

Spravodaj c 124

++++++

Motto 24: „Dnes akoby sa láska a vernosť k národu vytrácali a to aj u kňazov, ktorí by mali byť vo vernosti predsa len príkladom. Ktosi už dávno presadzuje vo verejnej mienke názory, akoby láska k národu bola akýmsi prežitkom či doslova príťažlivou a čosi nepatričné. Chvíľami som v týchto časoch priam užasol, keď som čítal články, že láska k národu vraj nie je dobro zlučiteľné s kresťanstvom, katolickosťou, že láska k národu je jednostrannosť a div nie nerest šovinizmom, to ma prekvapuje.“

Ján Chrízostom kardinál Korec – Rozhovory spod Zobora

++++++

Výzva o.z. Magnificat Slovakia: Bojkot SUPERSTAR!

Publikované dňa 30 Marec 2011.

Milí priatelia! To čo tu na dolu priloženom linku uvidíte, vás pohorší. Ospravedlňujeme sa vám preto. Je však nutné, aby sme to uviedli. Už sme tu písali o tom, čo je obsahom a azda aj zrejmým cieľom súčasných – najmä súkromných – médií. Likvidácia etiky, prirodzenosti stvorenia, vztahov, kultúry a duchovného života.

Ako príklad je našej mládeži predkladaný neviazaný život, amorálnosť, ľudia s pochybnými zásadami a predstaviteľia škandálov a zhýralosti.

K tomuto sa pridáva výsmech Cirkvi a Boha, a to v celosvetovom merítku.

Príkladom je aj uvedený videoklip „Rytmusa“, ktorý v tomto ročníku Superstar ako porotca hodnotí vystúpenia mladých súťažiacich.

Uvedený videoklip speváka Patrika Vrbovského alias Rytmusa je pohoršujúci a ohrozuje morálku našej mládeže.

Kedže spevák Patrik Vrbovský má pri tomto klipe (zrejme nie náhodou) na prsiach viditeľný veľký strieborný kríž, ide o rúhanie sa a vysmievanie najväčšiemu symbolu katolíckej Cirkvi – a teda samotnému Bohu.

Ked' Beatles svojho času vyhlásili, že sú populárnejší ako Ježiš Kristus, v USA to vyvolalo vlnu pohoršenia a odmietania tejto britskej skupiny.

Videoklip Patrika Vrbovského je oveľa horší ako vyhlásenie Beatles, je urážkou všetkých veriacich Slovenska, a napokon aj všetkých slušných ľudí, je výsmechom misie sv. Cyrila a Metoda, ktorých 1150-te výročie príchodu na Slovensko si tento rok pripomíname.

Stanovy o.z. Magnificat Slovakia obsahujú aj bod g) zachovávanie a ochrana cyrilometodského kultúrneho a duchovného dedičstva

Podstata a obsah priloženého videoklipu Patrika Vrbovského alias Rytmusa nás oprávňuje na podanie trestného oznámenia na jeho osobu.

Milí priatelia, vzhľadom na vyššie uvedené:

VYZÝVAME KAŽDÉHO, KOMU ZÁLEŽÍ NA TOM, ABY NEBOLA ŠLIAPANÁ ČESŤ BOHA, KOMU ZÁLEŽÍ NA OCHRANE NAŠEJ VIERY, NA NAŠEJ MLÁDEŽI, NA DUCHOVNOM ZDRAVÍ NAŠICH OBČANOV, A OBRANE NAŠEJ KULTÚRY:

BOJKOTUJME SÚŤAŽ SUPERSTAR!

NEPOZERAJME TÚTO SÚŤAŽ, ANI NEPOSIELAJME ŽIADNE ESEMESKY PRE SÚŤAŽIACICH!

Bojkotujme médiá, ktoré chrlia na nás špinu!

Súčasná digitalizácia TV vysielania je dobrou príležitosťou zrušiť televízor. Smetných kontajnerov na Slovensku je dosť.

Taktiež vyzývame na modlitby ku Panne Márii, Nepoškvrnenej Čistote, ktorá sa pod týmto menom zjavila na Slovensku, a ktorá je urážaná spolu so svojím Synom.

Anton Selecký za o.z. Magnificat Slovakia

http://www.youtube.com/watch?v=runQo_hRRrs&feature=player_embedded

+++++

Slovenské národné múzeum

si Vás dovoľuje pozvať na sprievodné podujatie k výstave
Majstri ducha. Osobnosti vedy a techniky na Slovensku

Slávni vedci a Bratislava

dňa 28. apríla 2011 o 17.00 h

v SNM na Vajanského nábreží 2 v Bratislave

v priestoroch výstavy

Prednáška Ing. Zuzany Klimkovej z Paneurópskej vysokej školy v Bratislave, ktorá sa externe
venuje sprievodcovej činnosti a vlastivedným vychádzkam pre BKIS, sa tematicky
zameriava na slávnych bratislavských rodákov a iné známe osobnosti svetovej vedy, ktoré v
Bratislave žili, pracovali, alebo tu ako návštevníci zanechali niečo zo svojho „hviezdnego
prachu“.

Tešíme sa na Vašu návštevu.

Vstup na podujatie je bezplatný.

+++++

- **28. apríla 2011 štvrtok o 17.00 hod.** Pozývame Vás na panelovú diskusiu - János Esterházy (fakty a otázniky). Beseda sa uskutoční v priestoroch Poľského inštitútu na Námestí SNP č. 27 v Bratislave. Diskutovať budú: PhDr. Ladislav Deák, DrSc.; prof. PhDr. Róbert Letz, PhD.; RNDr. František Mikloško a PhDr. Ferdinand Vrábel.

+++++

- **28. apríla 2011 štvrtok o 19.00 hod.** Salon u Liszta, prednaskova sala, Venturska 11 Univerzitna knižnica v Bratislave, V Skalici na rinku....projekt venovaný 100-mu výročiu narodenia a 30-mu výročiu umrtia spevaka a hudobného pedagoga Janka Blaha. Eva Blahova, profesorka operného spevu, dcera Janka Blaha, Helena Jurášovová

choreograffka, umelecka riaditelka DFS Vienok, dcera Janka Blaha, Jaroslav Blaho, divadelny a operny historik.

+++++

- **01.05.2011** budeme spievať v Dóme sv. Martina o 10.30 , Missa choralis od F. Liszta
- Dovoľujeme si vás pozvať na náš, v poradí už 4.ročník Malého festivalu lásky(MFL), ktorý sa bude konat 29.4.-1.5.2011 v priestoroch Strediska kultúry Vajnorská 21, Bratislava, Nové mesto

http://www.skvajnorska.sk/index.php?option=com_content&view=article&id=5&Itemid=2

Pripravili sme pre vás zaujímavý program s vernisážou obrazov Luisy Muratori, ktoré si budete môcť aj zakúpiť, potom koncert meditačnej hudby v podaní známeho slovenského skladateľa Maoka.

<http://kultura.sme.sk/c/5218890/hudobnik-martin-maok-tesak-dolezite-je-otvorit-si-usi.html>

Ďalšie dva dni vás čaká množstvo zaujímavých prednášok slovenských a českých prednášateľov

s aktuálnou tématikou tejto doby "Zmeny nášho vedomia prostredníctvom poznania a lásky"

O vaše fyzické telá sa postarajú v stánkoch s občerstvením, prírodnými produktami, minerálmi,

energetickými náramkami, ako aj tradičná Góvinda s pestrou paletou jedál.

Lístky na festival si budete môcť zakúpiť v pokladni SK, vchod z Vajnorskej ul.

Ceny lístkov: piatok 4,-Euro, sobota 6,-Euro a nedel'a 6,-Euro

Cena permanentky na celý festival tj. 3 dni 12,-Euro.

+++++

- 4. mája 2011 o 17,30 v Goetheho inštitúte, Panenská 33, Bratislava, Veľvyslanectvo Spolkovej republiky Nemecko Goetheho inštitút na Slovensku Židovská náboženská obec Bratislava si Vás dovoľujú pozvať na prednášku nemeckého historika a spisovateľa Dr. Gerda Koenena „*Od antisemitizmu k antisionizmu – východoeurópski Židia, ktorí prezíli, a stalinistický charakter vývoja spoločnosti po 1945*“ Bližšie informácie o p. Dr. Koenenovi: www.gerd-koenen.de podujatie bude simultánne tlmočené.

+++++

- Príroda a technika ktorá sa bude konať v stredu **4. 5. 2011 o 18:00 hod.** na Zrínskeho ulici č. 2 v Bratislave. Prednášať bude Mgr. Ing. Štefan Šrobár, CSc.

+++++

- 4. mája 2011 o 14.00 hod. v Klube zamestnancov FEI, **R N D r. Ing. Jána Bartla, C Sc .** Ústav merania SAV „OPTOELEKTRONICKÉ METÓDY PRIESKUMU UMELECKÝCH DIEL,, **P r e d n á š k a s a k o n á** v stredu **4. mája 2011** v Klube zamestnancov, prízemie B blok o 14,00 hod

Tézy prednášky:

1. Úvod – Význam fyzikálnych metód pri prieskumu umeleckých diel. Veda klepe po prstoch falšovateľom umenia.
2. Multispektrálna analýza umeleckých diel – neviditeľné žiarenie zviditeľní krásu.
3. Prieskum oltárnych obrazov z kostola sv. Jakuba v Levoči – Krásu odhalená infražiarením..

4. Konvenčné testovacie metódy a ukážky ich aplikácie pri prieskume podpisu na oltárnom obraze z kostola sv. Štefana v Bratislave a nečitateľných starých listín.
5. Infračervená termografia, nový smer pri vyšetrovaní stavu nástenných malieb fresco a secco.

+++++

- **4.5.2011, o 17.00 hod.** sala pod Kostolom Marie Pomocnice krestanov (saleziani), Mileticova 7, stretnutie s basnikom Michalom Chudom: „Som s tebou v slove“, uvadza Stefan Bucko a Jozef Simonovic, prihovor Mons. Frantisek Rabek.

+++++

Czech singer and guitarist Lenka Filipova will perform a concert of her greatest hits at the Embassy of the Czech Republic on May 3, at 8 pm.

Lenka Filipova studied at the Prague Conservatory. After that, she studied classical guitar at the International Music Academy in Paris. Up to the present, she has produced ten albums, as well as four additional albums on classical guitar. Most of her albums were awarded a gold disc or went platinum. Lenka also writes her own songs. Many of the songs turned into big hits throughout Central Europe. She has toured throughout Europe, Japan, the USA, and Canada. She gained the Grand Prix title in the guitar festival in Holland Antilles. In 1997, she won a Czech Grammy and made 2 tours with Francis Cabrel. Lenka speaks in Russian, French and English. In June 2008, the Canadian singer Celine Dion chose Lenka to perform as a guest at her Prague concert.

The concert will be performed mainly in Czech.

Location: Embassy of the Czech Republic, 3900 Spring of Freedom Street, NW, Washington, D.C.

+++++

- 8. mája 2011 od 15.30 h v nedele vo farskom kostole Sv. Kríža a Občianske združenie Dedičstvo otcov Vás pozývajú na púť na Devín za oživenie cyrilometodského dedičstva a budúcnosť Slovenska a Európy „Preukázal milosrdenstvo našim otcom a pamäta na svoju svätú zmluvu“ (Lk 1,72)

PROGRAM

15.30 modlitba sv. ruženca

16.00 **sv. omša** na oslavu sv. Cyrila a Metoda celebriuje o.biskup Mons. **František Rábek**

17.10 **Akatist** mariánsky

17.30 záverečná **modlitba** podákovania, chvály a prosby

17.40 **záver** – ohlasy, návrhy, termín ďalšej púte v júni

Pred programom, po programe a cez prestávky bude možnosť zakúpenia CM literatúry

+++++

filmových výročí – MÁJ 2011

- 1.5.1921 Floreán **Andris** († 20.1.2008) – režisér, dokumentarista – **nedožitých 90 rokov**
- 3.5.1941 Marián **Vanek** – výtvarník, grafik – **70 rokov**
- 4.5.1931 Margita **Mazalová** († 27.12.2006) – herečka – **nedožitých 80 rokov**
- 4.5.1951 Roman **Varga** – strihač – **60 rokov**
- †4.5.1986 Vladimír **Petruška** (nar. 5.7.1923) – herc, režisér – **25 rokov od skonania**
- 7.5.1931 Eliška **Nosálová** – herečka – **80 rokov**
- †8.5.2001 Aleš **Votava** (nar. 3.8.1962) – scénograf – **10 rokov od skonania**
- †8.5.2006 Ján **Chlebík** (nar. 7.7.1934) – televízny režisér – **5 rokov od skonania**
- 11.5.1936 Maja Velšicová – herečka – 75 rokov**
- 12.5.1901 Eugen **Senaj** († 4.11.1981) – herc – **110. výročie narodenia**
- 14.5.1921 Karol **Baláž** († 26.12.2003) – herc – **nedožitých 90 rokov**
- 16.5.1926 Ján **Zimmer** († 21.1.1993) – hudobný skladateľ – **nedožitých 85 rokov**
- 18.5.1941 Dušan **Lenci** – herc – **70 rokov**
- 21.5.1931 Milan **Fiabáne** – herc – **80 rokov**
- 25.5.1916 Alojz **Kramár** († 12.2.1985) – herc – **nedožitých 95 rokov**
- 25.5.1926 Milan **Kozánek** († 9.6.1986) – zvukový majster – **nedožitých 85 rokov**
- 27.5.1931 Henrieta **Petővská** – kameramanka – **80 rokov**
- †29.5.2006 Katarína **Kolníková** (nar. 20.4.1921) – herečka – **5 rokov od skonania**
- 30.5.1926 Leopold **Bródy** († 26.4.1980) – kameraman – **nedožitých 85 rokov**

++++++

Milan Farko IN memoriam

<http://www.youtube.com/watch?v=Wk3nUsT1mZg>

++++++

Páni za oponou

Ak je pravda, ako tu píše, že medzi svetovládnymi je aj synček býv. vojenského politruka a rodinný priateľ V. Biľaka terajší minister Mikloš, tak Radičová so svojou oporou Serešom, t'ahá za oveľa kratší povraz:

<http://kicera.blog.sme.sk/c/154216/Skupina-Bilderberg.html>

++++++

Prečo a kto dal zavraťať prezidenta Kennedyho, je potom v uvedenom kontexte jasné:

<http://www.youtube.com/watch?v=RaH-lGafwtE>

++++++

<http://www.aktuality.sk/clanok/186047/komentar-co-farari-urobili-pre-slovensko/>

++++++

Setrenie elektrinou

<http://www.setri.sk/>

<http://www.e-filip.sk/default.aspx?contentID=2197>

++++++

Setrenie vody

<http://www.e-filip.sk/default.aspx?contentID=2193>

++++++

Rajko Doleček: Jugoslávské pravdy - ¼

<http://www.youtube.com/watch?v=xrB91rUGoDU&feature=related>

<http://www.youtube.com/watch?v=LYfI8z51Yes&feature=related>

<http://www.youtube.com/watch?v=pVLbMlfY4Aw&feature=related>

<http://www.youtube.com/watch?v=YNIrJ6DuTQs&feature=related>

Ukradene KOsovo

<http://www.youtube.com/watch?v=0rDr85g0upc&feature=related>

<http://www.youtube.com/watch?v=lMs8IfxSCt4&feature=related>

Kniha: Hovory s generalom Mladicom

++++++

Oddelenie vied

http://www.sav.sk/?lang=sk&charset=&doc=services-news&news_no=3844&do=

++++++

Slováci sú vo forme, kradnú ako straky! - Lesk.sk

<http://lesk.cas.sk/clanok/94204/ocami-cicusky-slovaci-su-vo-forme-kradnu-ako-straky.html>

++++++

20.4.2011

Rebríček dôveryhodnosti vedie Robert Fico, jeho náskok pred premiérkou Ivetou Radičovou sa zmenšuje

http://www.ivo.sk/6398/sk/aktuality/rebricek-doverhyhodnosti-vedie-robert-fico-jeho-naskok-pred-premierkou-ivetou-radicovou-sa-zmensuje?utm_source=mailing_sk&utm_content=6398&utm_campaign=20110422

IVO zverejnil výsledky výskumu dôveryhodnosti politikov.

