ellwangenu byl sv.
Metoděj vězněn německými biskupy. Trpěl nevinně, ale neztratil víru a naději.
Pak se v Římě ospravedlnil z nespravedlivých obvinění a vrátil se na Moravu
jako arcibiskup.

 Uvěznění sv. Metoděje nám připomíná, že jsou lidé, kteří se neštítí používat
prostředků nečestných, včetně lží, k dosažení svých osobních i politických cílů i
mezi těmi, kteří si říkají křesťané. Komunistům ovšem vždycky účel světil
prostředky. Zápas mezi dobrem a zlem existoval v dobách sv. Metoděje právě tak
jako i dnes. Za lidi zlé vůle je třeba se nejenom modlit, aby se obrátili k dobrému,
ale také jim odporovat. Jak už to řekl před mnoha lety Edmund Burke: „Aby zlí
lidé vítězili, stačí, když dobří lidé mlčí“. (13) Vždyť i sám Ježíš vyhnal kupčíky z

chrámu se slovy: „Dům můj je dům modlitby, ale vy jste z něho udělali peleš
lotrovskou.“ Za příchod království Božího se mají křesťané nejen modlit, ale také
i k tomuto cíli pracovat a o něj usilovat.

 Často se setkávám s otázkou, zda je možné, aby došlo v dohledné budoucnosti
k osvobození českého národa. Musíme rozlišovat mezi možným a
pravděpodobným a nezaměňovat tyto dva termíny. Co je možné, nemusí být
nezbytně pravděpodobné. Například, kdyby došlo v Sovětském svazu k vážné
roztržce mezi vůdci komunistické strany, kdyby dvě frakce začaly mezi sebou
bojovat o moc a kdyby každá z nich měla na své straně část tajné policie a
armády, pak by mohlo dojít k odvolání sovětských vojenských jednotek z
Československa a snad i z celé středovýchodní Evropy. V tomto případě by bylo
nutné, aby Češi a Slováci měli odvahu povstat a svrhnout vládu komunistů.
Museli by mít dostatek statečnosti a vůle k vítězství; museli by mít mravní sílu k
boji se zlem. (14)

 Tedy jsme zase zpět u jádra českého problému a důležitosti práce pro mravní a
duchovní obrodu národa. Bez této obrody nelze očekávat, že by se národ mohl
osvobodit od poroby duchovní i fyzické.

 Jaký je tedy náš specifický úkol? Co máme dělat? Máme svobodnou vůli, a
tedy se můžeme rozhodnout pro život v pravdě, nikoli pro život ve lži a se lží.
Žijeme v zemích, kde nad námi nevisí Damoklův meč státní bezpečnosti a hrozba
zatčení. Můžeme tedy nazývat věci pravými jmény, pravdu pravdou a lež lží a
máme možnost postavit se do řad spravedlivých a proti těm, kteří si sice rádi hrají
na vůdce, ale nemají k tomu ani politické, ani mravní oprávnění. Nebudeme-li
mít k tomu vůli a odvahu, pak se nikdy nestaneme solí země, kvasem, který by
prolnul základní strukturu české společnosti. Řečeno jinými slovy, není-li hledání
pravdy smyslem českého exilu, pak tento exil nemá žádný smysl. Není-li boj za
pravdu, právo a spravedlnost naším programem a naší povinností, pak jsme jen
součástí onoho starého marasmu a stáda ovcí, které volily vlka. Česká otázka je a
byla otázkou mravní. (15) Ti, kteří to nevidí či nechtějí vidět, nemohou vést
národ ke spáse a svobodě. Vede-li slepý slepého, oba spadnou do jámy.

 Existují periodika, která si říkají, že jsou křesťanské orientace, a která
neváhají otisknout nepravdy, ale nechtějí otisknout pravdu. (16) Od těch nelze
očekávat pomoc na národní obrodě. Totéž platí o jednotlivcích, kteří se klaní
mamonu či se sklání před rádobyvůdci vydávajícími se za mocné tohoto světa,
ale kteří se v minulosti chovali zbaběle či oportunisticky.

 Exil je jen malou ratolestí národa, který ve zdrcující většině žije doma. Může s
ním komunikovat prostřednictvím sdělovacích prostředků a tím i ovlivnit vývoj
za železnou oponou. I když je nezbytné, aby sdělovací prostředky, včetně Hlasu
Ameriky, BBC, Svobodné Evropy, rádia a televize v Německu a Rakousku,
věnovaly hodně času zprávám o běžných událostech, měly by se více zabývat
základní věcí, kterou je mravní a náboženská obroda národa. Lidé nemohou být
uspokojeni filosofií marxismu-leninismu, protože nemá odpověď na základní
otázky, jako odkud člověk přišel, kam jde a jaký je smysl jeho života.

 Proto lidé budou stále hledat to, co bude jejich životu dávat smysl. Budou
stále toužit po naplnění života. (17) Zvláště mladí lidé hledají a budou hledat
pravdu o minulosti i přítomnosti a budou hledat východisko z dnešní situace.
Důkazem toho je účast na poutích, zvláště na mariánských poutních místech.
Jestliže se vloni na Velehradě shromáždil více než stotisícový zástup věřících u
příležitost jedenáctistého výročí smrti sv. Metoděje, pak máme důvod věřit, že se
podobné zástupy budou shromažďovat i v budoucnu, kdykoliv se k tomu
naskytne příležitost. Rozhlasové stanice a sdělovací prostředky vůbec musí
věnovat těmto hledajícím zástupům pozornost. Je nanejvýš žádoucí, aby lidé,
kteří naslouchají zahraničním a televizním stanicím v soukromí svých domovů,
měli příležitost slyšet úvahy a přednášky o mravních následcích kolaborace se
zlem a srovnávat je s životem v pravdě, s životem podle zásad Božích přikázání.
Zlo musí být poraženo zbraněmi duchovními. Musíme proti němu bojovat. Bez
boje není vítězství!

 Ti, kteří promlouvají k národu doma i zde, by měli stále zdůrazňovat, že
režimy přicházejí a odcházejí, ale národ věrný křesťanské morálce a křesťanským
tradicím a kultuře, zůstává. Tato myšlenka byla vyjádřena už ve staré
cyrilometodějské hymně: „Nezhyne rod, jenž věřit neustane. Dědictví otců
zachovej nám, Pane!“ Řečeno jednou větou: Bez národní obrody nebude národní
svobody! (18)

Poznámky
(1) Josef Kalvoda (1923–1999) byl český exulant, který se stal úspěšným americkým

univerzitním profesorem. Po půlročním komunistickém věznění pro svou poválečnou
protikomunistickou činnost v řadách lidové strany uprchl v listopadu 1948 do
zahraničí, kde nejprve pracoval jako nemocniční ošetřovatel a dělník. Ve Spojených
státech vystudoval politologii, historii a ústavní právo, získal doktorát na prestižní
Kolumbijské univerzitě v New Yorku a v roce 1957 nastoupil kariéru vysokoškolského
profesora. Již na počátku svého exilu se aktivně zapojil do protikomunistického odboje
a působil jak mezi českými exulanty, tak později i mezi americkou politickou a
akademickou elitou. V padesátých a šedesátých letech byl předsedou Českého
křesťansko-demokratického hnutí v exilu, které v roce 1954 podalo vládě a Kongresu
Spojených států memorandum s návrhy na vedení studené války, jež vyvolalo diskuse a
zájem mnoha amerických politiků. V souladu se svým římskokatolickým náboženským
vyznáním Kalvoda spatřoval možnost obrody komunismem devastované společnosti ve
vlasti obratem lidí k duchovním hodnotám a křesťanským tradicím. Ve své odbojové i
akademické práci zastával konzistentně důsledná a nekompromisní etická stanoviska a
stal se pro početné souvěrce a souběžníky uznávanou autoritou. Prof. Josef Kalvoda
byl také aktivním účastníkem Symposií národní obrody pořádaných Stálou konferencí
křesťanských veřejných pracovníků českého exilu v osmdesátých letech v Lisle u
Chicaga pod záštitou tamního českého benediktinského kláštera, za hojné účasti
českých katolických exulantů ze Spojených států a Kanady.

(2) Mramorová socha Panny Marie v exilu byla zhotovena na podnět Ambrože L.
Ondráka, opata kláštera Sv. Prokopa v Lisle u Chicaga a v roce 1954 posvěcena v
Římě kardinálem Mecarou v přímém zastoupení nemocného papeže Pia XII. Náklady
spojené se zhotovením sochy byly uhrazeny ze sbírky českých exulantů. Socha, která

byla pojmenována Panna Maria v exilu, byla určena pro mariánský sloup na
Staroměstském náměstí v Praze, který měl být v budoucnu obnovený, a měla
symbolizovat návrat tradiční křesťanské víry do vlasti po pádu komunismu. Po
vysvěcení v Římě byla převezena do Spojených států a dočasně umístěna na nádvoří
kláštera v Lisle. Po pádu komunismu usiloval Ondrákův následovník, opat Valentin
Skluzáček, za podpory katolických aktivistů z řad českých exulantů o převoz této sochy
do Prahy. V březnu 1990, při své první návštěvě svobodné vlasti byl prof. Josef
Kalvoda přijat Františkem kardinálem Tomáškem a během dvouhodinové audience
bylo jedním z hlavních témat jejich rozhovoru zajištění převozu sochy do Prahy a
prosazení jejího umístění na Staroměstské náměstí. Prof. Kalvoda žádal kardinála o
podporu v této snaze, kterou chtěla část exilové katolické obce projevit svůj poměr k
vlasti a naplnit vizi opata Ondráka. Kardinál souhlasil, ale upozorňoval Kalvodu na
možné potíže s úředním povolením pražského národního výboru a s předsudečným
protikatolickým smýšlením mnoha lidí. Převoz se tehdy nakonec neuskutečnil z důvodu
zamítavého stanoviska výboru utvořeného s církevních představitelů, jemuž předsedal
biskup Antonín Liška, který přijal rozhodnutí, že pro Staroměstské náměstí má být
vytvořena socha zcela nová. Panna Maria v exilu byla do vlasti převezena až v roce
1993, kdy byla také umístěna na vyhlídkovém místě u Strahovského kláštera. Prof.
Kalvoda byl členem organizačního výboru pro převoz sochy a na zajištění dopravy
přispěl vysokou finanční částkou.