++++++

15.4.2011

Analýza povolebného vývoja na Slovensku z dielne IVO v nemeckom časopise

<http://www.ivo.sk/6397/sk/aktuality/analyza-povolebneho-vyvoja-na-slovensku-z-dielne-ivo-v-nemeckom->

[casopise?utm_source=mailing_sk&utm_content=6397&utm_campaign=20110422](#)
Článok Grigorija Mesežníkova v časopise Auslandsinformationen - International Reports.

+++++

Frantisek Ringo Cech este raz!

http://www.youtube.com/watch?v=CtzQDantj6A&feature=player_em

++++++

Združenie pre integrálne vzdelávanie, Association of Integral Education

www.ziv.sk, ziv@ziv.sk, 0905 255 585, 0903 110 228, 02/502 304 39

Nové výtvarné kurzy

Kurz kresby a maľby technikou akrylu - základy kresby a základy maľby akrylom, zamerané na abstraktnú maľbu: 14.5. od 15.00 do 18.00 h

Kurz Základy portrétnej a figurálnej kresby - kresba podľa živého modelu, základy portrétnej a figurálnej tvorby - ceruzka, rudka, uhlík, pastel: 28.5. od 9.00 do 16.00 h

Srdečne Vás pozývame na kvalitné zážitkové kurzy, ktoré sa konajú v máji a júni:

Kurzy maľovania

7.-8.5., 4.-5.6. Kurz maľovania Umením k harmónii – výuka základov výtvarnej tvorby pre každého, 9.00 - 17.00 h

(Ponúkame výučbu kurzu aj v angličtine.)

14.5., 11.6., 25.6. Kurz Kreslenia a krajinomaľby – v prírode, pre začiatočníkov i pokročilejších, 10.00 - 13.00 h

25.5., 29.6. Ateliér pre absolventov kurzu Umením k harmónii – posledná streda v mesiaci, 17.00 - 20.00 h

Otvorený ateliér – každý štvrtok, kreslenie a maľovanie pre každého, 18.00 - 20.00 h

Meditatívne maľovanie - arteterapia – termín podľa záujmu, možnosť individuálnej výučby vo vybranom čase

Kurzy rozvoja

16.5., 13.6. Energie vzťahov 1 – Vzťah k sebe samému a rodinné energetické vzorce, 17.00 - 20.00 h

17.5., 14.6. Energie vzťahov 2 – Partnerské vzťahy, 17.00 - 20.00 h

18.5., 15.6. Energie vzťahov 3 – Sociálne vzťahy a ochrana energie, 17.00 - 20.00 h

2.5., 7.6. Relaxačné techniky I – základné meditačné techniky (uvolnenie, koncentrácia, vizualizácia), 17.00 - 20.00 h

3.5., 8.6. Relaxačné techniky II – práca s mandalami a meditačné techniky, 17.00 - 20.00 h

13.5., 17.6. Alternatívna prevencia zdravia – starostlivosť o zdravie a krásu prírodným spôsobom, 17.30 - 20.00 h

15.5., 12.6. Kurz kryštaloterapie I pre začiatočníkov – liečivé kamene v každodennom živote, 9.00 - 12.00 h

15.5., 12.6. Kurz kryštaloterapie II pre pokročilých – číre kryštály a kamene nového veku, orákulum, 14.00 - 17.00 h

29.4., 27.5., 24.6. mini seminár Modrá planéta – prednáška s meditáciami pre duchovný rozvoj, 18.00 - 20.00 h

Pre firmy ponúkame balík programov podľa výberu pod názvom Integrálny manažment (štandard: Energie vzťahov, Alternatívna prevencia zdravia, Kreativita a stres).

ZIV Facebook – uvítame Vaše názory, návrhy, inšpirácie, či pozvánky na zaujímavé akcie

Kreslenie a maľovanie pre radosť na Facebooku – nová stránka pre milovníkov výtvarného umenia

Modrá planéta Facebook – staňte sa fanúšikom a pomôžte nám, prosím, šíriť myšlienku ďalej MS 2011 v hokeji zaplavu zastavok a statných symbolov na autach, ale v obchodných reťazcoch nie je vidieť vela veľkých zastav, dokona vidime že oficiálny maskot MS nema na sebe slovenskú trikoloru a firma SNICKERS asi nepozna statne znaky statu kde podnika, ako je vidieť na obrazku pri nose Gooleyho zmenili statne farby podla svojho!

Mozeme vidieť pri prilezitosti

+++++

Jozef Majerčík (04.12. 1928 Východná - 14.04.2011 Bratislava) - slovenský folklórista, tanecník, kultúrno-osvetový pracovník a herec. Pôvodným zameraním stavebný technik. Ako tanecný sólista začína v SLUKu v roku 1952. Od r. 1953 študoval na VŠMU a stal sa tanecným sólistom LÚČNICE, kde pôsobí do roku 1970, aj ako fujarista. Pôsobí ako pedagóg na VŠMU v Bratislave. V rokoch 1959-1991 pracuje ako samostatný odborný pracovník pre folklórny tanec v Osvetovom ústave v Bratislave. V roku 1952 spoluzakladá Folklórny festival Východná, kde pôsobil ako režisér, choreograf, autor a režisér scénických programov. Za svoju prácu získal niekoľko ocenení - Zlatú plaketu Folklórneho festivalu Východná (1971), Zlatú plaketu GR Slovenskej filmovej tvorby Bratislava (1987), Zaslúžilý pracovník kultúry MK SR (1988), Medaila Daniela Gabriela Licharda GR Národného osvetového centra Bratislava (1998). Začína epizódkou vo filme Štvorylka (1955), prvú významnú postavu - Maceka hrá v televíznom filme Balada o Vojtovej Maríne (1964) režiséra Martin Čapák, v ktorého filmoch stvárnil svoje najlepšie postavy, ľudové chlapské tipy dedičanov. Filmografia filmov pre kiná: Synovia Veľkej medvedice(1966, film DDR), Živý bič I-II (1966), Rok na dedine (1967), Stopy na Sitne (1968), Nevesta hôľ (1971), Zajtra bude neskoro... (1972), Dolina (1973), Putovanie do San Jaga (1973), Deň, ktorý neumrie (1974), Do zbrane, kuruci! (1974), Stretnutie (1975), Pacho, hybský zbojník (1975), Život na útek (1975), Pustý dvor (1978), Krutá lúbosť (1978), Rosnička (1979), Hodiny (1980), Plavčík

a Vratko (1981), Popolvár najväčší na svete (1982), Zrelá mladost' (1983), Návrat Jána Petru (1984), Skleníková Venuša (1985), Nedaleko do neba (1987), Montiho čardáš (1989) Televízne filmy a seriály: Kubo (1965), Roztrhla sa hudáčkovi struna (1966), Malka (1968), Drevený chlieb (1969), Rajský plyn (1971), Dúhový luk (1972, tv seriál), Prečo Adam Chvojka spáva doma (1972), Kronika I.-II (1974), Lukteczy (1972, poľský tv seriál), Horalí (1975), Sváko Ragan (1976, tv seriál), Jedenáste prikázanie (1977, tv seriál), Poslední parlamentári (1977), Príbel'ská vzbura Janka Kráľa (1978), Uzlíky nádeje (1979), Na baňu klopajú (1980, tv seriál), Katera (1981), Zázračný autobus (1981), Dies irae (1984), Povstalecká história (1984, tv seriál), Chlapská dovolenka (1988), Pod vládou ženy aj na svitaní (1993), Päťdesiat rokov krásy I-II (1998), Ako divé husi I-III (2000) -švr-

+++++

Kristus z mŕtvych vstal! v 23 jazykoch Európskej únie

	Belgicko	<i>Christ est ressuscité! Il est vraiment ressuscité!</i>
	Bulharsko	<i>Христос възкръсна! Наистина възкръсна!</i>
	Česká republika	<i>Kristus z mŕtvych vstal! Opravdu z mŕtvych vstal!</i>
	Dánsko	<i>Kristus er opstanden! Sandelig Han er Opstanden!</i>
	Nemecko	<i>Christus ist auferstanden! Er ist wahrhaftig auferstanden!</i>
	Estónsko	<i>Kristus on ülestõusnud! Tõesti, Ta on ülestõusnud!</i>
	Írsko	<i>Christ is Risen! Truly He is Risen!</i>
	Grécko	<i>Χριστός ἀνέστη! Αληθῶς ἀνέστη!</i>
	Španielsko	<i>¡Cristo ha resucitado! ¡En verdad ha resucitado!</i>
	Francúzsko	<i>Christ est ressuscité! Il est vraiment ressuscité!</i>
	Talianisko	<i>Cristo è risorto! È veramente risorto!</i>
	Cyprus	<i>Χριστός ἀνέστη! Αληθῶς ἀνέστη!</i>
	Litva	<i>Kristus prisikélè! Tikrai prisikélè!</i>
	Lotyšsko	<i>Kristus (ir) augšāmcēlies! Patiesi viņš ir augšāmcēlies!</i>
	Luxembursko	<i>Christ est ressuscité! Il est vraiment ressuscité!</i>
	Maďarsko	<i>Krisztus feltámadt! Valóban feltámadt!</i>
	Malta	<i>Kristu qam mill-mewt! Huwa qam tassep!</i>
	Holandsko	<i>Christus is opgestaan! Hij is waarlijk opgestaan!</i>
	Rakúsko	<i>Christus ist auferstanden! Er ist wahrhaftig auferstanden!</i>
	Poľsko	<i>Chrystus zmartwychwstał! Prawdziwie zmartwychwstał!</i>
	Portugalsko	<i>Cristo ressuscitou! Em verdade ressuscitou!</i>
	Rumunsko	<i>Hristos a înviat! Adevărat a înviat!</i>
	Slovinsko	<i>Krist uskrsnu! Uistinu uskrsnu!</i>
	Slovensko	<i>Kristus z mŕtvych vstal! Skutočne z mŕtvych vstal!</i>
	Fínsko	<i>Kristus nousi kuolleista! Totisesti nousi!</i>
	Švédsko	<i>Kristus är uppstånden! Han är sannerligen uppstånden!</i>
	Veľká Británia	<i>Christ is Risen! Truly He is Risen!</i>

+++++

Už je neskoro!

Add k tom článkom z Fórumu č. 4/2011
(otvorený list)

Vážený pán Cho!

Po prečítaní Vášho článku ako aj ďalších článkov (K. Grosmannovej a P. Vitka) som si spolu s ďalšími členmi SSN položila otázku - *kde sa podel zdravý rozum alebo kde sú hranice drzosti a súdnosti autorov koncepcie SSN na roky 2011 - 2012?*

Momentálne nemám čas, aby som si spolu s kolegami sadla k vypracovaniu kompletnej analýzy stavu z doposiaľ získaných informácií – paradoxne, pracujem na vypracovaní projektu občianskeho združenia (zatial bez nároku na odmenu, nieto ešte na mesačný plat), ktorý treba v utorok predložiť – preto sa sústredím len na niekoľko skutočností, ktoré majú výpovedný charakter.

1/ V úvode článku píšete, že *predstavenstvo si definitívne uvedomilo, že prenájom budovy je ako zdroj príjmov nereálny* – a ja sa pýtam: **Ako to, že tak neskoro???** Ved' pretlak ponuky prenájmov je na trhu s nehnuteľnosťami známy niekoľko rokov.

2/ Na to, že máte záujem výrazne zaktivizovať syndikát, ved' kto iný by mal pôsobiť na mediálnom trhu, sa nedá nepoložiť rovnakú otázku – **prečo tak neskoro???**

3/ K textu s podtitulkom *Robme, čo vieme!* sa okrem vyššie napísanej otázky nuka aj argument - **už je neskoro!** Nechápem ako je možné, že profesionáli ponúkajú na trhu preplnenom PR agentúrami *produkt organizovania tlačových konferencií (ďalej TK) s novým službami*. Pre koho? Štátne inštitúcie si robia TK vo svojom režime a vo vlastných priestoroch, bohaté subjekty majú zmluvné PR agentúry a chudobné občianske združenie, ak si urobí TK lepšie povedané tlačovú besedu, tak si ju aj samé odmoderuje a záznam si urobí (ak to bude chciet) hoci aj mobilným telefónom.

Ako zaručíte, že *politici budú mať záujem o semináre a školenia*, a ak, tak aj oni si môžu vybrať z ponúk na trhu, kde sú profesionáli v PR, ktorých služby mnohí už využili. *Školenia na kľúč* je možné robiť iba vtedy, ak bude o to záujem, ale aj tu platí, že trh je plný a dnes už každý subjekt, ktorý komunikuje s verejnosťou, výcviky v komunikácii má absolvované. *Cielená odborná príprava mladých novinárov* v úrovni súčasnej slovenskej žurnalistiky je súčasť potrebná, ale majú o ďnu záujem majitelia mediálnych domov a vydavateľstiev? Je predsa verejným tajomstvom, že mnohým priam vyhovuje neprofesionálnosť redaktorov, a je jasné, prečo.

Toto úzko súvisí aj s *presadzovaním profesionálnych kritérií v tvorbe printových a elektronických médií, ako aj s hodnotiacimi kritickými seminármami* – ved' okrem RTVS sú všetky súkromné a v mnohých redakciách sa už upustilo aj od hodnotiacich porád, tak čo by asi a pre koho hodnotili kritické semináre.