(3) Prof. Kalvoda byl jako historik zaměřen na dějiny střední a jihovýchodní Evropy a
zejména pak Československa dvacátého století. Jednou z jeho priorit byl výzkum
československé zahraniční politiky během druhé světové války a příčin zkomunizování
Československa, na který se mohl soustředit mj. díky grantu Hooverova institutu při
Stanfordské univerzitě ve Washingtonu a povolení prostudovat tajné materiály
ministerstva zahraničí Spojených států. Dospěl k názoru, že hlavní odpovědnost za
vítězství komunismu v Československu nesl prezident Edvard Beneš, který autokraticky
řídil československý zahraniční protinacistický odboj a učinil v průběhu války
sovětskému diktátorovi Stalinovi dalekosáhlé závazky, čímž připravil půdu k nastolení
poválečné totality. Své závěry Kalvoda publikoval v úspěšné knize Czechoslovakia’s
Role in Soviet Strategy (Washington 1978 a 1980, česky Role Československa v
sovětské strategii, Kladno 1999). Nejnovější výzkumy Kalvodovy teze o Benešově
abnormálně vstřícné prokomunistické politice potvrzují, byť se současná česká
historiografická obec v drtivé většině s Kalvodou neztotožňuje v otázce Benešovy
odpovědnosti a motivace. Většina současných českých historiků nezastává názor, že
šlo o Benešovo morální a státnické selhání, ale přiklání se spíše k závěru, že se
jednalo o osudovou nezbytnost, která neměla alternativu. Současní čeští historikové
mají za to, že Edvard Beneš byl přesvědčený demokrat a odpovědný státník, zatímco
Kalvoda jej považoval za autokrata a nezodpovědného egoistu. Současní historikové
zastávají názor, že německá hrozba a zároveň protiněmecké a prosocialistické
smýšlení představitelů domácího protinacistického odboje i většiny národa
ospravedlňovaly Benešovo rozhodování, zatímco Kalvoda zastával názor, že Beneš byl
veden snahou o zajištění vlastní poválečné mocenské pozice bez ohledu na tradiční
principy práva a demokracie. Poukazoval na politické alternativy: na možnost
spolupráce s polským protinacistickým odbojem v Londýně, kterou Beneš po výzvě
sovětských představitelů zastavil, na možnost vyváženého postoje k Západu a
Sovětskému svazu, na který Beneš rezignoval uzavřením československo-sovětské
smlouvy, na možnost ofensivy Spojenců na Balkáně a osvobození vlasti západními
armádami, kterou Beneš odmítal a sám propagoval sovětská stanoviska, na možnost

obnovení liberálně demokratického politického systému, kterou Beneš nepřipustil a v
souladu s komunistickými zájmy souhlasil s poválečným přijetím tzv. Košického
vládního programu a zásadním omezením demokracie, na možnost použít v únoru
1948 k potlačení komunistického převratu armádu, kterou Beneš nevyužil zdůvodňuje
svůj postoj obavami z občanské války apod.

(4) Podle výše zmiňovaných Kalvodových tezí byli vedle komunistů a Beneše za
zotročení Československa dále spoluodpovědní také politikové, kteří v Moskvě přijali
komunisty vypracovaný tzv. Košický vládní program, uchopili v květnu 1945 spolu s
komunisty politickou moc na osvobozeném území někdejšího státu a nastolili politický
systém Národní fronty, který omezil politickou soutěž, legislativu podřídil exekutivě,
zpolitizoval justici, zavedl cenzuru a byl předstupněm režimu komunistického. Z
českých politiků byli protagonisty Národní fronty vedle komunistů národní socialisté
(nejznámějšími byli ministři Petr Zenkl, Hubert Ripka, Prokop Drtina, Jaroslav
Stránský) sociální demokraté (Zdeněk Fierlinger, Bohumil Laušman, Václav Majer),
lidovci (Jan Šrámek, František Hála, Adolf Procházka) a jejich nestraničtí partneři
(Jan Masaryk), vesměs Benešovi oddaní přívrženci. Je s podivem, že současní čeští
historikové sice vesměs poukazují na naivitu těchto politiků – chtít vládnout společně s
komunisty a opírat se přitom o Stalina, ale zároveň mají tendenci přehlížet, že tuto
vládu Národní fronta realizovala revolučním převzetím moci na úkor podstatné části
společnosti a že tento přechod k tzv. lidové či limitované demokracii se v mnoha
ohledech podobal únorovému a poúnorovému jednání komunistů.

(5) Další oblastí výzkumu československých dějin, na kterou byl prof. Kalvoda
zaměřen, je vznik Československé republiky v roce 1918 a s ním související události v
době první světové války. Po mnohaletém studiu pramenů včetně unikátních
archivních materiálů německého, britského i amerického původu napsal knihu Genesis
of Czechoslovakia (New York 1986, česky Genese Československa, Praha 1998), která
je v historiografii dodnes nepřekonaným počinem na dané téma. V jedné z kapitol této
knihy Kalvoda dokumentuje činnost T. G. Masaryka v roce 1917 poté, co byl uznán
jako velitel československých legií v Rusku, a jeho osudové rozhodování. Masaryk
tehdy silou své autority prosadil dohodu s ruskými bolševiky a vojenskou neutralitu
vůči nim. Propagoval názor, že bolševická revoluce je privátní ruskou záležitostí a
jako velitel přibližně čtyřicetitisícového dobře vycvičeného a vyzbrojeného
československého vojska se rozhodl pro zachování neutrality v ruské občanské válce.
Českým a slovenským vojákům vštěpoval, že není jejich úkolem vměšovat se do
vnitřních ruských záležitostí a odmítl poskytnout pomoc tzv. bílým armádám, které
zahájily s rudými bolševiky boj na život a na smrt. Po válce řekl Masaryk členům
československé vlády, že za účasti československých legií mohla být bolševická
revoluce poražena již krátce poté, co vzplála. Kalvoda, který kriticky připomíná tyto
Masarykovy postoje v obou svých zmíněných knihách i v dalších samostatných studiích,
zde ale není objevitelem dosud neznámých faktů jako na jiných místech svých knih. Na
Masarykovu činnost v době bolševické revoluce poukázal v tomto smyslu ve své knize
Krví a železem (Praha 1938) už historik Antonín S. Kalina a před ním ji popsali
například legionář František Zuman (Osvobozenecká legenda I. a II., Praha, 1922 a
Osudné rozhodování, Praha 1927) nebo ruský profesor Vladimir Lazarevskij (Rusko a
československé znovuzrození, Praha 1927). Opačný názor než Masaryk měli tehdy v
Rusku Josef Dürich, poslanec agrární strany vyslaný do Ruska vůdci eské politiky
Karlem Kramářem a Antonínem Švehlou, aby tam hájil české zájmy, nebo Vácslav
Vondrák, ruský Čech, který byl jedním ze zakladatelů československého vojska v Rusku,

ale oba byli Masarykovým vlivem ze svých politických pozic odstaveni. Kalvoda je
dnes pro svůj kritický postoj k Benešově a k Masarykově politické praxi, včetně
kritického náhledu na jejich vstřícnost k bolševikům, považován za kontroverzního
historika, neboť tito dva státníci jsou prezentováni jako nezpochybnitelné základní
pilíře moderní české státnosti. Kalvoda ovšem při svém hodnocení prvních dvou
československých prezidentů nebyl veden osobní averzí vůči nim, jak mu to často s
nádechem demagogie při nedostatku jiných argumentů jeho oponenti připisovali a
připisují, ale jak opakovaně zdůrazňoval, pouze věcně analyzoval a kritizoval jejich
politickou činnost. O své motivaci se zmínil v jedné z přestřelek v exilovém tisku
následovně: „Jsem příslušníkem generace, která zažila, jak Masarykem vybraný
zástupce na prezidentský úřad, oplývající ženevským optimismem, zavedl národ během
jednoho desetiletí dvakrát ke kapitulaci. (...) Hledal jsem odpovědi na otázku, jak se to
mohlo stát, že odchovanci Masarykovy demokracie spolupracovali na nastolení
totalitního režimu v Československu. Měl jsem příležitost být svědkem, jak lidé,
vychovaní hlasateli ,humanitních ideálů´, byli netolerantní a jak dovedli nelidsky
jednat s příslušníky vlastního národa nemluvě o Němcích a Maďarech. (...) O
Masaryka jsem se začal zajímat, když jsem vyhledával materiál pro knihu Genese
Československa. Po důkladném studiu dokumentů a materiálů v archivech jsem zjistil,
že byl velký rozdíl mezi tím, co Masaryk psal, co se nám v čítankových článcích k
věření předkládalo a co ve skutečnosti dělal“. (Slovo má historik, Americké listy, 5. 2.
1988)

(6) Kalvoda má na mysli předsedu národně demokratické strany Karla Kramáře, již
výše zmíněné Josefa Düricha a Vácslava Vondráka a další nepočetné politiky,
legionáře a aktivisty, kteří spatřovali v bolševismu smrtelné nebezpečí jak pro Evropu,
tak i pro český národ. Toto nebezpečí viděl i mladý Winston Churchill, jehož výrok, že
bolševické dítě mělo být zaškrceno už ve své kolébce, Kalvoda citoval v článku Strážce
bratra svého (in: Z bojů o zítřek III., Historické eseje, Kladno 1998). Neviděl je ovšem
Masaryk, když znovu odmítl již jako prezident využít československých legií k
protibolševické ofensivě, ani Beneš, když uzavíral své dohody se Stalinem.

(7) Odkaz na literárního kritika a překladatele Václava Černého, který ve svých
třídílných Pamětech (Toronto 1977 a 1983, Brno 1992–1994) reflektoval vývoj české
společnosti ve dvacátém století a nekompromisně odsoudil český národní charakter.
Kalvoda sice vyjádřil sympatie Černého oddanosti svobodě, ale vůči jeho názorům na
český charakter byl kritický. V recenzi třetího dílu Pamětí o Černém napsal: „Nechtěl,
ba přímo si zakazoval, zabývat se nejzákladnějšími otázkami lidského bytí, tím, bez
čeho nelze pochopit strukturu reality a vidět věci tak, jak jsou. Nejde o boj mezi levicí
a pravicí, jak se mylně domníval, ale o zápas mezi dobrem a zlem, pravdou a lží,
svobodou a tyranií. Jde o přirozená práva jednotlivců a národů. [...] Jako levicoví
liberálové na Západě, i on, radikální levicový socialista vždy viděl nepřítele na pravici,
zatímco nepřítel lidských práv, lidské svobody a důstojnosti byl na krajní levici, k níž
ho vždy táhly osobní sympatie. Pýcha ho zaslepila, a tedy to, co píše o schopnosti
sebeklamu u Čechů a Čecháčků, je názor, který především platí o něm. Všeobecně
platný není, nikdy nebyl a doufáme, že ani nebude. V národě svatováclavském,
cyrilometodějském a mariánském jsou lidé, kteří se ve své denní praxi řídí
křesťanskými zásadami a kteří neklamou sebe ani druhé. Vidí věci tak, jak jsou, a
jejich řeč je ,Ano ano, ne ne!‘ Nebojí se jít proti proudu. Nezoufají. Mají
naději“ (Paměti Václava Černého, in: Z bojů o zítřek III., Historické eseje).

(8) Ve svých populárně naučných článcích Kalvoda často používal termíny „strážce
bratra svého“ a „svatý zákon sobectví“, jimiž označoval prosazování mocenských
ambicí jednotlivců a skupin bez ohledu na etické principy vycházející z duchovních
zákonů a křesťanské morálky. Tyto etické teze prostupují celé Kalvodovo žurnalistické
dílo, ale Kalvoda na ně poukazuje i ve svých historiografických pracích. Jejich
podstatu lze nalézt v článcích Nežít se lží, Strážce bratra svého, Paměti Václava
Černého, Křesťanství a politika (in: Z bojů o zítřek III., Historické eseje), ale také v
závěrečných pasážích monografií Role Československa v sovětské strategii a Genese
Československa. Kalvoda tento princip připomínal zvláště v souvislosti s texty
(publikovanými v exilu) rozčarovaných zastánců někdejší Národní fronty podrobenými
po únoru 1948 perzekuci (např. prof. Václav Černý, gen. Vladimír Přikryl) nebo s
osudem komunistických vůdců (Rudolf Slánský), kteří se v kritických dobách řídili
svatým zákonem sobectví, nebyli strážci svých bratří – nezajímalo je, když se někomu
děla křivda, ale později se divili tomu, že se jich nikdo nezastal, když se sami stali
„nevinnými“ obětmi. Kalvoda se zde ovšem poukazem na odklon mnoha jednotlivců
od křesťanské morálky v minulosti dotýká i ryze současného jevu, tj. příklonu většiny
Čechů k ateismu, resp. konzumerismu, a přezírání křesťanské morálky, jejíž podstatu
se ovšem v kultuře společnosti nepodařilo nahradit ani kolektivistickým komunismem,
ani antropocentrickým humanismem.

(9) Kalvoda zde poukazuje na vzepětí české římskokatolické obce ve druhé polovině
dvacátých let a v letech třicátých spojené s rozmachem katolických organizací,
kvalitními periodiky a knižními vydavatelstvími, jimž vytvářeli zázemí arcibiskupové
František Kordač a Antonín Cyril Stojan i mnozí laičtí aktivisté. Těmto úspěchům
církve však předcházelo obtížné první desetiletí v novém státě, které započalo
vandalskými útoky na umělecká a architektonická díla s náboženskou symbolikou, z
nichž nejznámějším bylo stržení mariánského sloupu na Staroměstském náměstí v
Praze. Ač se k římskokatolické církvi před první světovou válkou hlásilo 90 % českého
obyvatelstva, poválečné nepřátelství značné části společnosti orientované
nacionalisticky či internacionalisticky se stalo realitou odůvodňovanou někdejším
sepětím církve s habsburskou monarchií a podněcovanou politicko-filozofickými
doktrínami liberalismu a socialismu, jež vzešly z osvícenského racionalismu
osmnáctého století. Svým dílem k této situaci přispěla i kampaň „Pryč od Říma“, jíž se
aktivně účastnil i pozdější prezident T. G. Masaryk. Katolíci si však přece jen dokázali
vydobýt v nové republice společenský respekt mj. také oslavami svatováclavského
milénia v roce 1929 a pražským katolickým sjezdem v roce 1935, jehož se zúčastnilo
na tři sta tisíc věřících. Také v době komunistického temna vycházely z katolického
prostředí silné impulsy. Ať již to bylo orelské shromáždění na sv. Hostýně v srpnu
1948 na samém počátku této éry nebo akce desetiletí duchovní obnovy vyhlášená
Františkem kardinálem Tomáškem, petice Augustina Navrátila za náboženskou
svobodu či oslavy svatořečení Anežky české na konci komunistické epochy. K této
poznámce lze ještě podotknout, že v současné české společnosti dominuje jednoznačná
nadvláda novověkých sekulárních tradic. Vedle odkatoličtění, resp. odnáboženštění, je
možno poukázat třeba na to, jaká je všeobecná známost a neznámost významných
českých spisovatelů – vedle Karla Čapka zde byl také Jaroslav Durych, vedle
Jaroslava Haška Jakub Deml, vedle Jaroslava Seiferta Jan Zahradníček, vedle
Bohumila Hrabala Jan Čep, vedle Vladislava Vančury František Křelina.

(10) Na tyto otázky je obtížné nalézt správné odpovědi. Edvard Beneš kapituloval
zřejmě proto, že si byl vědom krachu své zahraniční i vnitrostátní politiky. A protože

již neměl silného spojence, jakým mu byla na mezinárodní scéně Francie a jakým mu
byl doma T. G. Masaryk, nedokázal se sám postavit nepřízni doby. Uchýlil se tedy pod
ochranná křídla mocného komunistického diktátora Stalina v domnění, že Stalin jeho
náklonnost ocení a on sám bude mít z této přízně užitek. V roce 1935, tedy v roce, kdy
byl Beneš zvolen prezidentem také hlasy komunistických poslanců, byla uzavřena
československá smlouva se Sovětským svazem a, jak prof. Kalvoda opakovaně
připomínal, vedle Karla Kramáře, který prohlásil: „Největší slovanská zrada byla
[podpisem této smlouvy, pozn. J. Ch.] dokonána“, a strany Národní sjednocení proti
tomu protestovala jen radikální pravice. To, co se dělo v meziválečné době v
Sovětském svazu, bylo známo díky početné ruské emigraci, která se usadila jak v
Československu, tak i ve Francii, jeho nejbližším spojenci, již od dvacátých let
minulého století. Ve dvacátých a třicátých letech však byla většina českých politiků i
občanů opilá obnovením a rozšířením (Slovensko, Podkarpatská Rus) české státnosti,
a podle Kalvodových tezí přijala za svá „božstva“ Masaryka s Benešem namísto
etických norem, jejichž nositelkou byla tradičně křesťanská mravouka.

(11) Oním politikem byl Clement R. Attlee, ministerský předseda Velké Británie v
letech 1945–1951.

(12) Kalvoda zde odkazuje na postavu z knihy katolického spisovatele a politického
vězně komunistického režimu Františka Křeliny. Na jiném místě Kalvoda připomíná
Křelinova slova, když říká, že člověk může jít životem jako tulák, cestovatel nebo
poutník. Tulák bezcílně bloumá z místa na místo, cestovatel se kochá krásami světa,
ale poutník hledá pravdu Boží.

(13) Britský politik a spisovatel Edmund Burke (žil v letech 1729–1797) patřil mezi
oblíbené myslitele prof. Kalvody. Byl odpůrcem krutostí páchaných za Velké
francouzské revoluce a stal se významným představitelem politického konzervatismu.
Česky vyšla jeho nejproslulejší kniha Úvahy o revoluci ve Francii (Brno 1997). Jeho
citovaný výrok má nadčasovou platnost a je pozoruhodně trefným mottem i pro
občansky zodpovědné usilování v době současné spíše mediokratické než liberální
demokracie.

(14) To se nakonec přihodilo – sovětská vojska dostala příkaz k neutralitě, čeští
komunisté byli ponecháni na holičkách a Češi a Slováci povstali proti tyranskému
režimu: – hlavním požadavkem statisíců demonstrujících lidí se stalo ukončení vlády
komunistické strany. K roztržce v Sovětském svazu došlo až po revolucích ve střední a
jihovýchodní Evropě, vůdce jedné mocenské frakce Boris Jelcin v roce 1991 odstavil
Michaila Gorbačova, podepsal dekret o zastavení činnosti komunistické strany a stal
se vládcem demokratizovaného Ruska.