Akákoľvek koncepcia (a následne aktivity z nej vyplývajúce), ktorej nepredchádza analýza trhu je nereálna a končí takým fax paux, v akom sa ocitol SSN. Inými slovami, nereálnu koncepciu možno nazvať aj *bezcenným paškvilom* (citujem z článku), ale v adjektíve nie je merito veci. To je vo výsledkoch. Tie sú, ako ste ich nazvali, *katastrofálne*. A vraj za ne sú spoluzodpovední všetci, ktorí sa podielali na vedení syndikátu v minulom období. Je to výborný úskok a schovanie sa za kolektívnu vinu. Lenže tí, ako ich nazývate - *tradiční kritici* – prejavili svoj názor a možno aj požiadavky. Podľa informácií veľmi ťažko – ak vôbec – sa im dostávali základné dokumenty k Mediaregionu a Kontrolnej rady SSN zasa účtovné doklady. A oni majú mať ten istý podiel viny, ako tí, ktorí tvrdo presadzovali niečo nereálne a zdá sa, aj nekompetentné?

Ako sa ukázalo, projekt Mediaregion zatial bol a je len a len pre Vašu a J. Fulleho zárobkovú činnosť. Takto sa skutočne nerobia projekty, ved' veľa členov SSN má s nimi skúsenosť. To, že na Vaše vysoké odmeny (kto Vám ich odsúhlasil?) sa minul sociálny fond, nie je možné nazvať nijako inak, ako **PODLOST!!!** Ja, za niekoľko ďalších členov, sa osobne spýtam, kto je t. č. v sociálnej nádzri, aby som (sme) priamo jemu poslala(i) finančný, či vecný dar! Vám, ako starobná dochodkyňa nemienim totiž prispievať. Ste mladý, zdravý a vari aj kompetentný profesionál, ktorý si dokážete zarobiť aj iným spôsobom, ako miňaním financií určenými pre členov SSN v nádzri. Rovnako to platí aj o Jánovi Fullem.

A nakoniec k tej medzinárodnej hanbe. Ked' sa mi do uší dostal tento Váš argument, tak spolu s tými, s ktorými som o Mediaregione diskutovala, sme si povedali Slovensko „ešte jednu hanbu znesie“. Ale po prečítaní článku P. Vitka jednoznačne sa pýtame ČIA JE TO HAMBA? Veríme, že na to dostaneme konkrétnu odpověď, pretože schovávanie sa za kolektívnu vinu v tomto prípade je rovnako podlé, ako bolo minutie 32 400,00 eur na projekt, ktorého efektívnosť a návratnosť je spochybniťná. Je štandardná prax, že europrojekty sa sice robia so spoluúčasťou slovenských subjektov, ale tie na to majú finančné prostriedky. Mnohé menšie projekty občianskych združení sa realizujú v samofinancovateľnom alebo dobrovoľníckom režime a odmeny sa vyplácajú až keď je projekt zúčtovaný!!! Tí členovia predstavenstva, ktorí hlasovali za takúto nereálnu realizáciu projektu so sprievodným klišé ako sa objavuje vo Vašej vízii o (ne)možných ziskových aktivitách, by si rovnako ako Vy mali priznať, že **je neskoro. Žial!** Na podloženie dôkazov bude vyzvaná aj Kontrolná rada. Poznámka: Vyššie uvedené argumenty je možné doložiť stanoviskami odborníkov v PR.

Jana Miklovičová – členka SSN

+++++

Byl jsem svědkem krádeže století... 1. DÍL

Motto: "Co jím dovolíme my dole, takoví budou ti nahore."

40 let jsme trpělivě snášeli komunisty, teď budeme 40 let trpělivě snášet mafiány? A co bude potom? Vrátme se k totalitě? Lhostejnost se nám nevyplatila a nevyplácí. Měli bychom klást správné otázky "odpovědným" a trvat na jejich zodpovědnosti. Nebudeme lhostejní, neděláme to jen pro sebe, ale hlavně pro své děti. Možná nám budou také jednou klást "správné" otázky a my se jim budeme stydět podívat do očí.

"ZPRÁVA" o rozkrádání českého národního majetku v 90. letech 20. století

Následující zpráva si neklade za cíl být úplná a vyčerpávající. Je velmi pravděpodobné, že řada trestních činů a "tunelů" z jejího spektra úplně unikla či je zachycena jen částečně či okrajově. Přesto se však snaží zdokumentovat zločiny a krádeže národního majetku, které proběhly v devadesátých letech, to vše především na základě pravdivých či obecně známých skutečností a faktů, jejichž relevanci a pravdivost si může kdokoli ověřit. Jejím účelem je jak zdokumentovat a zachytit spáchané zločiny, tak obvinít jejich pachatele. Z drtivé většiny jsou to bývalí komunisté, agenti StB či KGB.

http://www.youtube.com/watch?v=Ur2WsbtYcu8&feature=player_embedded

Kdyby me zabili

<http://www.youtube.com/watch?v=WPM2VoF7q5U&NR=1>

GENEZE

Neudržitelnost komunistického režimu na konci 80. let 20. století přinutila celý tehdejší bolševický establishment jednat. Byl vyslan signál do kontrolovaných disidentských kruhů k zahájení "revolučních" kroků. Je zajímavé, že většina důležitých osob, které později obsadily vysoké státní funkce či tunelovaly banky, se rekrutovala z Československé akademie věd (ČSAV), a to vesměs z Prognostického ústavu. V této instituci plné vysokých komunistů působily jména jako Komárek, Klaus, Zeman, Češka, Dyba, Dlouhý, Ransdorf, Salzmann, Ježek, Klausová a další. Představovaly jak kádrovou rezervu pro nový režim, tak kádrový nomenklaturní rezervoár režimu starého. Sám šéf Prognostického ústavu, přesvědčený

komunista, přítel Che Guevary a místopředseda vlády ČSFR v roce 1990 Valtr Komárek ho označil za "školu revoluce".

Tato revoluce si, jak známo, získala přízvisko "sametová", a to vzhledem k jejímu bezkonfliktnímu a téměř konsensuálnímu charakteru. Už to naznačuje, že se nejednalo o revoluci v pravém slova smyslu, ale o programové předání moci, resp. o udržení moci v rukách komunistických kádrů. Již první kroky Občanského fóra v čele s Václavem Havlem naznačily, že vůbec nejde o žádnou revoluci, ale jen o změnu systému režimu. Bohužel ve vyvolané euporii a v naději na zbavení se komunistického jha, se vyškoleným bolševickým "revolucionářům" z Prognostického ústavu (spolu s Havlovými disidenty a zmanipulovanými studenty) podařilo změnit režim a ponechat komunisty fakticky u moci.

Symbolickým a zároveň tragickým vyjádřením tohoto faktu byla instalace **Mariána Čalfy**, v té době ještě aktivního agenta KGB, do kresla předsedy vlády dne 10.12. 1989, kde setrval až do 2.7. 1992. Za komunistické éry působil Čalfa v ČTK, poté byl jmenován předsedou Legislativní rady vlády ČSSR a vyzkoušel i post komunistického ministra. Václav Havel si jej vybral za nejbližšího spolupracovníka.

KUPÓNOVÁ PRIVATIZACE

Úvodem jednu kouzelnou větu, kde světově uznávaný ekonom působící ve Světové bance, Dr. David Ellerman v souvislosti s kupónovou privatizací označil Václava Klause za "tržního bolševika" a architekta "finančního pirátství". Čtenářům zajímajícím se o ekonomii lze doporučit článek Dr. Ellermana z roku 2001 pod názvem "Lessons from Eastern Europe's Voucher Privatization".

Nutno přiznat, že nápad kupónové privatizace byl geniálně rafinovaný. Dát lidem pocit, že něco získávají a následně se legálně zmocnit majetku, který zůstal po komunistech.

Za architekty (alespoň oficiální) kupónové privatizace (ač za něj ve své autobiografii Václav Klaus prohlásil Dušana Třísku) lze považovat:

- 1. DUŠANA TŘÍSKU, nar. 14. 4. 1946**
- 2. Tomáše Ježka, nar. 15. 3. 1940**
- 3. Václava Klause, nar. 19. 6. 1941**

U jejího zrodu se rovněž nějakou dobu pohyboval Jan Švejnar. Pro odlišné názory na chaotický postup privatizace spolupráci přerušil. ([článek Jana Švejnara "Václav Klaus nemluví pravdu" - ZDE](#)) Odsunut byl i Valtr Komárek, který kupónovou privatizaci později označil jako "krádež století".

Tomáš Ježek v rozhovoru v Lidových novinách 14. 8. 2010: [LN - Viníte za nedokonalost legislativy investičních fondů někoho konkrétního?](#) "No jistě, to je jednoznačné. Byli to ti tři lidé z federálního ministerstva financí: Václav Klaus a jeho náměstkové Dušan Tříška a Vladimír Rudlovcák. Naše lidé odháněli a byli hrozně nedůtkliví, aby jim do toho nikdo nemluvil. Na nižších patrech ministerstva se vědělo, že je to špatně." [LN - Neříkal jste si pak, že jste třeba měl někde víc zatlačit?](#) "Tohle se dělo v květnu 1992 a já v červnu po volbách na

ministerstvu končil. Pořád jsem spoléhal na to, že to udělají dobře. Celou dobu jsem jim věřil." **LN** - Nemáte rád slovo tunel, proč? "Já radši říkám krádež. Tunel už je eufemismus. Je to normální zlodějna." [celý článek ZDE](#)

Dušan Tříška

Dne 4.10. 2001 odpověděl **Dušan Tříška**, jeden z nejbližších přátel Václava Klause a bývalý agent StB s krycím jménem Dušan (svazek č. 7704), v Rádiu Svobodná Evropa na otázku, zda se nestydí za své otcovství projektu kupónové privatizace, slovy: "*Hlásím se k němu samozřejmě hrdě a myslím si, že jsem schopen doložit, že jsem hrdý a mám na co.*" Nechme tedy hovořit fakta, ať víme, na co je pan Tříška tak hrdý.

Vzhledem k přímé participaci **Aleše Tříšky**, bratra Dušana Tříšky na největších finančních zpronevěrách a krádežích, a dále s ohledem na blízký vztah Václava Klause k dalším podvodníkům, lze důvodně předpokládat, že projekt kupónové privatizace byl účelově připraven a nastaven tak, aby umožnil beztrestné zcizení národního majetku.

Kupónová privatizace se uskutečnila ve dvou vlnách v letech 1992 - 1994. Celková hodnota jmění podniků privatizovaných kupónovou metodou činila 679 miliard korun v cenové hladině ke dni zahájení první vlny. Mediální masáž a propagace byla silná, bylo dosaženo nevídání aktivity a odezvy od občanů, především v zrcadle toho, že za své peníze dostávali v drtivé většině bezcenné papírové knížky. Účast v první vlně byla 77 % všech oprávněných občanů a v druhé vlně 74 % občanů.

První vlny se účastnilo celkem 264 investičních fondů, kterým občané - držitelé investičních kupónů svěřili celkem 71,8 % všech investičních bodů investovaných pro první vlnu. To bylo z hlediska architektů kupónové privatizace, resp. osob ovládajících tyto investiční fondy nejvhodnější, neboť tím občané ztratili nad svými kupony jakoukoli kontrolu. Kontrolní mechanismy nad fondy nebyly pro vytrvalý odpor Kaluse, Tříšky a spol. nikdy skutečně legislativně nastaveny.

Ve druhé vlně ucítili příležitost i další dravci a účastnilo se již 353 investičních fondů, kterým občané - držitelé investičních kupónů svěřili tentokrát jen 64 % všech investičních bodů investovaných pro druhou vlnu. Tímto způsobem získávaly investiční fondy faktickou kontrolu nad privatizovanými podniky a jejich majetkem. **Na majetek zprivatizovaný kupónovou privatizací čekal dvojí osud. V prvním případě**

byl ihned zpronevěřen a rozkraden. Zde se jeví slovo "krást" jako absolutně nejvýstižnější, na rozdíl od jakýchkoli ekonomických či právních termínu. Princip byl jednoduchý a recept všude stejný. Nevýhodné obchody, zadlužování, systematické vyvádění aktiv a vytváření pasiv, tj. proslulé české "tunelování", vše vesměs v režii sehraného a zkušeného týmu agentů StB.

Budeme-li se, v zájmu vyvarování se obvinění z konfabulace a konstrukce, držet odborné ekonomické literatury, konkrétně publikace Kotrba J., Kočenda, E., and Hanousek, J.: The Governance of Privatization Funds: Experiences of the Czech Republic, Poland and Slovenia. Edward Elgar, London, 1999, dojdeme k číslu až 21% z privatizačních fondů na trhu. Ve skutečnosti to však bylo nepochybně více.

Ve druhém případě byl majetek dále spravován a do vedoucích míst "zprivatizovaných" podniků byli dosazeni, popř. se vrátili exponenti komunistického režimu. V těchto případech nebyly podniky "tunelovány" bezprostředně, ale postupně nebo v případě potřeby, tzn. nutnosti vytvoření finančních aktiv. Ač se to retrospektivně zdá neuvěřitelné, faktem je, že celá kupónová privatizace byla spuštěna bez jakékoli právní regulace privatizačních fondů, která by šla nad rámec obecného práva. Komise pro cenné papíry připravila přehled investičních fondů a podílových fondů, u nichž byla zjištěna majetková újma z titulu nezákonného jednání. Z investičních fondů a společností se podle propočtu KCP v průběhu 90. let až do 30.6. 2002 ztratil majetek za zhruba 50 miliard korun. Je to však velmi slabý odhad, který zahrnuje jen prokazatelně zcizený majetek prokázanou trestnou činností. Skutečná výše se pohybuje ve stovkách miliard. Následuje přehled některých významných příkladů tzv. "tunelování".

Generální ředitel Motoinvestu Pavel Tykač (vlevo) a ředitel finanční skupiny Motoinvestu Jan Dienstl.

MOTOINVEST

Motoinvest byl založen 18. listopadu 1991 s absolutně neprůhlednou vlastnickou strukturou fyzických osob, které spojovaly obchodní aktivity spojené s kupónovou privatizací. Mezi jeho hlavní aktéry, tedy alespoň známé a veřejně činné, kteří však zřejmě o ničem fakticky nerozhodovali, lze zařadit **Pavla Tykače a Jana Dienstla**, mezi šedé eminence a mozky potom zejména **Aleše Třísku** (zde vyvstává otázka, nakolik byl jen zástupcem svého bratra Dušana Třísky) a především **Svatopluka Potáče**.