(15) Tato slova je možno vztáhnout i na současnost a problémy otevřené,
demokratické společnosti počátku třetího tisíciletí. K uvedenému je možno ještě
připojit názor autora těchto poznámek, že nejen „česká otázka“, ale
„otázka“ každého národa a každé společnosti, je otázkou mravní – čím více se
morálka společnosti přibližuje objektivně platným duchovním hodnotám a z nich
plynoucím mravním principům, tím je její kultura vyspělejší a lidé jsou šťastnější.
Naopak, čím více existenci těchto principů popírá (komunismus) nebo relativizuje
(postmodernismus), tím na tom je hůře – o čemž svědčí i nepřehlédnutelné a značně
děsivé obrazy současných patologických jevů nejen v české společnosti, ale i v celé

západní společnosti.

(16) Kalvoda zde narážel na katolická exilová periodika Hlas národa (Chicago),
Londýnské listy (Londýn) a Studie (Řím), která odmítla otisknout jeho polemické texty,
v nichž hájil památku svých zemřelých přátel poslance Jana Bruknera a novináře
Rudolfa Kopeckého. Jak o tom svědčí dochovaná korespondence, Kalvoda si tehdy
vůči redaktorům zmíněných periodik Vojtěchu Vítovi, Janu Langovi a Karlu
Skalickému nebral servítky, ač všichni tři byli kněží. Vítovi napsal ve věci polemiky s
Bohumírem Bunžou, v níž hájil čest a činnost Jana Bruknera, který se jako jediný
český poslanec odvážil v roce 1947 zastat komunisty pronásledovaných slovenských
poslanců Miloše Bugára a Jozefa Kempného a jehož statečný postoj si podle
Kalvodova názoru Bunža neoprávněně přisvojil v exilovém tisku: „Je nepochopitelné,
že jako křesťan a kněz neváháte otisknout Bunžovy výmysly, ale odmítáte otisknout
pravdu. Jakým jste to následníkem Kristovým? Ten neváhal jít pro pravdu na kříž, ale
Vy ji nechcete ani otisknout. Čekáte snad, až proti Vám zahájím soudní řízení?“ K
témuž případu psal Skalickému: „Je podivné, že se stále oháníte pravdou a sv. Janem,
ale dáváte přednost nepravdivému chvástání před pravdou. Chcete-li, abych Vám
poslal dokumentaci, rád to udělám. Kristus neváhal jít pro pravdu na kříž a zdá se, že
Vy si pro pravdu nechcete rozhněvat dr. Bunžu a jeho manželku. Co si Bunža navařil,
má si vyjíst.“

(17) Stejně tak nemohou být a nejsou lidé uspokojeni otupujícím materiálním ani
virtuálním nebo emočním konzumerismem a relativistickou filosofií bezbřehé
individuální svobody, jichž mohou hojně užívat po pádu komunistické totality. Mladí
lidé sice již dnes běžně nehledají pravdu o národní minulosti, jak Kalvoda
předpokládal, ale nepochybně značná část mladé generace hledá pravdu o přítomnosti
a o sobě samých. V otevřené společnosti, kde je samozřejmostí náboženská,
akademická a názorová svoboda je k tomuto hledání spousta příležitostí, ale zároveň
zde čeká mnoho nástrah a nabízí se mnoho cest, které nikam nevedou.

(18) Komunistický režim je dnes minulostí, stejně jako boj profesora Josefa Kalvody a
dalších za jeho svržení. Český národ je svobodný, ale na prahu 21. století se musí
potýkat s novými problémy. Nedostává se mu například většinou společnosti
akceptovatelné jednotící hodnotové identity, pomineme-li ovšem upínání se k
sportovním úspěchům jeho reprezentantů či hojnou identifikaci s hodnotovým
relativismem a egoistickým individualismem. Také pojetí historické identity, které
nabízí moderní česká státnost, není stmelující. Stávající vzývání T. G. Masaryka a
Edvarda Beneše jak politickou reprezentací, tak i většinou intelektuální obce, je pro
mnoho lidí střední a starší generace nepřijatelné, zatímco většině mladých je zcela
lhostejné. Pokud ovšem budeme na vymezení nějaké české hodnotové a historické
identity přece jen trvat, pak můžeme poukázat na to, že zde existují její odlišné, ba
dokonce zásadně odlišné verze. Je to přirozené a správné? Je tento stav žádoucím
vedlejším efektem svobody nabyté po pádu komunistického panství? Je tato hodnotová
rozmanitost důsledkem souznění s všeobecným směřováním západní civilizace a
kultury? Skutečnost, že zde dnes chybí hlubší jednotící národní identita, ovšem
nepopírá správnost Kalvodovy vize o potřebě obrody křesťanské morálky. Nehledě na
to, že římskokatolická církev českou postkomunistickou a silně ateistickou společnost
stmelit nedokázala. Nestmelují ji ovšem ani vize o společné odpovědnosti za osud světa
a o „nepolitické politice“ humanistického aktivismu, ani konzumerismus všech odrůd.
Je zde sice ještě proklamovaná identita lidských práv, která ale nemá přesně vymezené

hranice, a tudíž působí opět nesourodě, neboť míru práv jednotlivce vůči společnosti
chápou různé společenské skupiny a různě zaměření jednotlivci zcela odlišně. Závěrem
je tedy na místě konstatovat, že navzdory všem vévodícím racionalistickým námitkám a
postmoderním úvahám a přes všechna „ale“ a „kdyby“ se i dnes křesťanská kulturní
a morální identita, na kterou v Lisle prof. Kalvoda poukazoval, jeví jako
nenahraditelná a slučování její podstaty s národní kulturou jako ozdravné. Na prahu
třetího tisíciletí se v západní multikulturně orientované společnosti začínají objevovat
vize o nutnosti hledání nového smysluplného kulturního paradigmatu ve vztahu
společnosti a jednotlivce k věčným duchovním hodnotám. Ti, kteří se na tomto hledání
hodlají podílet, by rozhodně měli dbát na odpovědný vztah k úctyhodné křesťanské
tradici a na praktický společenský i individuální význam křesťanské etiky.

Josef Kalvoda napísal rozsiahle dielo:“Genese Cesko-Slovenska“ v ktorom odkrýva pravú
tvar T.G.Masaryka

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

Mimovládne pole poorané Ľudovít Števko

Po roku 1990 začali rásť ako huby po daždi nevládne organizácie, alebo tzv. tretí sektor,
ktorý niekedy v roku 2002 dostal presnejšie pomenovanie - mimovládne neziskové
organizácie.

Už vtedy počet stálych zamestnancov v mimovládkach dosiahol podľa sociologičky Heleny
Wolekovej, súčasnej predstaviteľky nadácie SOCIA, číslo 18 627. Dnes sa činnosťou v
tisícoch týchto organizácií zapodievajú ďalšie desaťtisíce ľudí, ktoré dostávajú na svoju
činnosť mnohomiliónové sumy z rozličných, zväčša zahraničných zdrojov.

Previazanosť so stranami i vládou
Podľa charakteristiky, ktorú si môže nájsť každý pomocou internetového vyhľadávača,
„mimovládne organizácie sú organizácie s právnou subjektivitou vytvorené súkromnými
osobami alebo organizáciami, ktoré sa nepodieľajú na vláde a ani vo vláde nemajú svojich
zástupcov. V prípadoch, keď sa štát podieľal na ich založení, ich mimovládny charakter je
daný tým, že štát (vrátane orgánov územnej samosprávy) a ani jeho predstavitelia nemajú
nijaký vplyv na riadenie organizácie alebo iné ovplyvňovanie jej činnosti". Mimovládne
organizácie predstavujú široký diapazón občianskych záujmov a obsahujú množinu
charitatívnych, humanitárnych, environmentálnych, profesných, ľudskoprávnych aj
náboženských či politických združení. Podľa Metodiky John Hopkins Comparative Nonprofit
Sector Project však do neziskového sektora nepatria náboženské spoločnosti, cirkev a
politické strany vzhľadom na ich odlišný charakter a účel.

Pri bližšom pohľade na neobyčajne širokú mozaiku slovenských neziskových organizácií
zisťujeme, že sociálne, zdravotné, výchovno-vzdelávacie a kultúrne služby tzv. tretieho
sektora pokrývajú iba jednu tretinu ich činnosti. Spomínaná šéfka nadácie SOCIA konštatuje,
že na rozdiel od nás, v krajinách Európskej únie predstavuje táto základná náplň práce
neziskoviek dve tretiny činnosti. Naše mimovládne organizácie sa teda zaoberajú väčšmi
životným prostredím, otázkami demokracie, ľudských a občianskych práv i politikou.

Politiku, pravdaže, nemožno z nášho občianskeho života vylúčiť, veď nás ňou každodenne
zaplavujú médiá, ale nie je v demokratickom systéme v norme, ak si mimovládne organizácie
popri svojom názve uvádzajú prívlastok „nezávislé" a pritom svojimi výstupmi, ovplyvne-
nými aj personálnym obsadením, vykonávajú praktickú politiku a sledujú ciele istých
politických strán. Možno hovoriť o nezávislosti týchto mimovládnych organizácií, ak majú v
správnych a dozorných radách ministrov, poslancov a členov vládnych strán? Evidentná
politická prepojenosť politikov a vysokých štátnych úradníkov pravicovo-liberálneho
zoskupenia s mnohými tzv. nezávislými a k tomu všetkému vraj mimovládnymi organi-
záciami sa nedá odškriepiť, tak ako sa nedá poprieť a ani sa nepopiera ich závislosť od
zahraničných donorov a sponzorov. Previazanosť s politickými stranami a vládou má aj
nepriame formy, vyplývajúce z príbuzenstva riaditeľov a programových manažérov
mimovládok s konkrétnymi vládnymi či straníckymi činiteľmi, ako aj z bývalej účasti týchto
politikov pri zakladaní mimovládnych organizácií, a najmä ich účasti vo vrcholných
orgánoch.