Zastavme se nejdříve u těchto velmi zajímavých osob. **Pavel "Drobní akcionáři pláče" Tykač**, (skutečný slogan jeho reklamní kampaně) byl a je bezpochyby velmi vlivnou osobností české ekonomiky. Svůj slogan Tykač skutečně splnil, a lidé, kteří mu svěřili své peníze, popř. pracovali v podnicích vytunelovaných jeho skupinou, skutečně plakali. Jeho jméno se pojí s desítkami firem. Jeho politické kontakty byly vynikající, což ilustruje jeho účast na narozeninách Václava Klause a pozvání od něj do Komise pro dohled nad kapitálovým trhem (aneb jak udělat kozla zahradníkem) nebo post poradce ministra financí Ivo Svobody (ČSSD) v roce 1999, později odsouzeného za podvod a zvýhodňování věřitele na pět let vězení. **Jan Dienstl**, pravá ruka a nejbližší spolupracovník Pavla Tykače. **Aleš Tříška**, agent StB s krycím jménem "Aleš", bratr architekta kupónové privatizace a agenta StB Dušana Třísky, zřejmě v jeho snaze udržet kontrolu nad operacemi člen představenstva Motoinvest a.s.. Je vysoce pravděpodobné, že byl jen prodlouženou rukou svého bratra Dušana Třísky.

Svatopluk Potáč, bývalý člen ÚV KSČ a předseda Státní banky československé v letech 1971 - 1981 a 1988 - 1989, místopředseda Štrougalovy vlády a předseda Státní plánovací komise působil v Motoinvestu jako poradce. Jeho obrovské kontakty a znalost komunistického i nekomunistického prostředí zakládají důvodnou presumpci, že byl jedním z hlavních "mozků" Motoinvestu.

Je velmi obtížné obsáhnout celý rozsah činnosti skupiny Motoinvest. Při svých operacích se aktéři snažili vše maximálně zneprůhlednit a zamést stopy. Soustřeďme se tedy alespoň na největší podvody a zpronevěry uskutečněné skupinou kolem Pavla Tykače. Ve svém zenitu spravoval Motoinvest prostřednictvím majetkových podílů v různých společnostech jméní ve výši asi 80 miliard korun.

KLÍČOVÉ OPERACE FINANČNÍ SKUPINY MOTOINVEST

CS

FONDY

Tykačovo jméno se pojí i s kauzou vytunelovaných CS Fondů, v kterých přišli akcionáři o 1,3 miliardy korun. Peníze zmizely v roce 1997 těsně poté, co Motoinvest fondy prodal a jejich akcionáře vůbec neinformoval. Následovaly rychlé změny majitelů ve snaze zahladit stopy. Celkově se však jednalo o poměrně nepřipravenou transakci, která bez náležitého obchodně právního krytí naplňovala jasně skutkovou podstatu trestného činu, přičemž pikantní je, že vyvedení předmětného 1,3 miliardy korun do zahraničí schválil tehdejší šéf Analytického odboru ministerstva financí, bývalý vysoký činitel KSČ a ministr financí Ivan Kočárník. Vyvedení 1,3 miliardy bylo zrealizovány přes ovládanou Plzeňskou banku, kterou Motoinvest vzápětí rádně přeúvěroval a opustil.

OVLÁDNUTÍ

A

VYTUNELOVÁNÍ

AGROBANKY

Tato kauza by si svou rozsáhlostí zasloužila několik stran textu, soustředíme se však na participaci právě Tykače a Motoinvestu. Banka vznikla v roce 1990 a byla pátou největší bankou v zemi. Na přelomu roku 1995 a 1996 odkoupila skupina Motoinvest a ovládané fondy balík akcií od IPB včetně podílu v Agrobanku, kterou tímto ovládla. Motoinvest to oficiálně nikdy nepřiznal. Centrální banka nikdy neuznala Motoinvest za věrohodného investora. V září 1996 uvalila ČNB nucenou správu na Agrobanku. Skupina Motoinvest tím ztratila hlavní finanční zdroj. Tykač tehdy narychlo opustil republiku a po dvou dnech se vrátil. Náklady centrální banky na řešení krize AGB se odhadují na 50 miliard korun. Stát ji formou garancí a odkoupení špatných aktiv sanoval cca 50 miliardami korun. Zdravou oddluženou část Agrobanky (tj. provedená sanace ČNB ve výši 19,7 mld + garance za špatné úvěry až do r. 2008) v roce 1998 odprodal za pouhé půl miliardy korun (!) firmě General Electric. Druhá část skončila v likvidaci. Za prodejem zdravé části Agrobanky za směšnou cenu stál její nucený správce Jiří Klumpar, který se později stal členem představenstva právě GE Capital banky. V lednu 2000 byl obviněn z trestného činu porušování povinností při správě cizího majetku se škodou cca 25 miliard korun. Celkové náklady a sanace za vyřešení krize Agrobanky jsou odhadovány na min. 50 miliard korun.

PLZEŇSKÁ

BANKA

V roce 1996 získala skupina Motoinvest více než 90 % podíl v Plzeňské bance, zřejmě ke krytí svých finančních operací, které si tak mola uskutečňoval ve vlastní bance, přičemž typickým případem této operace je kauza CS Fondů. Plzeňskou banku získal Motoinvest nákupem akcií na základě komisionářských smluv uzavřených mezi Motoinvestem a později vytunelovanou Agrobankou Praha. Po provedení operací za účelem vyvedení aktiv převedl Motoinvest akcie zpět na Agrobanku Praha, v té době již v problémech a určenou k likvidaci, která postupně nabyla i zbývající podíl na bance. Od září 2000 již byla jediným akcionářem banky Agrobanka v likvidaci. Zadlužený vlastnil předluženého. Kolik bylo celkově z banky vyvedeno peněz, nebylo nikdy zveřejněno. Z dostupných informací a vzhledem k regionálnímu charakteru bankovního ústavu lze hovořit o sumě mezi deseti a dvaceti miliardami korun.

ČESKÁ

SPOŘITELNA

V květnu 1996 skupoval Motoinvest s podporou v té době již ovládané AGB akcie spořitelny a snažil se prosadit své zástupce do dozorčí rady. Scénář měl být zřejmě podobný jako u Agrobanky, s tím rozdílem, že škody pro banku a zisk pro Motoinvest mohly být několikanásobně vyšší. Na zásah "bankovní čtyřky" a nátlak guvernéra Tošovského se mu to nepodařilo, neboť sféry vlivu byly již rozděleny a právo pumpovat Českou spořitelnu měla v té době skupina okolo **Livie Klausové a Jaroslava Klapala**.

Skupina MOTOINVEST oficiálně ukončila své aktivity po pádu Agrobanky. Bylo to pro ní velké sousto, které sice ještě dokázala spolknout (i když sám Tykač si nebyl jistý souhlasem mocných a radši na dva dny zmizel z republiky), poté však přenechala místo dalším. Podařilo se to snadno, měli vyděláno a také cítili, že pro ně přestalo již být místo. Střízlivé odhady výše aktiv ukradených Motoinvestem se pohybují okolo 200 miliard korun, do čehož jsou započítány i operace v menších podnicích. Bezpochyby patří Motoinvest a osoby okolo něj k jedné z nejfektivnějších a nejziskovějších tunelářských skupin v ČR 90. let. **2. DÍL**

KRÁDEŽE STOLETÍ ZDE

ZLOČINCI VYŠETŘUJÍ ZLOČINCE

Petr Cibulka, Pravý Blok - téma: Korupce v naší společnosti

4. 12. 2010 ČT24 v 18.31 hod. - "Politické spektrum"

Petr Cibulka: "Korupce v našem kriminálním státě je naprosto samozřejmá. Nemůžeme se přece divit, že kriminalita ovládá naši společnost, pokud největší zločinci sedí ve vládě.

Dokud budeme stále znovu a znovu dávat ve volbách důvěru těm největším gaunerům, které tato země vůbec zplodila..."

Moderátor: "To je žalovatelné..."

Petr Cibulka: "...tak se prostě nemůžeme divit, co se tady děje. Dokud nevymeteme vládu, nebude to lepší. Odhalených kauz tady bylo za dvacet let dostatek. Byly to desítky miliardářských kauz vládního zločinu, vládní kriminality. Policie nevyšetřila ani jedinou kauzu. Novináři tyto kauzy zveřejnili - ne policie, ne státní zastupitelství - a policie za naše peníze všechno zametla pod stůl. To znamená, že ten problém není ve špatných zákonech, ale proto, že zločinci vyšetřují zločince. To je ten základní problém. A všechno jde z Ruska. Tady Rusové od r. 1945 hospodařili, vytvořili tady zločinecký systém, a ten zločinecký systém do dnešního dne a hodiny přetrvává. Řeči o nedokonalé legislativě, špatné práci politiků, soudců a policie nikdy k ničemu za těch dvacet let nevedly. Ale přitom řešení je dávno známé!!! Je to 700 let starý osvědčený systém přímé demokracie, snadné a rychlé odvolatelnosti politiků a státních úředníků. Tak, jak to například funguje ve Spojených státech a ve Švýcarsku. Řekněte mně, proč tento zločinecký režim brání jako o život vstupu přímé demokracie a odvolatelnosti politiků přímo občany? Proč??? To všichni víme, zločinci se přece nenechají dobrovolně odvolat občany..."

Moderátor: "...pane Cibulko, ale když bude přímá demokracie a přímá odvolatelnost občany, nebudou si ti politici podbízením a populismem ty občany uplácat a uplacení občané si je budou držet ve funkcích?"

Petr Cibulka: "700 let praxe ve Švýcarsku a 200 let praxe ve Spojených státech říká, že kriminální politik nebo kriminální úředník nemá šanci v takovém systému. Ti, kteří ho platí ze svých daní, ti jsou první, kterým takový člověk bude vadit. U nás by samozřejmě zmizela celá politická scéna, protože nikdo z nich nemá důvěru. Když se podíváte na průzkumy veřejného mínění, vláda nemá důvěru, parlament nemá důvěru, o soudcích ani nemluvě. To znamená: všechno by se vyčistilo tímto systémem. Ale naopak tento kriminální režim vytvořil systém, ve kterém nikdo z nich nemůže být odvolán, ve kterém je naprostě neprůhledno, nekontrolovatelně, ...a můžeme mluvit i o volebním zákonu. Ten volební zákon je takový, že nepustí čestné lidi do politiky."

(pozn. autora blogu: [celonárodní hlasování o Občanské ústavě - přímé demokracii ZDE](#))

Moderátor: "Pane Cibulko, vysvětlete mi, tolíkrát jste ve volbách neuspěl. Jak to, že ty lidi na vás neslyší?"

Petr Cibulka: "Pane redaktore, já vám to vysvětlím, ale nebude se vám to líbit. Především: každé volby jsou zfalšované. Za druhé: je tady na nás (pozn. Pravý Blok) neskutečná informační blokáda ve všech masmédiích. My prostě nemáme prostor, abychom oslovili voliče. Dokud volby budou zfalšované, dokud bude cenzura ve všech masmédiích, my nejsme schopni oslovit voliče a dostať je na naše kandidátky, do parlamentu, do vlády."

<http://www.cibulka.net/petr/index.php>

<http://www.abovetopsecret.com/forum/thread3879/pg1>

můžeme se pouze modlit a doufat, že se nenaplní Proroctví o Evropě z knihoven palmových listů v Indii - <http://www.zdravi4u.cz/view.php?cisloclanku=2008102501> - v jehož naplnění bohužel ukazují některé události současného vývoje společnosti.

+++++

Byl jsem svědkem krádeže století... 2. DÍL

6. listopadu 2010 v 15:37 | At'an | [ČESKÁ HISTORIE I SOUČASNOST "napřeskáčku"](#)

1. díl - ZDE

Motto: "V devadesátých letech se tunelovala naše minulost, následně až do teď se tunelovala naše přítomnost a teď prostřednictvím duchodové reformy se tuneluje už naše budoucnost."

MUDr. František Koukolík, DrSc.: "Je nutné se duševně namáhat. Sehnat si dost relevantních informací, zvážit je, porovnat je a podle toho se nějakým způsobem rozhodnout. Pravděpodobně bude vhodné založit zcela nové politické síly, které budou mít lépe propracovaný systém kontroly mocenských mechanismů a poněkud jasněji v hlavě co chtějí a co nechtějí."

Na úvod si poslechněte drsnou zkušenost bývalého poslance z r. 1997 (Ringo Čech):

HARVARDSKÉ FONDY Harvardské fondy mají na rozdíl od jiných fondů několik specifik. Představovaly marketingový motor kupónové privatizace, který nahnal k registračním místům pod dojmem slibu "zisku desetinásobku" miliony lidí, způsobily jedny z největších škod z tunelování národního majetku a jsou symbolem podvodu kupónové privatizace. **V jejich čele po celou dobu stála jediná výrazná osoba, Viktor Kožený, avšak vzhledem k obsáhlosti operací prováděných "harvardskou skupinou" je vysoce nepravděpodobné, že by sám Kožený byl opravdu jediným řídícím mozkiem.** Jeho umístění do čela byl spíše jen chytrý marketingový tah, neboť na osobu bezúhonného podnikatele západního střihu a se západním vzděláním se nachytá nejvíce důvěřivých lidí. Mnohem pravděpodobnější se jeví teorie, kterou vyslovil mj. i Karel Staňek, představitel Ochranného sdružení malých akcionářů Harvardských fondů, že Viktor Kožený byl jen "bílým koněm agentů StB a KGB". Personální obsazení okolo Koženého to výslově potvrzuje.

VIKTOR KOŽENÝ, v roce 1979 emigroval spolu s rodiči do Mnichova, a poté již sám v roce 1982 odchází do USA. Zde začíná studovat Harvardskou univerzitu, kde jako Čech neuniká pozornosti zde tehdy působícímu agentu StB a KGB **Karlu Köcherovi**, pozdějšímu kolegovi Václava Klause a Miloše Zemana z Prognostického ústavu, spoluzakladatele Občanského Fóra a jedné z klíčových šedých eminentí tzv. sametové revoluce; a také **Juraje Širokého**, agenta StB majícího na starost nábor nových rekrutů. Je otázkou, nakolik jejich tehdejší styky vyústily v přímý vázací akt pro KGB (StB), nebo zda byly kontakty nastoleny v méně formální úrovni. V roce 1989 má Kožený v Bostonu a New Yorku problémy s policií (údajné zneužívání kradených kreditních karet) a odchází do Anglie, odkud poté putuje do tehdejšího Československa. Pohyboval se velmi blízko významných osobností jako Čermák, Klaus, Čalfa aj.

Mezi jeho nejbližší spolupracovníky patřil a stále patří **Boris Vostrý**, bývalý vysoký důstojník StB s údajnou hodností plukovníka. Jeho svazek byl však, stejně jako ostatní svazky vysokých důstojníků StB, včas skartován. Z dostupných informací, mj. i z jeho životopisu lze zjistit, že od roku 1971 pracoval na ministerstvu vnitra, od roku 1981 ve funkčích zástupce náčelníka technické správy federálního ministerstva vnitra, poté zástupce náčelníka VI. Správy SNB. Je nepochybně, že se jedná o špičkového komunistického bezpečnostního kádra. Zůstává otázkou, nakolik Harvardské operace přímo řídil, popř. řídil i Koženého, se kterým působil v řadě firem již od roku 1990. Harvardské fondy zakládal spolu s Viktorem Koženým

jeho děd **František Stehlík**, dvojnásobný agent StB po krycím jménem "Franta", č. svazku 2242. Byl členem prvního představenstva HARVARD CAPITAL and CONSULTING a.s. a poté vystřídal řadu funkcí v rámci celé struktury Harvardských fondů. Významnou roli hraje bezpochyby již výše zmíněný **Juraj Široký**, agent StB s krycím jménem "Bellan", č. svazku 196592, který působil přímo na hlavní správě rozvědky StB, která měla na starost operace v zahraničí. Figuroval v celkem šesti společnostech přímo či nepřímo napojených na harvardské fondy. Velmi aktivní zejména na Slovensku, kde figuruje asi ve dvaceti společnostech. Tato nejznámější česká tunelářská kauza je extrémně složitá, neboť pachatelé založili desítky nejrůznějších právnických osob, přes které aktiva převáděli, a proto by seriózní pokus o rozkrytí této struktury zabral stovky stran textu. Pod slibem tzv. "zisku desetinásobku", tzn. zaručení investorům, že jim hodnota jejich kupónových knížek bude desetinásobně přeplacena, získala harvardská skupina kontrolu nad majetkem v hodnotě min. 60 miliard korun, v odhadní ceně roku 1994. Nutno zdůraznit, že tato účetní hodnota neodpovídá hodnotě tržní, což znamená, že skutečná reálná hodnota aktiv získaných Harvarem se mohla pohybovat ve stovkách miliard. Ve svém zenitu, tj. v roce 1994 kontrolovala harvardská skupina asi padesát nejlukrativnějších českých podniků. **Václav Klaus tehdy na adresu Koženého směřoval další ze svých nesmrtevných výroků: "Jen více takových podnikatelů!"** V témže roce začíná systematický tunel směřující do kyperských společností, které dále aktiva převádějí do neblaze proslulé Daventree Ltd. Po útěku Koženého do Irska, v důsledku **aféry Wallis**, která byla výsledkem mocenských sporů tehdejších mocných neobolševických kádrů, tunel dále úspěšně probíhá v režii Borise Vostrého. V roce 1996 jsou již téměř dotunelované harvardské fondy (resp. jejich mateřská společnost) rychle transformovány na Harvardský průmyslový holding a.s., která vzápětí své veškeré zbylé jmění vkládá do Daventree Ltd., za to obdrží bezcenné akcie. Harvardský průmyslový holding a.s. jde vzápětí do likvidace, Boris Vostrý je jmenován likvidátorem a začínají se mazat stopy. Vyvádění majetku v řádech desítek miliard korun pochopitelně nemůže uniknout tehdejšímu ministerstvu financí, BIS ani vládě. Neděje se však vůbec nic. Zřejmě pro získání času a navození naděje pro akcionáře k získání alespoň nějakých peněz je Harvardský průmyslový holding a.s. v roce 1998 (tedy téměř 4 roky po jeho faktickém vykradení!) prodán jedné z Koženého firem. Kožený platí dvěma směnkami v hodnotě 10 miliard korun, které nikdy neuhradí. Teprve v roce 1999 vydává soud na návrh akcionářů rozhodnutí, kde Borise Vostrého odvolává z funkce likvidátora společnosti Harvardský průmyslový holding a.s. Vostrý se odvolává a obstrukcemi se dočasně udrží ve funkci. Stihne ještě svolat valnou hromadu a jmenovat nového likvidátora Michala Pacovského, další osobu ve službách harvardské skupiny. Teprve poté se po složitých soudních sporech a právních bitvách daří jmenovat likvidátorem osobu bez zjevného napojení na Koženého skupinu. Následuje definitivní bezradnost a bezmocnost všech, kteří vložili do harvardských fondů své peníze. Teprve v roce 2003 byli Kožený s Vostrým oficiálně obviněni z podvodu, aby měli dostatek času na útěk, Kožený na Bahamské ostrově a Vostrý do středoamerického Belize.

Tunel se uzavřel. Celkové škody spáchané harvardskou skupinou jdou bezpochyby nad sto miliard korun, přičemž tuto sumu lze považovat ještě za velmi střízlivý odhad.

BANKY

V první polovině 90. let vzniklo přes 50 bank, z toho 18 z nich skončilo v konkuru či v likvidaci. Z dalších pěti zůstaly jen akciové společnosti bez bankovní licence.

Použití termínu "tunelování", pro cílené a organizované vyvádění financí z bank s úmyslem je nevrátit, není přesné, neboť vystihuje jen jeden používaný způsob. Vhodnější se jeví pojem "pumpování", neboť banky byly doslova pumpovány, řada z nich až k bankrotu. Banky sloužily jako pumpa peněz, kam si vyvolení mohli kdykoliv přijít a "napumpovat". Základním způsobem "pumpování" bylo ztrátové úvěrovaní a cílené tunelování managementem, obojí umožněné slabou legislativou a nečinností policie, potažmo orgánů moci výkonné. Ztrátové

úvěrování bylo navíc velmi podporováno tehdejší vládou, která držela u moci tehdejší "kapitány průmyslu". K vypumpovaným bankám vláda přistupovala v zásadě dvěma způsoby. Nechala je padnout (**Banka Bohemia, Plzeňská banka, Kreditní banka Plzeň aj.**) nebo je nákladně sanovala v řádech desítek či stovek miliard (IPB, Česká spořitelna, Komerční banka). Státní pomoc měla různou formu - odkup klasifikovaných úvěrů, garance, navýšení základního kapitálu nebo typicky převedení nedobytných pohledávek na Konsolidační agenturu.

MEZI OSOBY POSKYTUJÍCÍ STÁTNÍ KRYTÍ NERUŠENÉMU ROZKRÁDÁNÍ BANK patří především:

VÁCLAV KLAUS, předseda vlády do roku 1997. Ve své autobiografii píše: "*Nejvíce jsem o ekonomii v 70. letech diskutoval s Vladimírem Rudlovčákem, ... a v letech osmdesátých s Dušanem Třískou, hlavním otcem naší kupónové privatizace... do užšího kroužku kolem semináře patřili K. Dyba, T. Ježek, ... J. Stráský, V. Dlouhý, I. Kočárník.... Na seminářích vystupovali i Richard Salzmann, Miloš Zeman a další....*" Jak vidno, všechny větší akce se připravují roky.

Ivan Kočárník, Jan Klak, Tomáš Ježek, Roman Češka a Jiří Skalický

Ivan Kočárník, v osmdesátých letech 20. století jako vysoce postavený člen KSČ ředitel odboru tehdejšího ministerstva financí, v letech 1992 - 1997 místopředseda vlády a ministr financí.

Jan Klak, náměstek ministra financí, po skončení funkce se jako statutární orgán přímo podílel na pumpování Komerční banky.

Tomáš Ježek, předseda Výkonného výboru FNM, člen KSČ od svých 18 let.

Roman Češka, náměstek ministra pro správu národního majetku a jeho privatizaci, předseda výkonného výboru FNM od poloviny roku 1994 - prosinec 1998.

Jiří Skalický, předseda Prezidia FNM a ministr pro správu národního majetku a jeho privatizaci červen 1992 - červen 1996.

JOSEF TOŠOVSKÝ - jeho kariéra je typickou kariérou bolševika. Během nejtvrdší normalizace v roce 1973 vstoupil do KSČ, osobní přítel Svatopluka Potáče a dalších nejvyšších komunistických kádrů. Z nejvyšších funkcí ve Státní bance Československé (mj. post zástupce předsedy SBČS) jmenován v roce 1988 ředitelem Živnostenské banky v Londýně. V prosinci 1989 konsensem komunistů a Havla jmenován předsedou tehdejší SBČS, ve funkci až do rozpadu federace, od ledna 1993 až do 1997 guvernérem ČNB. Na přelomu let 1997/1998 krátce předsedou vlády ČR, poté až do roku 2000 znova guvernér ČNB. **Tošovský představuje klíčovou postavu, která z titulu své funkce kryla nerušené pumpování bank.**

Celková suma, kterou bylo třeba naplnit vypumpované a rozkradené banky, se odhaduje až k JEDNOMU BILIONU KORUN!!! Tady začal neuvěřitelný propad české ekonomiky, zachraňovaný nízkými platy zaměstnanců a placením nesmyslných předražených poplatků za cokoliv. Probíhalo trestuhodné rozchazování financí získaných z privatizace, záměrně se předražovaly a předražují státní zakázky. Proto chybí finance na tisíce důležitých věcí (namátkou důchody počínají - a např. dírami na silnici končí). Bezostyšným okrádáním daňových poplatníků se stát dodnes vyhýbá bankrotu. Ovšem management státních i soukromých firem svůj plat navyšoval a navyšují do nebeských výšin.

Sanaci bank a legalizaci jejich pumpování vždy tvrdě prosazoval Václav Klaus, který za dobu své vlády zabránil jakémukoli pokusu o zpřísnění podmínek pro poskytování úvěrů ze strany polostátních bank. Typickou operací při pumpování byl úvěr od banky, jeho nesplácení, převedení úvěru na státní konsolidační banku a následně jeho prodej jako nevymahatelné pohledávky za zlomek výše jistiny úvěru. Dlužník si tedy půjčil např. miliardu, nic nesplatil a následně si přes spřátelenou společnost koupil od Konsolidační banky pohledávku vůči sobě za několik desítek milionů.

Dodnes v České republice probíhá "akciové loupežnictví" - ZDE

Cena zlata na světových trzích nepřetržitě roste už skoro jedenáct let. Kdyby Česká národní banka pod vedením Josefa Tošovského neprodala bezmála 56 tun žlutého kovu v letech 1997 a 1998, ale až v roce 2010, mohla Česká republika na této transakci při zohlednění vývoje kurzu koruny vůči dolaru vydělat o 27 miliard korun více.

Podívejme se na největší vypumpované banky:

AGROBANKA

Její kauza byla zmíněna již výše v souvislosti se skupinou MOTOINVEST.

ČESKÁ SPOŘITELNA

Začneme velmi zajímavou a trefnou citací detektiva Úřadu finanční kriminality a ochrany státu, který se v roce 2003 nechal slyšet v novinách, že: "Vyšetřovat třeba tunelování České spořitelny je o hubu. Dotýká se příbuzných nejvyšších politických špiček. A tak litujeme každého, kdo to dostane na stůl."

Česká spořitelna začala být pumpována již od svého vzniku v roce 1991. První hloubkový audit banky v roce 1995 objevuje obrovské díry v hospodaření - a ministr financí Ivan Kočárník podepisuje urychlěně státní garanci pro spořitelnu ve výši 4,1 miliardy korun. Zároveň jsou ztrátové úvěry převáděné na Konsolidační banku a bilance banky se takto, alespoň provizorně, "čistí". Další krize přichází v roce 1998, kdy se spořitelna jako držitel největšího objemu primárních vkladů v zemi ve výši cca 300 miliard korun ocitla na okraji propasti. Poté, co vláda obdrží varující zprávu společnosti KMPG o ztrátě banky přesahující její aktiva, je nucena rychle jednat a uhasit hrozící požár. Pád největší banky v zemi by zemí destabilizoval. Do spořitelny jsou doslova pumpovány desítky miliard, čímž je částečně stabilizována a ze strachu, že další vypumpování by již nebylo finančně únosné, je hledán strategický partner. Ten je nakonec nalezen v rakouské Erste bank, která získává kontrolní balík akcií. Ztrátové úvěry přivedly banku na sklonku devadesátých let do stavu, kdy bylo nutno státní pomoci ve výši asi 60 miliard korun (zpráva ČTK ze dne 17.12. 1998). Politicky motivované úvěry krachujícím podnikům zcela zdevastovaly její portfolio a hrozil krach. Miloš Zeman nazval kupodivu výstižně ve svém projevu před PSP ČR dne 8.3. 2000 Českou spořitelnu "finančním ústavem, zevnitř rozežraném červotočem jako staré dřevo".

Z vedení České spořitelny jsou stíháni již od září roku 2002 mj. bývalý generální ředitel banky Jaroslav Klapal a členové představenstva Josef Kotrba, Rudolf Hanus a Kamil Ziegler. Jsou obviněni z trestného činu porušovaní povinností při správě cizího majetku a zkreslování údajů o stavu hospodaření, který měli spáchat tím, že poskytli úvěr 970 milionů v září 1997 zjevně krachující leasingové společnosti Corfin. Několik měsíců poté byla tato pohledávka klasifikována jako nevymahatelná a prodána za jednu korunu soukromé firmě spřízněné s obviněnými. Klasická "pumpařská" transakce. Vyšetřování případu se však vleče a zřejmě nebude nikdy dotažen do konce, neboť v případě jeho skutečného vyšetřování hrozí trestní postih Livii Klausové a Josefu Kotrbovi.

DŮLEŽITÉ OSOBY:

Livia Klausová, manželka Václava Klause. Členka dozorčí rady banky, která schvalovala všechny významné operace v letech 1993 - 2000.

Úzké provázání banky s ODS dokazuje i angažmá **Evžena Tošenovského**, v dozorčí radě banky v období největšího pumpování, tj. v letech 1996 - 1999, nebo poslance ODS **Martina Kocourka**, jako člena dozorčí rady banky v letech 1996 - 1998. **Josef Kotrba**, bývalý člen KSČ a ODA, manžel Petry Buzkové, ministryně vlády za ČSSD. Člen představenstva v letech 1997 - 1999, tedy v době, kdy se pumpovalo nejvíce.

Evžen Tošenovský, Martin Kocourek, Josef Kotrba a Kamil Ziegler

Kamil Ziegler, před rokem 1989 působil ve Státní bance československé, člen KSČ. V roce 1999 se poté, co odešel z vypumpované České spořitelny, stal generálním ředitelem státní Konsolidační banky, kam byly ztrátové úvěry vyváděny. Cíl byl jednoduchý - zajistit, že úvěry nebudou od dlužníků vymáhány a tyto pohledávky budou jako "nevymahatelné" odprodány za zlomek původní hodnoty, typicky třeba subjektům spřízněným s dlužníky. V roce 2004 na otázku, kdo je jeho profesním vzorem, pravdivě a trefně odpověděl: *"Je jím Richard Salzmann. Naučil mě nesmírnou spoustu věcí. Uměl lidi nadchnout, dát jim vizi. Navíc byl vzdělaný, inteligentní, skvělý rétor, v bankovnictví se velmi orientoval. Vrátil mu noblesu a prestiž. Škoda, že neodešel o dva roky dříve."* O Richardu Salzmannovi bude řeč níže. Ziegler se od něj skutečně měl co učit, za jeho éry bylo z Komercní banky ukradeno ještě o mnoho miliard více.