Premiérka - Sorosova pravá ruka
Za príkladmi spomínanej previazanosti netreba chodiť ďaleko. Samotná premiérka súčasnej
vlády Iveta Radičová (SDKÚ-DS) ešte donedávna stála na čele správnej rady jednej z naj-
významnejších mimovládnych organizácií - Nadácie otvorenej spoločnosti (Open Society
Foundation), pričom prezidentom tejto spoločnosti bol v rokoch 1993 - 2000 aj vicepremiér
slovenskej vlády Rudolf Chmel (Most-Híd). Nadácia so sídlom na Slovensku, ktorá je
súčasťou celosvetovej siete amerického finančného špekulanta, miliardára Georgea Sorosa,
disponuje majetkom v hodnote približne 3 miliardy eur. Administratívnu, finančnú a
technickú pomoc slovenskej organizácii poskytujú Open Society Institut v New Yorku a Open
Society Institut v Budapešti. Medzi jej najdôležitejších súčasných donorov patrí OSI,
súkromný neziskový fond pôsobiaci vo Švajčiarsku a USA, Ch. S. Mott Foundation, Flint,
MI, USA, Trust for Civil Society in Central and Eastern Europe, Washington D. C., USA a
Svetová banka. Druhou, často slovenskými médiami citovanou mimovládnou organizáciou je
Transparency International Slovakia (TIS), ktorú donedávna viedla Emília Sičáková-Beblavá,
manželka bývalého štátneho tajomníka ministerstva práce v Dzurindovej vláde Miroslava
Beblavého. Dnes je Beblavý poslancom NR SR za SDKÚ-DS a jeho manželka programovou
riaditeľkou TIS. Medzi hlavnými donormi projektov TIS figurujú: European Commision - DG
for Justice, Freedom and Security - 63 826 eur, Open Society Institut - 80 000 eur, Siemens
125 632 USD a iné. Na margo proklamovanej transparentnosti predstaviteľky TIS iba
poznámka: Keď pani Sičákovej-Beblavej v roku 2005 novinári položili otázku, za koľko
kúpili rodinný dom, odpovedala, že sa nepamätá a nedovolila svoj dom odfotografovať.
Zamestnancom TIS je Ivan Rončák, ktorý sa vo voľbách na prezidentský úrad angažoval v
prospech Františka Mikloška (KDH) propagačným volebným blogom Mikloško bude môj
prezident. V prezidentskej volebnej kampani sa zúčastnil celý rad mimovládnych organizácií
podpisovou akciou Volíme Ivetu Radičovú (SDKÚ-DS). Jednou z organizátoriek tejto akcie
bola Šarlota Pufflerová (známa od roku 1998, keď sa výrazne angažovala v antimečiarovskom
politickom „odboji"), výkonná riaditeľka mimovládnej organizácie Občan a demokracia,
(dnes Občan, demokracia a zodpovednosť). Túto organizáciu vytrvalo podporuje Nadácia
otvorenej spoločnosti - Open Society Foundation, v ktorej - ako sme už spomenuli – pre-
zidentská kandidátka Iveta Radičová pôsobila ako predsedníčka správnej rady.

Koaličná rada v cudzích službách
Medzi mediálne preferované tváre tretieho sektora patrí aj Zuzana Wienková, šéfka Aliancie
Fair-play. Bola organizátorkou niekoľkých pouličných protestných demonštrácií, ktoré mali
poukazovať na prešľapy polície a niekdajšieho ministra vnútra Róberta Kaliňáka, a niekdaj-

šieho ministra spravodlivosti Štefana Harabina. V prípade policajného vyšetrovania kauzy
Hedvigy Malinovej bola iniciátorkou petície Výzvy na prešetrenie údajného napadnutia
vysokoškoláčky maďarskej národnosti, ktorá sa skončila neúspechom, a v inscenácii proti
Harabinovi a Ficovi neváhala použiť pôsobivé rekvizity ako rakvu s nápisom Pochovávanie
slovenskej spravodlivosti, ktorú niesla na pleciach Lipšicova mládež z KDH. Na novinársku
otázku, z čoho je Aliancia Fair-play financovaná, Wienková odpovedala: „Máme dva veľké
granty - jeden pochádza z amerických súkromných peňazí - z The Trust for Civil Society in
Central and Eastern Europe. Druhý grant sme získali z Budapešti z Open Society Institute, čo
je súčasť Sorosovho ,networku‘."

Politickou odnožou Občianskej konzervatívnej strany, ktorá má zastúpenie v parlamente, je
mimovládna organizácia Konzervatívny inštitút M. R. Štefánika, konzervatívne orientovaný
think-thank. Hovoriť o nezávislosti tejto nadácie by bolo výsmechom zdravého rozumu. Jej
prezidentom je Peter Zajac, predseda OKS, a riaditeľom Ondrej Dostál, podpredseda OKS
(momentálne obidvaja poslanci zvolení do NR SR na kandidátke SaS). Medzi jej
významnejších donorov patria Nadácia Pontis, Veľvyslanectvo USA, Trust for Civil Society
in Central and Eastern Europe a partnermi periodiká Trend, Týždeň Štefana Hríba, agentúra
SITA a webový portál Aktuálne sk.

Mimovládnym zoskupením, v ktorom má hlavné zastúpenie súčasná vláda, je Slovenská
spoločnosť pre zahraničnú politiku, založená v auguste 1993 ako otvorené nestranícke
diskusné fórum o medzinárodných otázkach a zahraničnej politike. Slovo nestranícke priam
bije do očí, keďže predsedom jej správnej rady je predseda SDKÚ-DS Mikuláš Dzurinda,
minister zahraničných vecí (ex offo), a medzi členmi rady sú členovia Radičovej kabinetu
Rudolf Chmel (Most-Híd), Ján Figeľ (KDH), poslanec NR SR za Most-Híd František Šebej
(OKS) a poslankyňa SDKÚ-DS Magda Vášáryová. Dalo by sa povedať, že v tomto
„nestraníckom diskusnom fóre" má zastúpenie Koaličná rada, s výnimkou novej strany SaS.
Partnermi Dzurindovej spoločnosti sú najmä German Marshall Fund of the U. S., Karpatská
nadácia, Informačná kancelária Európskeho parlamentu v SR, Nadácia Friedricha Eberta,
Nadácia Konrada Adenauera a Nadácia pre podporu občianskych aktivít.

Ďalšou nadáciou s prepojením na vládu Ivety Radičovej, podpredsedníčky SDKÚ, je
M.E.S.A. 10 - centrum pre ekonomické a sociálne analýzy, a podľa poslania uvedeného v
noticke - „ekonomický think-thank, nezávislá, mimovládna a nezisková organizácia".
Spoločnosť M.E.S.A. 10 v roku 1992 založili Pavol Hofman, Jozef Kučerák, František Šebej,
Mikuláš Dzurinda, Ján Langoš, Anton Vavro, Ivan Mikloš, Gabriel Palacka, Pavol Kinčeš a
Anton Dančo. Medzi deviatimi členmi tejto mimovládnej organizácie sú v súčasnosti vysokí
štátni úradníci: Milan Ježovica, štátny tajomník ministerstva zahraničných vecí, Ivan Mikloš,
podpredseda vlády a minister financií, Viktor Nižňanský, vedúci Úradu vlády SR, a Jana
Červenáková, vedúca služobného úradu ministerstva financií. „Neziskovka" M.E.S.A. 10 má
svoju komerčnú (ziskovú) dcérsku spoločnosť M.E.S.A. 10 Consulting Group, s. r. o.,
zaoberajúcu sa spracúvaním ekonomických štúdií a analýz.

Deficit demokracie a morálky
Medzi mimovládne organizácie, majúce v erbe nezávislosť, patrí Inštitút pre dobre spra-
vovanú spoločnosť - Slovak Governance Institut (SGI), ktorý má pod názvom uvedené: „SGI
je nestranícka, nezisková, mimovládna organizácia. Neviaže sa na nijakú ideológiu ani
politickú stranu." Pravda, ak nikomu neprekáža, že symbolmi „apolitickosti a nestraníckosti"
sú dvaja členovia správnej rady, riadiacej túto mimovládku - minister vnútra Daniel Lipšic a
ministerka spravodlivosti Lucia Žitňanská. Jedným z členov správnej rady inštitútu bol aj

súčasný minister školstva Eugen Jurzyca, vo voľbách 2010 kandidujúci za SDKÚ-DS, ktorá
ho nominovala aj do ministerského kresla. V správnej rade SGI s ním svojho času sedeli i
Miroslav Beblavý, László Szigeti, Martin Šimečka, Vladimír Tvarožka či Zuzana Wienková,
ktorá dnes nezávislo dohliada na to, či pán minister vykonáva svoju funkciu fair-play.
Aktivity SGI financujú Sorosova Nadácia otvorenej spoločnosti, OSF Bratislava, britské i
americké veľvyslanectvo na Slovensku, INEKO - Inštitút pre ekonomické a sociálne reformy
i Svetová banka.

Dalo by sa pokračovať ďalšími „nepolitickými a nezávislými nadáciami", napríklad Stálou
konferenciou občianskeho inštitútu (SKOI), kde je predsedom Peter Osuský, podpredseda
OKS a poslanec parlamentu za Most-Híd, podpredsedom Peter Tatár (Most-Híd) a členom
predsedníctva ďalší podpredseda OKS František Šebej. Členom predsedníctva je aj známy
komentátor denníka SME a zároveň moderátor politicko-spoločenskej diskusnej relácie
verejnoprávneho Slovenského rozhlasu Juraj Hrabko. O priaznivcoch tejto „nezávislej"
mimovládky je pomaly únavné už aj písať. Len pre poriadok - SKOI podporujú: Open Society
Foundation (OSF), National Endowment for Democracy (NED), The German Marshall Fund
(GMF), US Agency for International Development (USAID), US Investigations services
(USIS) a Freedom House (FH).