Vladimír Kotlář, člen představenstva banky od roku 1991 - 1999 a **Rudolf Hanus**, člen představenstva 1994 - 1999. Tito dva agenti StB jsou úmyslně uváděni dohromady, neboť jejich společné krycí jméno "Mirek" a působení v rezidentuře v Českých Budějovicích naznačují jejich blízký vztah. Hanus byl od roku 1993 - 1999 jedním jednatelů společnosti ČNTS, servisní firmy televize NOVA. Jeho jméno figuruje (spolu s tehdejším generálním ředitelem spořitelny Klapalem) pod smlouvami z roku 1996 s firmou Ronalda Laudera, která si u České spořitelny půjčovala finance v řádu miliard. Tyto úvěry CME pochopitelně nesplatila a údajně je splácí dodnes.

Jaroslav Klapal, generální ředitel a předseda představenstva 1994 - 1999. Bývalý vysoký komunista obsazený do funkce generálního ředitele zřejmě nebyl tím, kdo skutečně rozhodoval, kolik se vypumpuje a kam. Byl spíše vybraný k tomu, aby byl první na ráně.

IPB

IPB vznikla roce 1993 sloučením Investiční banky (je zajímavé, že vznik Investiční banky v roce 1990 byl předem již za komunismu plánován, jak vyplývá z interních dokumentů Státní banky Československé z února 1989) a Poštovní banky. IPB se brzo dostala mezi tři nejsilnější banky v zemi. Postupně docházelo k navýšování základního kapitálu, tzv. "nafukování bubliny" a důkladnému pumpování ve formě úvěrů a vyvádění aktiv na dceřinné společnosti. Významnou destinací peněz pumpovaných z IPB byly firmy **Václava Junka**, agenta StB a člena posledního předlistopadového ÚV KSČ, zejm. Chemapol Group a společnosti, ve kterých figuroval jako statutární orgán či většinový vlastník **Antonín Charouz**. Miliardy končily také v impériu **Lubomíra Soudka**, agenta StB, evidenční číslo 24939, krycí jméno GORDON, ovládajícího mj. Škodu Plzeň.

Prostřednictvím IPB byla financována i ODS, první půjčku ve výši 55 milionů v roce 1992 brzo následovaly další, bezpočet večírků, konferencí a "Žofinů" ani nepočítaje. IPB financovala i vydání knihy Václava Klause "Dopočítávání do jedné". První ohrožení

nerušeného pumpování znamenal rok 1995, kdy se do IPB vypravili kontroloři NKÚ, aby prověřili, proč banka neplatí daně. Dluh banky tehdy činil cca 173 milionů korun. Z banky byli nekompromisně vyhozeni a premiér Klaus tehdy osobně a v doprovodu tehdejšího vicepremiéra Kalvody navštívili NKÚ, aby jeho vedení náležitě "umravnili" a odkázali do patřičných mezí. Tento daňový dluh později IPB ministerstvo financí v čele s Kočárníkem odpustilo. Menší problém nastal i v roce 1997, kdy auditorská společnost Coopers & Lybrand odmítla vydat pozitivní auditorskou zprávu s odkazem na neprůhledné účetnictví a nestabilitu banky. Pumpování proto kryla nějakou dobu auditorská společnost Ernst & Young, který vydávala bance výroky "bez výhrad", a to často v rekordní době. Na jaře 1997 odmítlo vedení IPB poskytnout úvěry zjevně krachujícím firmám, zřejmě s ohledem na blížící se politické změny (pád Klausovy vlády v roce 1997) a hrozící odpovědnost. 30.4. 1997 jsou **Tesař s Procházkou zatčeni a putují do vazby. Brzo zřejmě dostanou rozum, jsou propuštěni a zůstávají ve funkcích.** V roce 1998 se v IPB objevuje strategický partner Nomura, zřejmě na objednávku, aby maskoval skutečnost, že banka je na pokraji pádu. Nomáda brzo převádí svůj podíl na společnost Saluka Investments, s heslem "čím neprůhlednější, tím lépe". Konec se však blížil. Stomiliardové manko už nešlo kryt a bylo nutno poslat banku do nucené správy. Stalo se tak v červnu 2000 a pro mediální efekt "zakročujeme tvrdě a nikdo neunikne potrestání" obsadilo centrálu IPB po zuby ozbrojená zásahová jednotka URNA. Banku během dvou dnů koupila ČSOB a stát jí zaručil veškeré ztráty. Ještě před uvalením nucené správy se podařilo managementu banky vyvést veškerá likvidní aktiva do tzv. off-shore fondů na Kajmanské ostrovy (přičemž společným portfoliem byly fondy Triton), na který se nucený správce ani český stát "nedostane". Slo o řadu fondů, které využívají legální nedobytnosti právního prostředí Kajmanských ostrovů. Celkovou výši aktiv vyvedených na Kajmany lze odvodit z rozhodnutí vlády ČR, která 21.7. 2003 rozhodla, že Konsolidační agentura zaplatí ČSOB v rámci státních garancí celkem 49,3 miliardy korun jako náhradu za majetky ukradené do fondů Triton. Podle státních odhadů by krize IPB a související státní záruky měly přijít daňové poplatníky až na 160 miliard korun.

PERSONÁLNÍ POZADÍ VYPUMPOVÁNÍ IPB:

Miroslav Tuček, agent StB, ev. č. 1864001, krycí jméno "KRÁL - národochospodář". Komunistický ekonom a dlouhodobý prorektor VŠE Praha za bolševismu, v 70. letech dokonce ekonomický poradce prezidenta. Před rokem 1989 zakotvil v Prognostickém ústavu, líhni kádrů, které připravovaly předání moci. V letech 1992 - 2000, tj. až do pádu banky působil ve funkci člena dozorčí rady banky. Měl zásadní vliv na všechny "pumpařské operace". Jeden z mozků vykrádání IPB.

Jiří Weigl, prodloužená ruka Klause v bance, který dohlížel, aby bylo pumpováno správným směrem a výhradně se souhlasem mocných. Člen dozorčí rady banky 1993 - 1998. V současné době působí ve funkci vedoucího Kanceláře prezidenta republiky.

Libuše Benešová, místopředsedkyně ODS a předsedkyně Senátu zastávala v letech 1996 - 1998 funkci člena dozorčí rady. Jejím úkolem bylo hájit zájmy ODS v bance, zejména úvěrování společností spojených s ODS.

Libor Procházka, několikrát byl trestně stíhan, tři týdny dokonce i vazebně, vždy bylo však trestní stíhání zastaveno. V představenstvu banky působil v letech 1992 - 2000.

Aladár Blaas, pravá ruka Libora Procházky a náměstek v IPB. Trestně stíhan, na intervenci ministra vnitra obvinění staženo.

Jan Klacek, místopředseda stínové vlády ČSSD 1996 - 1998, ve stejném období i člen představenstva IPB. Od roku 1998 až do pádu banky generálním ředitelem IPB.

Jiří Tesař, autor ekonomického programu ČSSD, generální ředitel, předseda představenstva IPB 1992 - 1998 a člen dozorčí rady 1997 - 2000.

Jiří Weigl, Libuše Benešová, Libor Procházka, Aladár Blaas, Jan Klacek a Jiří Tesař

IPB nebyla klasicky vypumpována, jako ostatní banky, ale doslova "přepumpována", což způsobilo trochu jiný scénář, než bylo obvyklé sanování a státní pomoc. Bylo nutno jí převést na jinou banku, spolu s absolutními státními garancemi, které znamenají, že státní výdaje budou ještě vyšší.

Výše ukrazených peněz se může pohybovat v řádech okolo 300 - 400 miliard korun, Konsolidační agentura odkoupila nejhůře klasifikované dluhy za 170 miliard, záruky státu vůči ČSOB jsou neomezené (odhadý státu se zatím pohybují okolo 100 miliard), takže konečný účet může být ještě vyšší.

KOMERČNÍ BANKA

Komerční banka vznikla vyčleněním z bývalé státní SBČS a v roce 1992 se transformovala v akciovou společnost. Ve stejnou dobu se zde objevuje **klíčová osoba vykrádání banky, Richard Salzmann. Kam peníze z Komerční banky nejvíce mizely?**

Mezi největší společnosti, kam byly pumpovány finance z Komerční banky, patří firmy (skupina ČS/Satrapa) okolo agenta StB, svazek č. 25447, **Františka Chvalovského**. Celková suma se pohybuje kolem tří miliard. Více než jednu miliardu vypumpoval z banky **Petr Smetka**, přes svou společnost H-SYSTEM. Jedno z největších rozkrádání banky bylo realizováno přes společnosti izraelského státního občana **Alon Barac**, nar. 11.8.1960 (v českých médiích většinou nepřesně uváděný jako Barak Alon, pod tímto jménem také občas vystupoval) a jeho holding B.C.L. Trading. Vykrádání banky zahájené v roce 1996 ve formě dokumentárních akreditivů nebylo však Baracovou první operací v Komerční bance, počátkem 90.let ji připravil přes svou firmu Tessos Praha o asi dvě miliardy korun. V průběhu let 1996 - 1999 poskytla Komerční banka Baracovi úvěry ve výši přes osm miliard korun. I přes trestní oznámení na něj z roku 1999 nebyl Barac nikdy v Čechách stíhán a stítní zastupitelství v Praze si na něj netrouflo vydat ani zatykač. Podobné podvody jako v Čechách měl Barac na svědomí i v Maďarsku, kde pumpoval státní banku Postabank. Maďarské úřady Baraca dokonce na krátkou dobu zadržely, poté byl propuštěn. Žalobě čelil pouze ve Vídni v Rakousku, ale i tam spravedlnosti unikl vzhledem k náhlé nemoci soudce.

16. února 2000 schválila Zemanova vláda pomoc Komerční bance pohybující se na pokraji krachu. V rámci sanace stát převzal její špatné úvěry ve výši asi 65 miliard Kč, které byly později podle zaběhnutého scénáře převedeny do Konsolidační agentury. Komerční banku poté převzala francouzská Société Generale. **Dne 20.7. 2001 potom Miloš Zeman, tehdejší premiér ČR publikoval článek, ve kterém uvedl "Myslím si, že privatizací Komerční banky končí tunelování velkých bank v Čechách".**

PERSONÁLNÍ POZADÍ:

Na prvním místě nelze neuvést **Richarda Salzmannu**, generálního ředitele banky od roku 1992 - 1998. Do roku 2000 byl senátorem za ODS. Osobní přítel Václava Klause, Ivana Kočárníka, Tomáše Ježka, Dušana Třísky atd. Je ironické, že celá 90. léta byl Salzmann prezentován jako vzor bankéře a byl o něm dokonce natočen díl cyklu GEN (Galerie Elity Národa). Osobně schvaloval největší pumpařské operace.

Jan Klak, člen dozorčí rady banky 1995 - 1997.

Karel Dyba, člen dozorčí rady banky 1997 - 1998, tj. v době největšího pumpování do Alonovy BCL Trading. Bývalý ministr hospodářství za ODS. Člen KSČ od 22 let, za komunismu kariéra v ČSAV, zakotvil v Prognostickém ústavu.

Josef Kotrba, člen dozorčí rady 1995 - 1997, více o něm viz. výše kauzu České spořitelny

Jan Stráský, v dozorčí radě 1998 - 1999, jeho úkolem bylo krýt předchozí velké vykrádání banky, bývalý předseda federální vlády v roce 1992, pozdější ministr zdravotnictví a dopravy (ODS). Bývalý vysoký funkcionář KSČ, vstoupil do ní ve svých 18 letech.

BANKA BOHEMIA

Banka Bohemia je typovým příkladem, jak si nomenklaturní kádři bolševického režimu založili banku, kterou vykradli a jejich dluhy uhradil stát. Byla založena v roce 1991 a již tři roky nato, v roce 1994 na ní byla uvalena nucená správa a skončila v likvidaci. Ztrátu banky ve výši 17 miliard korun zaplatil stát. Banka byla vypumpována dosti primitivně a bez jakýchkoli krycích operací, miliardy tekly přímo na konta Adamcových a Čadkových firem a končily v zahraničí. Management banky si byl zřejmě tak jistý svými konexemi na vládu a orgány činné v trestním řízení, že se krycí operace při vykrádání jevily jako nadbytečné. Po uvalení nucené správy na banku a prohlášení konkursu se stal jejím správcem bývalý komunistický ministr financí Jiří Nikodým, který dohlédl na to, aby pád banky vyšuměl do ztracena a ztratily se důležité dokumenty, mj. řada úvěrových smluv. Zbylá aktiva banky v řádech stovek milionů korun potom Nikodým pod cenou prodával firmám spřízněným s Adamcem.

HLAVNÍ POSTAVY VYKRADENÍ BANKY BOHEMIA:

Jiří Čadek, podplukovník StB působící v rozvědce a poté v odboru ochrany stranických a vládních činitelů. Vzhledem k nepokrytému vykrádání banky do jeho firem byl formálně stíhan, policie mu však dala dostatek času, aby po zahájení stíhání odjel na Floridu. Kriminalista, který měl přístup k jeho spisu na policii, řekl k jeho nerušenému odjezdu do zahraničí: "*Vyšetřovatelé dokonce ani nenahlásili na hranice blokaci jeho jména, což se běžně dělá.*" Během jeho pobytu na Floridě zrušil parlament paragraf trestního zákona, podle kterého byl stíhan, mohl se tedy bezstarostně vrátit z příjemné floridské dovolené. Dnes Čadek dále podniká a vlastní několik firem. O pádu banky řekl pro tisk 7.7. 2004 s příslušnou bolševickou drzostí: "*Neudělal jsem nic nezákonného. Úřady proti Bance Bohemia postupovaly nesprávně a tím zavinily její pád.*"

Ladislav Adamec, syn posledního bolševického premiéra Ladislava Adama. Bývalý člen dozorčí rady banky Bohemia, dnes nerušeně podniká a vlastní desítky firem. Jeden z neznámých českých miliardářů.

Této české "elitě" naprosto vyhovuje široká apolitická veřejnost, která s politikou a politiky nechce mít nic společného. Proto "elita" může trestat ty, kteří mají odvahu se těmto praktikám postavit. Ještě stále není dost lidí typu Libora Michálka, nebo generála Miroslava Krejčíka.

(pozn.: "Zpráva" je postupně doplňována a upřesňována tak, jak jsou relevantní nové informace)

Tato „Zpráva“ koluje po internetu asi od roku 2005 v různých grafických úpravách. Svým osudem připomíná tajně šířené Prohlášení Charty 77 před rokem 1989 a tak se vracíme zpátky do dob „Edice Petice“. Váš podpis pod touto „Zprávou“ není nutný, ale jako nutnost se stále více ukazuje co největší informovanost občan. Nevědomost či lhostejnost se nám historicky opravdu nikdy nevyplatila. Využijme dosud svobodný internet, facebook, ap. ...

Použil jsem převážně zdroj: Darnyho svět - 1. díl - 2. díl - 3. díl

!!! Několik vět Jiřiny Šiklové !!! - ZDE

ÚSTAVNÍ SOUD ČR

Ústavní soud "smázl" důkazy 80 procent hospodářských kauz. Několika nálezy totiž prý znemožnil, aby se u soudu použily důkazy, jež zabavili policisté při prohlídках kanceláří a firemních sídel. U pražského vrchního státního zastupitelství, které se specializuje na nejzávaznější hospodářské delikty v zemi, se to týká 80 procent všech případů, které řeší. Předsedou Ústavního soudu v r. 1993 - 2003 byl **JUDr. Zdeněk Kessler**, od roku 2003 tuto funkci zastává **JUDr. Pavel Rychetský**. [celý článek ZDE](#)

Na závěr článek Petra Havlika ze 3. 3. 2011: "...Nelze si nechat "kálet na hlavu". To české "ono to nějak dopadne" nebývá tím nejlepším životním postojem. Pasivita může být i forma spoluviny. Psát o dílčích každodenních excesech současné party Dolce vita (sladký život) skoro nemá smysl. Jim je totiž už úplně jedno, co si o nich myslíme. Pro ně je důležitý každý další den navíc u koryta. A platí to v různé míře pro všechny současné parlamentní strany. Jen se ukřičte, upište, uprotestujte,... Hlavně, že karavana táhne dále. O víkendu v Dubaji na golfu..." ([celý článek ZDE](#))

Manuál ždímání občanů České republiky - ZDE

Čínsky rast sa môže rozbiť o múr

Čína sa na rozdiel od iných počas krízy neprepadla do recesie, ale ak jej vedenie neurobí nevyhnutné reformy, pád bude tvrdý a môžeme ho čakat' veľmi skoro. Pravdepodobne už okolo roku 2013.

V poslednom čase som sa dvakrát vydal do Číny. Práve vtedy, keď tamojšia vláda spúšťala svoj 12. päťročný plán s cieľom udržať dlhodobý rastový model krajiny. Čínska ekonomika sa momentálne prehrieva. Keď už nebude možný ďalší rast fixných investícií, čo sa stane pravdepodobne po roku 2013, Čínu čaká ostré spomalenie. Čínski lídri by sa nemali sústredit' na snahu zabezpečiť hladké pristátie dnes, ale skôr by im mal robiť vrásky múr, o ktorých sa hospodársky rast môže roztrieštiť v druhej polovici päťročnice.

Napriek rétorike novej päťročnice - ktorá, tak ako tá predchádzajúca, chce zvýšiť podiel spotreby na HDP - platí, že cestou najmenšieho odporu je status quo. **Rast má nadálej podporovať spoliehanie sa na investície vrátane verejnej bytovej výstavby, a nie rýchlejšie zhodnocovanie meny, významné finančné prevody v prospech domácností, privatizáciu štátnych podnikov či liberalizáciu systému registrácie domácností.**

Cena za mestá duchov Rast Číny sa niekoľko posledných desaťročí vezie na vlnu exportom ľahanej industrializácie a slabej meny, čo vyústilo do vysokej miery úspor firiem i domácností a závislosti od čistých vývozov a fixných investícií (infraštruktúra, nehnuteľnosti a priemyselné kapacity). Keď vývoz v rokoch 2008 - 2009 klesol z jedenástich na päť percent HDP, čínski lídri zareagovali ďalším posilnením podielu fixných investícií na HDP zo 42 na 47 percent.

Čínu teda nepostihla vážnejšia recesia - ktorá sa prejavila v Japonsku, Nemecku a inde v roku 2009 - len preto, že tu príliš rýchlo rastli fixné investície. V rokoch 2010 - 2011 sa potom podiel fixných investícií na HDP ešte zvýšil, bezmála až na 50 percent.

Problém tkvie v tom, že ani jedna krajina nemôže byť taká produktívna, aby reinvestovala 50 percent HDP do nového fyzického kapitálu a pritom nakoniec nenarazila na prebytok kapacít a závratný problém nevymáhatelných pôžičiek. **Čína je zaplavená nadmernými investíciami do fyzického kapitálu, infraštruktúry a nehnuteľností.**

Návštevníkom to zretel'ne dokazujú elegantné, ale prázdne letiská a rýchlovlaky, diaľnice bez ciela, tisícky kolosálnych nových budov ústrednej vlády a provinčných administratív, mestá duchov a celkom nové hlinikárne úmyselne udržiavané mimo

prevádzky, aby sa predišlo prepadu globálnych cien.

Investície do luxusného bývania sú nadmerné, kapacita automobilovej výroby predstihla i nedávny strmý rast odbytu a naďalej pribúdajú už teraz prebytočné kapacity v oceliarstve, výrobe cementu a ďalších odvetviach. Krátkodobo tento investičný boom bude podnecovať infláciu. Nadbytočné kapacity však nevyhnutne povedú k vážnym deflačným tlakom.

Nakoniec Čína tvrdo pristane, s najväčšou pravdepodobnosťou sa tak stane po roku 2013.

Všetky historické epizódy nadmerných investícií - okrem iného vo východnej Ázii v 90. rokoch minulého storočia - sa skončili finančnou krízou a/alebo dlhým obdobím pomalého rastu. **Aby sa Čína tomuto osudu vyhla, musí menej sporíť, znížiť fixné investície, zmenšiť čisté vývozy ako podiel HDP a zvýšiť spotrebu.**

Od slabých k silným Problém je v tom, že príčiny, prečo Číňania viac šetria a spotrebúvajú tak málo, sú štrukturálne. Tradičné vysvetlenie vysokej miery úspor (chýbajúca záchranná sociálna sieť, obmedzené verejné služby, starnúca populácia, zaostalość spotrebiteľského finančníctva atď.) je len časťou skladačky.

Čínski spotrebitalia nemajú väčší sklon k úsporam než Číňania v Hongkongu, Singapure a na Taiwane; tí všetci ušetria asi 30 percent disponibilného príjmu. Zásadný rozdiel je v tom, že v Číne nejde do domácností ani 50 percent HDP, takže na spotrebu ostáva málo.

Niektoré čínske kroky vedú k rozsiahlemu presúvaniu príjmov od politicky slabých domácností k politicky mocným firmám. **Slabá mena zdražovaním dovozov znižuje kúpnu silu domácností, čím chráni štátne podniky konkurujúce importu a zvyšuje príjmy vývozcov.** Nízke úrokové sadzby sú silným impulzom na nadmerné investície a v konečnom dôsledku spôsobujú enormné prerozdeľovanie smerom od domácností k štátnym podnikom, z ktorých väčšina by nezarábala, keby si museli požičiavať za trhové úrokové sadzby. **V dôsledku utláčania pracovných sôl navyše mzdy rastú oveľa pomalšie ako produktivita práce.** Čína potrebuje pružnejšie zhodnocovať menu, liberalizovať úrokové sadzby a oveľa rýchlejšie zvyšovať mzdy. **Ešte dôležitejšie je, že by mala budť sprivatizovať štátne podniky, aby sa ich ziski stali príjomom domácností, alebo pri ziskoch štátnych podnikov uplatniť oveľa vyššiu mieru zdanenia a fiškálne výnosy previesť na domácnosti.** Namiesto toho teraz úspory - či nerozdelený zisk - v podnikovom sektore, predovšetkým v štátnych podnikoch, viažu popri úsporách domácností ďalších 25 percent HDP.

Zvýšenie príjmov domácností by však mohlo otriast' zabehanými pomermi, pretože by pravdepodobne spôsobilo bankrot radu štátnych podnikov, firiem orientovaných na vývoz a provinčných vlád - a tí všetci sú politicky mocní. Čína preto bude v priebehu aktuálnej päťročnice investovať ešte viac.

Zotrvanie na ceste investíciami ľahšieho rastu ďalej zhorší viditeľný previs kapacít vo výrobe, nehnuteľnostiach a infraštruktúre, a tým zosilní blížiace sa hospodárske spomalenie, ktoré nastane, keď nebude možný ďalší rast fixných investícií. Tvorcom čínskych politík sa sice možno podarí udržať vysoké tempá rastu až do zmeny politického vedenia v rokoch 2012 - 2013, ale za veľmi vysokú predvídateľnú cenu.

(Autor je profesorom ekonómie na Newyorskej univerzite) ©: Project Syndicate, 2011
25. 4. 2011 Nouriel Roubini

+++++

Deutsche Telekom odmietol vyplatiť Slovensku dividendy

29.04.2011

BRATISLAVA - Nemecký koncern Deutsche Telekom, ktorý je majoritným akcionárom telekomunikačnej

spoločnosti Slovak Telekom, a.s. (ST), na štvrtkovom valnom zhromaždení firmy ST prehlasoval Slovenskú republiku a odmietol návrh zástupcov štátu na vyplatenie nerozdeleného zisku a dividend vo výške 258 mil. eur.

Podľa informácií ministerstva hospodárstva zástupcovia nemeckého akcionára svoje rozhodnutie o nevyplatení dividend neodôvodnili. Minister Juraj Miškov vzniknutú situáciu považuje za zneužitie dominantného postavenia.

"Postoj nemeckého akcionára nás veľmi nepríjemne prekvapil a zaskočil. Slovak Telekom dnes disponuje dostatočnými zdrojmi zo zisku minulých období, ktoré svojim akcionárom nevyplácal," uviedol Miškov. **Slovensko** podľa neho v dnešnej situácii potrebuje každé euro, na konsolidáciu verejných finančí a sanáciu dlhov po vláde Roberta Fica. **"Dnešné hlasovanie ma iba utvrdilo v presvedčení, že Deutsche Telekom zneužíva svoje postavenie 51-percentného akcionára a zároveň týmto postojom iba potvrdil skutočnosť, že Slovak Telekom je možno zlatá sliepka, ale bez akejkoľvek schopnosti znášať zlaté vajcia,"** dodal Miškov.

Minister financií Ivan Mikloš nevidí dôvod, prečo by Deutsche Telekom nemal vyplatiť dividendy. Ako uviedol vo štvrtok, predpokladá, že s nemeckým koncernom štát ešte bude rokovať. **"Ja predpokladám, že ešte budeme rokovať s Deutsche Telekomom a že to nebude posledné slovo a posledné stanovisko, pretože naozaj nevidím dôvod, prečo by nemali byť vyplatené dividendy,"** povedal Mikloš. Podľa jeho slov je aj tento prípad jedným z dôvodov, prečo by sa mal Slovak Telekom spravidlizovať. Nevyplatenie dividend však podľa ministra neohrozí budúcoročný štátny rozpočet.

Proti rozhodnutiu majoritného akcionára jej aj Fond národného majetku (FNM), ktorý v ST vlastní 15 % akcií. Ako informoval riaditeľ Kancelárie predsedníčky výkonného výboru fondu Miloslav Homola, FNM ako akcionár využil všetky dostupné prostriedky na to, aby na valnom zhromaždení bol schválený návrh na vyplatenie dividend. **"Aj napriek výsledku dnešného zasadnutia som presvedčená, že nakoniec s majoritným akcionárom dôjde k zhode. V prípade pozitívneho riešenia budeme ako akcionár spoločnosti Slovak Telekom iniciovať mimoriadne valné zhromaždenie,"** uviedla predsedníčka výkonného výboru FNM Anna.

Slovak Telekom je súčasťou nadnárodnej skupiny firiem Deutsche Telekom Group. Deutsche Telekom vlastní v spoločnosti Slovak Telekom 51 % akcií. Ministerstvo hospodárstva SR vlastní 34 % akcií a Fond národného majetku SR 15 % akcií.

DSL.sk - Deutsche Telekom vstúpil do otvoreného konfliktu so Slovenskom, tvrdí ministerstvo hospodárstva

Nemecký Deutsche Telekom odmietol na dnešnom valnom zhromaždení spoločnosti Slovak Telekom návrh Slovenskej republiky na vyplatenie nerozdeleného zisku z predchádzajúcich účtovných období.

Dnes o tom informovalo ministerstvo hospodárstva v tlačovej správe.

"Deutsche Telekom vstúpil do otvoreného konfliktu so Slovenskom," oznamuje ministerstvo hned' v titulku správy.

Deutsche Telekom je majoritným akcionárom Slovak Telekomu s 51%, Slovensko vlastní 49%, z toho 34% Ministerstvo hospodárstva a 15% Fond národného majetku.

Dnešné hlasovanie Deutsche Telekomu minister Juraj Miškov využil na podporu svojho zámeru odpredať menšinový podiel v Slovak Telekome, spravidlizovanom prvu vládou Mikuláša Dzurindu. **"Dnešné hlasovanie ma iba utvrdilo v presvedčení, že Deutsche Telekom zneužíva svoje postavenie 51% akcionára a zároveň týmto postojom iba potvrdili skutočnosť, že Slovak Telekom je možno zlatá sliepka, ale bez akejkoľvek schopnosti znášať zlaté vajcia,"** uviedol Miškov.

Slovak Telekom disponuje kumulovaným nerozdeleným ziskom vo výške 258 miliónov eur. Podľa ministerstva zástupcovia nemeckého akcionára svoje rozhodnutie o nevyplatení dividend neodôvodnili.

Ako plánuje Deutsche Telekom využiť zisk ST zistújeme. V roku 2009 boli ale finančné prostriedky Slovak Telekomu, ako vyplynulo z uzávierky za rok 2009, využité aj na pôžičku vo výške 80 miliónov eur pre Deutsche Telekom. Výročná správa za rok 2010 zatiaľ nebola zverejnená.

Slovak Telekom už dlhšiu dobu na Slovensku výraznejšie neinvestuje do infraštruktúry.
<http://www.dsl.sk/article.php?article=10829>

+++++

Superhrubá mzda - nižšie platy, viac povinností

Braňo Ondruš, Slovo

Vari najdemagogickejším podvodom vládneho návrhu tzv. odvodovej reformy je zavedenie tzv. superhrubej mzdy. Spôsob, akým vládni predstaviteľia vysvetľujú tento krok zaráža aroganciou, či nevedomosťou a jeho dopady hraničia so sociálnou genocídou. Predovšetkým si totiž treba uvedomiť, že hlavným motívom pre superhrubú mzdu - a to hovorí samotný R. Sulík - je príprava na odvodový bonus. A to už by pre bežných ľudí bola úplná katastrofa.