Najlepším príkladom zle predstieranej nestrannosti a apolitickosti slovenských mimovládnych
organizácií je Inštitút pre verejné otázky (IVO) pod vedením prezidenta Grigorija Mesež-
nikova, emigranta z bývalého Sovietskeho zväzu a niekdajšieho pracovníka Ústavu
marxizmu-leninizmu Univerzity Komenského v Bratislave. Túto „občiansky" najaktívnejšiu a
najmedializovanejšiu organizáciu tvorí pravicovo-liberálna posádka politológov a analytikov,
ktorá si prisvojila úlohu arbitra demokracie v slovenskej spoločnosti. To, že je názorovou
platformou súčasnej koalície, je zrejmé z každého medializovaného vyjadrenia predstaviteľov
tohto inštitútu. Sotva sa kabinet Ivety Radičovej ujal moci, analytici IVO okamžite oznám-
kovali kvalitu demokracie vyššou známkou oproti známke, ktorou hodnotili predchádzajúcu
vládu Roberta Fica. Nedávno sa inštitút ozval znova. Podľa Mesežnikova dnes neprichádza „k
tyranii väčšiny" ako za minulej vlády a politicky účelový plán koalície zmeniť tajnú voľbu
prokurátora na verejnú nie je podľa IVO ohrozením demokracie.

Uvádzať ďalšie tzv. neziskové organizácie tretieho sektora, ktoré iba s prižmúrením oboch očí
možno považovať za mimovládne a nezávislé, by si vyžadovalo oveľa väčší priestor.
Osobitnou kapitolou by bola genéza ich vzniku, ich previazanosť s politickými stranami
dnešnej vládnej koalície a ich finančné krytie. Na záver iba konštatovanie: Politiku možno
robiť aj takto, ale nemožno hovoriť súčasne aj o demokracii. A už vôbec nie o morálke

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

Znovu otevřený dopis exprezidentovi Václavu Havlovi

Krátké připomenutí k 8. výročí pádu Bagdádu 8.4.2011

Vážený pane Havle,

den 9. duben se stal smutným datem v soudobých dějinách Iráku a jedním z mezníků jeho
historie. Tento den, označovaný jako Výročí okupace, padl Bagdád do rukou dobyvatelů a

celá země přešla od hrůzné diktatury k hrůzné okupaci. Těžce zkoušený Irák se ani po osmi
letech nemůže vymanit z následků ilegálního a barbarského činu.

Často zmiňovaná spekulativní argumentace „Byl snad diktátorský režim Saddama Hussaina
lepší než dnešní?“ neospravedlňuje vyhlášení války a nemůže nikoho zbavit historické, právní
a morální odpovědnosti. Dnes probíhající lidové revoluce v arabských zemích navíc jasně
dokazují, že se utlačované národy mohou vymanit z totalitních režimů vlastním přičiněním –
bez „bratrské invaze“.

Podívejme se na některé titulky životní reality v novém Iráku a právě tak na dnešní politické
zřízení - plod poválečného uspořádání.

• více než milion nevinných padlých životů,
• miliony vdov a sirotků bez domova,
• miliony utečenců a uprchlíků,
• statisíce sekulárně smýšlejících lidí pronásledovaných nově nastoleným primitivním

řádem,
• elita společnosti (intelektuálové, spisovatelé, lékaři, inženýři, umělci, herci, básníci,

skladatelé, novináři, vysokoškolští učitelé, pedagogové, badatelé, vědecké kádry a
další) musela prchnout před represí nového řádu do arabských a jiných zemí světa,

• stovky tisíc terorizovaných křesťanů musely utéct do ciziny, nevyjímaje vyznavače
dalších náboženství,

• stovky zavražděných novinářů a pracovníků sdělovacích prostředků,
• desítky tisíc lidí, včetně nezletilých, byly bez obvinění či řádného soudu zatčeny a jsou

v žalářích vládních represivních struktur, které často podléhají vůli jednotlivých
vládnoucích politických stran,

• neprosté selhání v zajišťování základních životních podmínek jako je pitná voda,
elektrická energie, základní zdravotní péče, školství a doprava,

• rozrůstání chudoby, nemocí, nezaměstnanosti a negramotnosti,
• likvidace irácké sekulární společnosti ve prospěch nastolení pseudo-theokratického

systému,
• brutalita vůči bezbranným demonstrantům, potlačování svobody projevu, svobody

shromaždování a práva na protest a zavedená praxe mučení internovaných a
uvězněných,

• všudypřítomná korupce ve vrcholném státním aparátu, vytunelování veřejných financí
a absolutní privilegia vládnoucí oligarchie,

• nekompetentní a zkorumpovaný režim s doktrínou sektářství a s politikou
rozporcování státního aparátu a státních financí,

• a mnoho dalších.

Vážený pane Havle, dovolujeme si Vás – v otázce Iráku – znovu vyzvat k veřejné nápravě
vlastního postoje, který jste zaujal v době příprav na invazi. Ve jménu humanismu a principu
vyšších hodnot, pro vlastní historický kredit a pro morální odpovědnost je nezbytné se jasně
vyjádřit – byť dodatečně – k tehdejšímu irelevantnímu postoji.

Jsme přesvědčeni, že ještě nevypršel čas distancovat se od invaze do Iráku – od tohoto
válečného dobrodružství bývalé americké administrativy. Nadešel však čas omluvit se

iráckému lidu za nevinné oběti a za nelidské strádání a utrpení, které s sebou přinesla válka,
jejíž následky prožívá žalostně irácký lid dodnes.

S úctou,

Ing. Faisal Ismail, CSc., předseda
Česko-irácké sdružení
Praha, 8.4.2011

+++++++++++++++++++++++++++
OZNAM CCQ

Association Mondial pour Certificats d´Assurance Qualité (Celosvetové združenie
pre vydávanie certifikátov kvality), ktoré pre každé ročné obdobie vydáva jedno
vzácne ocenenie, v spolupráci s mediálnym partnerom, mesačníkom Extraplus,
oznamuje, že certifikát politickej korektnosti pre jar 2011 získava Richard Sulík.
S poľutovaním konštatujeme, že na diplome sa nachádza aj meno Jána Kulicha, no
bez jeho súhlasu by sa p.Sulík len ťažko dopracoval k získaniu tejto vzácnej trofeje,
o ktorú vždy bojuje množstvo netrpezlivých a kvalitných uchádzačov.
Slávnostné odovzdanie certifikátu sa uskutoční 20. apríla o 20.00 v pohostinstve,
pardón, politicky korektnejšie treba uviesť, že v pube „U dvoch levov“ na
Lazaretskej ulici. Súčasťou ocenenia je aj udelenie finančnej odmeny vo výške 100 €.
P.Sulíka upozorňujeme, že najmä riaditeľ certifikácie CCQ dáva veľký dôraz na
presnosť a dochvíľnosť. Preto pokiaľ sa R. Sulík nedostaví na prevzatie certifikátu
a odmeny do 15 minút, certifikát bude zaslaný poštou a uvedený obnos sa použije na
útratu konzumácie všetkých prítomných návštevníkov pohost- prepáčte, pubu. A to
aj vrátane nápojov obsahujúcich alkohol.
 Prezident CCQ, v.r.

+++++++++++++++++++++++++++
Som rad ze to takto pekne vo francuzstine spracoval Dr. V.Tabacik. Co vsak treba je ziadat
pisat, pripominat, ze Madarsko sa medzinarodne ma a musi pisat Magayria, Magyarland.
Dufam ze zvysok slovenskych intelektualov v Bratislave sa toho ujme. Tiez treba pripominat,
ze Trianon nebol nestastim pre Madarsko, ale pozehnanim, pretoze podla dokumentu na
Pitsburgskej dohode,na pripojenej mapke hranica Slovenska siaha juznejsie nez ako bola
prisudena Slovensku v Trainone. Keby bol Stefanik na zive tak by k Trianonu vobec nedoslo
a hranica by zostala tak ako na tej mapke! Ako doslo k Trianonu, po obsadeni uzemia csl
legionarmi, vznikla v Madarsku bolsevicka revolucia, ktora vytvorila tiez tzv Slovensku
republiku rad, a posunula madarsku hranicu hodne spat na etnicke Slovenske uzemie.
Po tom francuzske a talianske vojska zacali vytlacat madarske bolsevicke vojska z uzemi, na
urcitu skodu, lebo keby sa nemiesali do akcie boli by Rumuni obsadili cele dnesne Madarsko
a bolo by po madarskom sovinizme!!! Nanestastie francuzi donutili Rumunov zastavit sa asi
50 km pred Budapestou a potm sa vratit spat. Potom po pade Belu Kuna a nastoleni novej
vlady dochadza k Trianou, ktora urcila kompromisnu hranicu medzi tym co zabral Bela Kun a
pripojil k Madarsku a medzi tym co predstavovala povodna hranica prvej CSR na mapke
pitsburgskej dohody. S tym ze v madarsku ostalo priblizne tolko Slovakov ako Madarov v
CSR obe staty sa zaviazali ze budu respektovat prava tychto narodnosti vo svojich statoch.
CSR a SLovensko ako nastupca tento zavazok respektovali a respektuju Madarsko vsak nie a
nikto ich za to nikdy nebral na zodpovednost. Takze v konecnom dosledku Trianon bol pre
Madarov pozehnanim a poskodil nas Slovakov!!!!! My si mame pravo narokovat na uzemie
tak ako je na mapke podla Pitsburgskej dohody!!!!

Tuto mapku tiez treba stale propagovat- ajhla povodna predtrianonska hranica Slovenska!!!!!!
Najma treba ziadat medzinarodne institucie aby prijali pre dnesne Madarsko meno Magyaria,
Magyarland a aby si madari nasli nove meno pre Uhorsko jeden Madar mi povedal ze vhodne
meno by bolo Hegynelia, pretoze Uhorsko bola krajina leziaca, U-hory, nebolo to Hun-
horsko!!!!

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

I vaše ruce dokážou zázraky

Znáte to, když v práci odpoledne usínáte a nevzpruží vás ani káva?
Máme pro vás malý trik, jak se nastartujete zpět.
Pomocí masáže přemůžete i bolest hlavy nebo žaludku.

Jak se správně namasírovat, vám poradí profesionální masérka Mária
Gazdíková z relaxačného salonu a předvede moderátorka televize JOJ,
IVANA SMATANOVÁ (26).
(NA FOTOGRAFII - Mária nejdříve Ivaně jemnou masáží uvolní ruce.
„Je to velice příjemné,“ pochvaluje si moderátorka. A můžeme jít na to.)

1. Zahřívací kolo
Nejdříve si zahřejte ruce třením, protože teplé
dlaně jsou nejdůležitější.

Zahřejete si jimi i vnitřní orgány, nebudete
malátná a všecko ve vašem těle bude
fungovat tak, jak má.

2. Na bolest hlavy
Teplé ruce si přiložte na místo, kde vás bolí
hlava. Většina žen si stěžuje na bolest hlavy
ve spánkové části.
V tomto případě položte celé dlaně, od
spánkové kosti směrem k čelu, kde si ruce
spojte, ale netlačte.

Pokud vás bolí hlava vzadu za ušima, je to
znamení,
že nemáte v pořádku žlučník.
Přiložte si ruce tak, abyste dlaně měli hned za
ušima a prsty si spojte na temeni a zatlačte.

3. Zbavte se stresu i únavy
Teplé dlaně si přiložte na trapéz, tlačte a
postupně přecházejte od krku k ramenům.
Hodně žen má problémy s dodržováním
pitného režimu, i proto se stres projevuje
zejména v krční páteři.
Když pijete málo tekutin, bolí vás právě tento
sval.

4. Rychlá detoxikace
Zatlačte si místo u kořene nosu, kde vám
začíná obočí.
Potom výše, asi uprostřed a do třetice na
konci obočí.
Tyto body jsou spojené s vylučovacím
systémem.

5. Proberte se
Zatlačte si prstem místo mezi nosem a horní
řasou a masírujte do stran.
Někdy můžete pocítit tlak v hlavě.
Tato minimasáž vás opět probere k životu.

6. Při přejedení
Bod medzi palcem a ukazovákem vám
pomůže,
pokud jste se přejedli.
Když si ho zatlačíte a cítíte mírnou bolest, je
to znamení, že není něco v pořádku a měli
byste si dopřát oddych od těžkých jídel.
Nezáleží na tom, kterou ruku si budete
masírovat.

Masáž má svá pravidla
Místo, které vás bolí, si nejdřív nahřejte.
Samozřejmě, jestli na něj nedosahnete, budete muset o pomoc někoho poprosit.
Poctivým tréninkem to později zvládnete i sama.

No má to svá pravidla:

Bolavá záda
– Nedotýkejte se páteře.
– Masírujte sipouze okolí a dávejte pozor i na obratle
– masírujte se přibližně ve vzdálenosti jednoho prstu.

– Masírujte se krouživým pohybem ve směru hodinových ručiček.
– Přiložte si prst na bolavé místo a jemným tlakem masírujte.
– Masírujte se symetricky, to znamená také druhou stranu, ačkoliv vás nebolí.
– Pravou stranu si masírujte levou rukou a naopak.
– Prsty mějte na jednom místě, netřete si jimi pokožku.

Unavená chodidla
Pokud nemáte po ruce speciální masážní krém, použijte skořicový krém, který
pěkně voní a zahřeje vaše chodidla.
Palci si mačkejte body na chodidlech a pak krouživými pohyby vymasírujte celé
chodidlo.
Již brzy se budete moci procházet bosa po trávě či písku, což je také velmi účinn
á masáž.

Masážní oleje a gely

Eukalyptový - má osvěžující účinek.
Působí protizánětlivě, antibakteriálně i proti astmatu.
Mentolový - pomůže vám při revmatických bolestech, bolestech hlavy,
únavě či nachlazení.
Kaštanový -
je vhodný, pokud vás trápí klouby či bolesti svalů a zlepšuje cirkulaci krve.
Borový - zbaví vás pocitu únavy, příznivě působí při revmatismu či kloubních
onemocněních.

+++++++++++++++++++++++++++
- Streda 20. apríla 2011 od 17.00 hod.
"Konzervatívny inštitút M. R. Štefánika"
Ako reformovat dane a odvody?

Pálffyho palác, Zámocká ul. 47, Bratislava (lokalizácia podľa mapy tu)

Diskutovať budú: Ivan Mikloš, podpredseda vlády a minister financií (SDKÚ-DS)

Ondřej Dostál, poslanec NR SR (OKS)

Jozef Špirko, viceprezident RÚZ

Peter Gonda, riaditeľ KI

Moderátor: Lukáš Krivošík, redaktor týždenníka .týždeň

Záujem o účasť na podujatí potvrďte e-mailom na conservative@institute.sk v termíne do piatka
19. apríla 2011 do 12.00 hod.. V e-maili uveďte svoje meno a priezvisko. Účasť na podujatí nie je
podmienená zaplatením poplatku.

+++++++++++++++++++++++++++
Let's see...

First we had a "no fly" zone.

That evolved into bombing missions.

But NATO's running it now, not the US, so no worries, right?

Now there's talk of putting US troops on the ground.

All in support of the noble and downtrodden Libyan "rebels."

But what if there are no Libyan rebels?

Hint: My money says there aren't any.

Video:

http://www.brasschecktv.com/page/1074.html

- Brasscheck

P.S. Please share Brasscheck TV e-mails and videos with friends and

colleagues.

That's how we grow. Thanks.
+++++++++++++++++++++++++++

Táto správa je z RES CLARITATIS. Ich správy dostávame na mailovú adresu. Nedá mi pokoj
otázka, prečo sa u nás toľko hovorí o zbližovaní mladých vyznávajúcich judaizmes a mladých
kresťavov. Bola o tom celá relácia na Lumene. Podobne ako úsilie o ekumenizmus aj úsilie o
zbližovanie s judaizmom a moslimami je veľmi jednostranné. Pracuje na tom len Katolícka
cirkev. Alebo sa mýlim? No tu išlo o život!!!

Odmítla přestoupit na judaismus, zaplatila
za to životem

Mladá, hezká dívka měla na výběr: změnu vyznání a další život, nebo vytrvání u své víry
a jistou smrt. Rozhodla se pro Krista.

V pondělí 14. března zemřela v Moskvě 23letá Alina Milan, studentka pátého ročníku
právnické fakulty Moskevské státní univerzity. Před několika měsíci u ní bylo
diagnostikováno těžké onemocnění jater. Jedinou pomocí, jak zachránit její život, byla
transplantace orgánu. Jelikož se v Rusku transplantace jater nevykonávají, vydaly se na
podzim loňského roku Alina se svojí matkou do Tel Avivu, kde jsou tyto operace prováděny.
Vstupní vyšetření v tamější klinice potvrdilo, že jenom rychlá operace může zachránit její
život.

Matka s dcerou se vrátily do Moskvy, kde stály před těžkým rozhodnutím. Rodina neměla
300 tisíc dolarů na zaplacení transplantace, objevila se však možnost bezplatného vykonání
operace. Podmínkou bylo přijetí izraelského občanství, ke kterému se váže bezplatná
zdravotní péče. Získání občanství bylo o to jednodušší, že Alina má židovské předky - matka
jejího zemřelého otce je židovka žijící v Izraeli. Objevilo se ale důležité „ale“…

K získání izraelského občanství je nutné vyplnit příslušný dotazník. V jedné z rubrik je nutné
napsat deklarované vyznání. Podle platného izraelského práva se obyvatelem země může stát
jenom ten, kdo se deklaruje jako vyznavač judaismu nebo ateista. Vyplnění rubriky slovem
„křesťan“ automaticky zavírá cestu k získání izraelského občanství. Alina odmítla vyplnit
dotazník. „Neexistuje cena, za kterou bych se mohla vzdát Krista,“ řekla dívka, která musela
zaplatit cenou vlastního života.

Svědkem rozhodování Aliny byl její duchovní vůdce, o. Alexander Narušev, z jehož zprávy
citujeme: "Aby mohla získat rychlou lékařskou pomoc a šanci na další život, musela napsat
jediné slovo: židovka nebo ateistka. S touto otázkou se na mne obrátila přes telefon. Co dělat?

Lékaři jí předpovídali velmi málo času – dva, tři týdny… Volba byla jednoduchá – lhát, zříci
se svojí víry a získat naději na přežití anebo se úplně spolehnout na Boha.

Se smíšenými pocity jsem jel za ní do nemocnice. Vedle mne seděla její matka s unaveným
a sklíčeným obličejem. Na jednotce intenzivní péče na mne čekal člověk očekávající odpověď
– pravděpodobně odpověď na nejdůležitější otázku v jeho životě.

Nejsem od toho, abych rozhodoval o osudu kohokoliv z lidí a nevěděl jsem, co říci, i když
upřímně řečeno jsem věděl, ale… Ještě před příchodem k nemocné mi matka dívky řekla, že
se již společně s dcerou rozhodly. Přerušil jsem ji a změnil téma, protože jsem se bál uslyšet
to, co by bylo pro mne jako kněze a křesťana to nestrašnější.

Když jsem vešel do pokoje, spatřil jsem vyhublou, žlutou bytost stěží podobnou mladé dívce.
Dívala se ale na mě jasným pohledem a v jejích očích jsem viděl určitou překvapivou jistotu
a rozhodnost." „My jsme se už s mámou o všem rozhodly," řekla bez zbytečných okolků
Alina, "nevzdám se kříže a nezřeknu se své víry. Za žádnou cenu.“

Když se o. Narušev loučil se ženami, zeptal se jich, co teď budou dělat. Řekly mu, že se
budou snažit sehnat sponzory, kteří by mohli financovat operaci. „Ale nemáte už přece příliš
času,rdquo poznamenal kněz. „Před námi je věčnost,rdquo odpověděla mladá žena.

Přátelé Aliny z Moskevské univerzity se rozhodli sesbírat potřebnou sumu, zorganizovali
sbírku a zveřejňovali inzeráty, ale bez úspěchu. Alina zemřela 14. března. Před smrtí ještě
stihla napsat list svým přátelům: „Neprokázala jsem žádné hrdinství. Neučinila jsem teď
žádnou volbu, protože svůj výběr jsem učinila již dávno – jsem pravoslavnou křesťanskou.“
Dále napsala: „Mám před sebou dokument z Ministerstva vnitra Izraele. Je tu odstavec:
přijímám občanství/zákony/náboženství daného státu, stačí jenom podepsat. Řekněte mi sami,
zda mám na výběr? Nejdůležitější není to, co stojí na papíře, ale to, co má & &lověk v duši...
a v mé je důvěra v Boha silnější než všechny papíry, zákony, státy, strašné diagnózy i časy!
I v nejtěžších chvílích mě neopouští pocit, že mě Bůh drží za ruku... Jedinou volbu, kterou
jsem učinila již dávno a která není svázaná s žádným občanstvím, to je víra v Boha. Bez
ohledu na všechno mu budu děkovat za všechno, co se mě potká."

 Na konci Alina poděkovala všem, kteří na ni pamatovali a dělali si o ni starosti. Zdůraznila,
že není žádnou hrdinkou: „Opravdové hrdinství spočívá v zanechání všech vlastních věcí
a zabývání se bližním,“ zněla její poslední slova adresovaná přátelům.

 Věčné odpočinutí dej jí, ó Páne!

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

Úžasný elektronický HERBÁŘ......
Poznej léčivé byliny.NADHERA
http://mirda2.atlasweb.cz/byliny.htm

+++++++++++++++++++++++++++
Holy Baikal
http://www.youtube.com/watch?v=O6MWvwVAi08&feature=related
http://www.youtube.com/watch?v=jJWokCAjv7A&feature=related
http://www.youtube.com/watch?v=J1xFQjbfJ50&feature=related
http://www.youtube.com/watch?v=KkMyEAJEmo4&feature=related
http://www.youtube.com/watch?v=vftYsKOG4vo&feature=related
http://www.youtube.com/watch?v=_W12CvjEz50&feature=related
http://www.youtube.com/watch?v=SNG3x9ryu0A&feature=related

+++++++++++++++++++++++++++
vyroky MS2006
 Po prehre s BLR: Musime dat nabuduce jednoznacne viac golov ako super
 inak
 prehrame lebo sa hra na goly

 Český komentátor o jednom z lotyšských hráčov: "Jeho třináctka
 teď vlhne
 na střídačce."

 Hajko,RUS-BLR:A siesti Rusi su tam teraz dokonca siedmi

 SVK - KAZ, 8. 5., CT2, reportaz cez 1. prestavku, analyza hry:
 Koreshkovi sou na sebe hodne navazani. Tady byl uplne volny hrac,
 kteremu
 Koreshkov nenahral a musel ho videt. Leda ze by mel vypichnute obe oci,
 ale to on nema, lebo to by nesmel nastoupit k utkani

 SVK - KAZ, 8. 5., STV2: Ohen a sira, kt. nasi hraci chrlia pred brankou
 neustavaju.

 citat z hokej.sk:"Kazachovia prílišný odpor nekládli a Karol Križan
 si
 mohol v bráne Slovenska vykladať pasians. "

 hokej.sk: Aj v oslabení sme ale útočili my a strely hráčov v
 modrých
 dresoch boli v tomto stretnutí sporadické ako odlety rakiet z
 Bajkonuru.

 hokej.sk: Surového zastavil v prieniku nedovolene Samochvalov, ktorý
 sa na
 Tomáša nalepil ako žabiak na žabu pri párení

 Robert Zaruba CT: Ani kazašsky utok nezrozumitelnych mien si nedokazal
 poradit zo slovenskou obranou

 sro1 svk-rus: v kazdom stretnuti treba hrat nadoraz, a prave teraz
 vyhadzujeme cez vsetky ciary

 SRo1: SVK-RUS: Pre nasich mladych skusenych hracov, pretoze vacsina z
 nich
 reprezentuje po prvykrat

 svk:rus opat podtrzenie a na tresnu lavicu ide slovenske muzstvo

 svk:rus my sme naskladany na modrej ciare a rusi nakladaju a nakladaju

 SRo1: SVK-RUS: S privretymi ocami by hlavny rozhodca mohol jedneho z
 rusov
 ja vylucit.

 svk-sui pred karolom krizanom zbierame ovocie

 hokej.sk: SVK-SUI: 38.min Bezina korčuľuje a prihráva Bezinovi, ten
 vystrelil...

 Komentátori na ČT4, keď kamera ukázala troch švajčiarskych
 fanúšikov
 oblečených ako kravy: "Tady vidíme slovenské fanoušky v
 zvláštních
 kostýmech... asi to budou nějaké podtatranské kroje..." a druhý mu
 na to
 odpovedá "roberte ja myslím, že to jsou švýcaři"

 SVK-SWE, Ján Pardavý: "Len nech na Karola strieľajú, on to má
 rád."

 V zapase SVK-SWE:V zapase medzi USA a Kanadou vedu Cesi 2:0

 SVK:SWE, 16. minuta 3. tretiny, stav 5:2, ktorysi nas utocnik v sanci,
 ale
 netrafil. A komentator na to:
 "Skoda ze to nedal, mohol KONECNE ROZHODNUT zapas."

 Rišo Lintner na zlý ľad SWE-SUI: Predpoveď počasia je pre ľadovú
 plochu
 priaznivá, má sa tu ochladiť... Každopádne ťa slnko dosť chytilo,
 Paľo (na
 Gašpara)

 Zápas USA-FIN na fínskych fans
 Matej Hajko: Očami som ich hľadal na tribúnach v každom zápase,
 nenašiel
 som ich. Ale nesklamali, sú tu. Zostava fínskych flegmatických
 fanúšikov
 v čiernych oblekoch a klobúkoch.
 Rišo Lintner: Vyzerajú ako bodyguardi.
 Matej Hajko: Nie sú bodyguardi, sú to fanúšikovia.
 Rišo Lintner: Ja viem...

 Matej Hajko: Rozhodcovia posúvajú Švédov do stredného pásma. Alebo
 nie?

 Tak, už sa obe mužstvá postupne presúvali do stredného pásma, tak
 vhodí
 sa kde?
 Ján Pardavý: Dúfam, že sa dohodnú.
 Matej Hajko: No, mohli by sa dohodnúť, lebo nastal veľký zmätok
 medzi
 rozhodcami teraz.
 Ján Pardavý: Možno budú hlasovať a dvaja proti jednému hlasu,
 víťaz
 zvíťazí, takže dúfam, že to budú dva hlasy do stredného pásma.
 Matej Hajko: To je neuveriteľná porada, zatiaľ, čo sledujeme, teraz
 si
 to už kamera našla.
 Ján Pardavý: Asi riešia niečo ohromne vážne.
 Matej Hajko: No, ako sa dohodli. No, žiaľ, nie pre nás priaznivo.
 Ján Pardavý: Zrejme hlavný rozhodca má tri hlasy.

 Matej Hajko SVK-SWE: Ešte Lašák sa dostane, ééh Lašák, Zálešák
 sa
 dostane k odrazenému puku, Janko Lašák tu sedí kúsok od nás, ale k
 puku
 sa rozhodne nedostane.

 Pardavý: Škoda, že réžia vybrala tento záber. Mohla ukázať ako
 obidvaja
 bratia (Hossovci) spadli naraz ako akvabely

 M. Hajko: v zapase SR- SWE : stale su svedi v nasom obrannom pasme a
 teraz sa puk knoecne odrazil k nam, Pan Boh zaplat aj za tieto
 dary...:-)

 SWE-RUS: A sam Samuelson dokazal zasunut

 SVK : UKR, CT2, M. Dusik: Karpenko nezaregistroval, ze rozhodci chce
 vylucovat. Mozna videl, ale nechtel verit, ze by to mohl byt slovensky
 hrac.

 SVK : UKR, CT2, hokej.cz: Nebýt časomíry, nikdo by ani nepomyslel na

 to,
 že Ukrajina hraje přesilovou hru.

 SVK : UKR, CT2, Dusik: Slovaci by uz meli postoupit do ctvrtfinale,
 mohly by jej stratit jenom po neuveritelnych chybach a brankach, ale
 rekl bych, ze to by si je spis museli strelit sami.

 SVK : UKR, CT2, Dusik: Kdyz ste dodnes nevedeli aky je to hokej na jednu
 branku, tak po dnesnim hokeji to uz zarucene vsichni vime

 SVK : UKR, CT2, elektronicka tuzka: ...tady stoji uplne nekryty Strbak,
 Kapus na nej strili, Ostrousko kdyz videl, ze to projde na Strbaka, tak
 si to radeji dal sam do branky.