Najskôr teda ten klíčový argument – superhrubá mzda ukáže ľuďom, koľko je celková cena práce, lebo dnes si zamestnanci neuvedomujú, koľko predstavujú všetky náklady na platy, vrátane odvodov, ktoré za nich platí zamestnávateľ nad rámec hrubej mzdy. Keď toto vládni predstaviteľia papagájajú, sú iba dve možnosti: (1) budú sú natol'ko arogantní, že občanov považujú za úplných negramotných hlupákov, ktorí nevedia ani len čítať a je im jedno, čo majú na výplatnej páske, alebo (2) úplných hlupákov máme vo vláde a oficiálna mzda je pre nich taký zanedbateľný príjem, že ani netušia, ako vyzerá ich výplatná páska.

Celkovú cenu práce môže totiž každý zamestnanec vidieť na svojej výplatnej páske už dnes. Je uvedená pri záverečnom súčte, tam, kde sa uvádzajú čistá mzda, čo je pre väčšinu ľudí vždy najhľadanejší údaj. A nielen to. Na výplatnej páske sú uvedené aj presné sumy, koľko za nás platí zamestnávateľ na jednotlivých druhoch odvodov, takže zamestnanci vidia nielen rozdiel medzi svoju hrubou mzdou a odvodmi zamestnávateľa, ale aj z čoho sa tieto odvody skladajú.

Zmanipulované zvyšovanie platoў

Takže argument, že tzv. superhrubú mzdu potrebujeme kvôli širšiemu rozhlľadu zamestnancov ohľadom nákladov na ich platy je nezmysel, výmysel, úplná blbost. Už len to by malo stačiť na odmietnutie tohto konceptu. Vedľa ak by vláda plánovala niečo naozaj užitočné (pre voličov), tak by to mohla vysvetliť pravdivo a nemusela by sa utiekať k takýmto primitívnym a prehliadnuteľným klamstvám. Avšak dôvodov na odmietnutie superhrubej mzdy je viac.

Tzv. superhrubá mzda totiž povedie celkom nepochybne k poklesu čistých príjmov zamestnancov. V priebehu niekoľkých rokov to pritom môže byť výrazný pokles – percentuálne i v absolútном vyjadrení (v eurách). Prvým dôvodom bude nemožnosť porovnávať zvyšovanie miezd z doterajším vývojom. Superhrubá mzda a terajšia hrubá mzda sú výrazne odlišné, čo už v budúcom roku umožní skresľovať reálny mzdový vývoj.

Superhrubá mzda spôsobí, že ľudia budú mať zaraď výrazne vyššie sumy na výplatných páskach. Ale len tým, že im ku mzdze pribudnú sociálne a zdravotné odvody, ktoré teraz súčasťou platu nie sú. Akékol'vek požiadavky na rast miezd tak budú môcť zamestnávateľa odrážať úplne či aspoň čiastočne eliminovať s „argumentom“: Vedľa sa pozrite, o koľko vám

teraz narástol plat. A keďže väčšina podnikov u nás nemá odborárov, ktorí by za ľudí viedli kolektívne vyjednávanie, mnoho ľudí sa v tom nedokáže zorientovať. Superhrubá mzda zjednoduší zamestnávateľom manipuláciu s pracovníkmi.

Navýše veľmi podobné to bude aj v ďalších rokoch. **Z každého zvýšenia superhrubej mzdy, ktoré si zamestnanci presadia, im poriadny kus – oveľa väčší, než dnes z hrubej mzdy – odkroja odvody. Odvodov sa zo superhrubej mzdy bude totiž platiť viac, než dnes z hrubej.** A tak (podľa toho, aké vysoké napokon odvody od 1. 1. 2012 budú) neuvidia ľudia „v čistom“ ani polovicu toho, čo im zostane pri rovnakom percentuálnom zvýšení miezd (dnes hrubej, „zajtra“ superhrubej) v súčasnosti.

Čisté reálne mzdy poklesnú

Teda – tým, že zamestnanci budú platiť aj tie odvody, ktoré dnes za nich platí zamestnávateľ, z každého dohodnutého zvýšenia superhrubej mzdy stratia viac, než je to pri valorizácii platov teraz. Niet pochýb, že to, kol'ko to bude presne, budú ľudia zisťovať až po podpísaní kolektívnych zmlúv – keď dostanú „zvýšené“ výplaty. A nakoľko to takto bude po zavedení superhrubej mzdy vyzerat každý rok, zachovanie doterajšieho tempa valorizácie miezd bude v priebehu niekoľkých rokov znamenať výrazné zníženie čistých reálnych príjmov pracujúcich oproti dnešku. Štát sa pritom bude tváriť spokojne, lebo on o svoje príjmy (na daniach a odvodoch) nepríde a zamestnávatelia dokonca ešte získajú.

Tzv. superhrubá mzda tiež bude znamenať zvýšenie zdaňovania platov. Zatiaľ čo dnes sa totiž zdaňuje plat až po odrátaní odvodov, po novom sa bude zdaňovať celá superhrubá mzda. Mimochodom, to je skutočný unikát, ktorý v normálnych krajinách nenájdete. Odvody sú – podobne ako daň – povinnou platbou štátu a strhávať ľuďom daň zo zaplatenej dane – na to už treba naozaj poriadne silný žalúdok, alebo veľmi slabú mozgovú činnosť. Predstavte si, že príde do kina, zaplatíte lístok a oni od vás budú požadovať ešte ďalší poplatok za to, že ste zaplatili lístok. Absurdné? Nie pre R. Sulíka a I. Mikloša. A vlastne ani pre „sociálnu“ Ivetu Radičovú.

Superhrubá mzda prinesie väčšie daňové zaťaženie občanov – a to je ďalší dôvod, prečo ju treba odmietnuť.

Okrem toho prinesie pre zamestnancov superhrubá mzda nové povinnosti. Platenie odvodov bude odteraz už iba na ich pleciach. Iba zamestnanci budú niest' zodpovednosť za to, aby odvody z ich miezd boli riadne a včas zaplatené. Vládni predstaviteľia síce tvrdia, že fyzicky budú odvody posielat' stále zamestnávatelia, ale potom nie je vôbec jasné, ako ich budú zamestnanci kontrolovať a najmä donucovať, aby peniaze naozaj poslali a urobili to načas. Pritom podľa toho, čo vieme dnes, ak nebudú odvody zaplatené, bude môcť Sociálna poist'ovňa či zdravotné poist'ovne poslať na občana exekútora, zobrať mu jeho majetok a nikto mu nepomôže. Berúc do úvahy, aká je dnes na Slovensku situácia – výsledkom zavedenia superhrubej mzdy môže byť aj takéto ožobračovanie pracujúcich nielen o peniaze, ale aj o majetok.

Ďalšie povinnosti na pleciach ľudí

A pokial' ide o odvodové a daňové zaťaženie platov v budúcnosti – bude to celé na pleciach

už len zamestnancov. Ak sa dnes vláda čo i len uvažuje akýmkoľvek spôsobom o zvyšovaní odvodov, okamžite sú „v pozore“ tak zamestnanci, ako aj zamestnávatelia. Po novom to už firmy trápiť vôbec nebude – celé odvody už budú záťažou iba ich pracovníkov. Ak ich vláda bude zvyšovať, zamestnávatelia nebudú mať dôvod protestovať. Vyššie odvody totiž „iba“ znížia čisté platy ľudí, ale nezvýšia náklady firiem na odmeňovanie zamestnancov.

Zavedenie tzv. superhrubej mzdy má aj taký negatívny účinok, že bude povzbudzovať zamestnávateľov a pravicových politikov, aby čo najviac dnešných povinností „odbavili“ firmy „príplatkom“ ku mzde. Ministerstvo hospodárstva to už teraz navrhuje so stravnými lístkami. Ľudia majú namiesto nich dostať viac na výplatu. Lenže v tom prípade sa im táto suma zdaní a zaťaží aj odvodmi. Oproti dnešnej hodnote „gastráča“ ľudia dostanú maximálne tak dve tretiny. A čo bude v podnikoch, kde ľudia dostávajú normálnu stravu? Prepustia kuchárky, ich pomocníkov, lebo ten príplatok sa im oplatí viac? Alebo si stravu budú musieť zamestnanci vybojovať v kolektívnom vyjednávaní za cenu nižšej valorizácie platon?

Okrem toho vzniká otázka, kde sa táto filozofia zastaví. Akých ďalších povinností voči zamestnancom sa budú zamestnávatelia zbavovať? Namiesto ochranných pomôcok, namiesto pracovného oblečenia, namiesto iných vecí budú firmy dávať ľuďom radšej príplatky? Lenže potom budú mzdy vyzeráť opríť dnešku naozaj úžasne, zakrátko môžu byť aj dvojnásobné až na to, že ked' si z nich ľudia zaplatia všetko, čo dnes nemusia, zistia, že im zostanú oproti dnešku sotva dve tretiny.

Tzv. superhrubá mzda je podvod. Je to spôsob, akým sa oslabia väzby medzi zamestnávateľom a zamestnancom. A z ľudí sa ešte viac stanú nájomné (zmluvné) pracovné sily, voči ktorým budú mať firmy povinnosť iba vyplatiť im dohodnutú odmenu. Superhrubá mzda prenáša na ľudí nové povinnosti a ešte aj nové riziká a oslabuje ich postavenie v podnikoch. Možno, že pomôže „zlepšiť podnikateľské prostredie“, ale za cenu zhoršenia pracovného prostredia, na úkor zamestnancov. **Skutočnosť, že na základe praktických skúseností ohlásila terajšia česká pravicová vláda zámer zrušiť superhrubú mzdu a vrátiť sa naspäť k pôvodnému konceptu, je len čerešničkou na torte.** Aj bez toho je dosť rozumných argumentov proti jej zavedeniu na Slovensku.

Samozrejme, v prípade, že vláda chce urobiť niečo v prospech bežných ľudí.

Autor je podpredseda Výboru NR SR pre sociálne veci (Smer – SD)

Bohatá Čína môže skúpiť Manhattan

Dlhý štyroch zadlžených európskych krajín by Peking hravo splatil. A ešte by mu polovica zostala.

Kúpiť 50 najväčších športových klubov sveta? Pre Čínu je to otázka drobných.

Jej rezervy v zahraničných menách totiž presiahli už tri bilióny dolárov. Kluby by ju vyšli na menej ako dve percentá z tejto sumy.

Upozornil na to britský týždenník Economist, ktorý však hneď dodal, že centrálna banka v Pekingu pri rozhodovaní o využití rezerv fantáziu veľmi nepoužíva.

Prevažnú väčšinu prostriedkov totiž investovala do amerických dlhopisov a ak by sa teda Washington rozhodol devalvovať menu, Čína by na tom dosť stratila.

FAKTY

Čo kol'ko stojí

- Dlhý štátov PIGS – 1,51 biliónov dolárov.
- Apple, Microsoft, IBM a Google – 916 miliárd dolárov.
- Všetky budovy na Manhattane – 287 miliárd dolárov.

Pritom len polovica z jej rezerv by stačila na vykrytie dlhov štyroch európskych problémových ekonomík (Portugalsko, Írsko, Grécko a Španielsko).

Ak by k tomu „pribalila“ firmy Apple, Microsoft, IBM a Google, ostalo by jej ešte dosť na všetky nehnuteľnosti Manhattanu.

Samozrejme, ako píše Economist, ak by sa niekto o niektorú z týchto kúp pokúsil, cena by výrazne stúpla.

28. 4. 2011 Matúš Krčmárik

Po neoliberálnych spasiteľoch krachujúceho hospodárskeho zázraku západu koncom 80 - tych rokov minulého storočia sa vynárajú na scéne ovládnutia sveta ďalší idioti a demagógovia.

Názornou ukážkou sa predviedol profesor ekonómie Nouriel Roubini

z Newyorskej univerzity v bombastickom článku „Čínsky rast sa môže rozbit' o múr“, v ktorom sníva o úpadku a likvidácii Číny ako ďalšieho nebezpečného konkrenta v ovládnutí sveta.

Aj po zrútení bipolarity východu a západu a zmocnení sa hospodárskych potenciálov v štátach socialistického spoločenstva, pokračujú novodobí spasitelia v šírení hyenistickej propagandy o slobode a demokracii, teraz dokonca v Číne.

Krachujúce USA sa nedokážu zmieriť so štátnym kapitalizmom Číny, ktorý sa úspešne rozvíjal aj v ostatných štátach socialistického spoločenstva do roku 1989.

Sotva Čína dopustí aby sa západ privatizáciou zmocnil štátnych podnikov a zničil jej hospodársky potenciál.

Čína nedisponuje takými servilnými a skorumpovanými idiotmi, ktorí sa na Slovensku vyrojili po roku 1989 z KDH, OKS, HZDS a SNS.

Nemenovaní idioti zo Slovenska pokračujú v ožobračovaní obyvateľstva, zvyšovanie analfabetizmu, v znižovaní prístupnosti zdravotnej starostlivosti, ochrany života a majetku občanov, až k ich postupnej likvidácii.

Presne stanovené podmienky

Ministri dnes pravdepodobne odobria niektoré zmeny v zdravotníctve. V niečom je posun k lepšiemu badateľný, ale sú oblasti, kde je iba nevýrazný, poprípade chýba úplne. Vláda dnes schváli novelu zdravotníckych zákonov, ktoré povolia zdravotným poistovniám – s drobnými obmedzeniami – vyplácanie zisku, umožnia predaj portfólia poistencov a vyššími limitmi administratívnych výdavkov zvýhodnia menšie poistovne. **Obmedzí tým možné nároky akcionárov poistovní súdiacich sa so štátom. Ruky im navyše uvoľní aj pri zazmluvňovaní nemocníc, či postupovaní nezaplatených odvodov na vymáhanie súkromníkom.** Na jeseň sme ešte mohli debatovať, či by sa v slovenských podmienkach viac osvedčila konkurencia viacerých súkromných, alebo infraštruktúra jednej verejnej poistovne. Bez ohľadu na osobné názory, po januárovom verdiakte ústavných súdcov druhá alternatíva vypadla. **A nastal čas formulovať pragmatický plán, ako obmedzit' právne riziká Slovenska bez toho, aby sa tento oligopolný trh stal pre politických podnikateľov ešte výnosnejším Klondikom.** Ako z tohto pohľadu obstojí schvaľovaná legislatíva? **Zbavit' sa arbitráží** Rozhodnutie ústavného súdu ešte neznamenalo priznanie náhrady škody. Podobne ani prebiehajúca diskusia s Európskou komisiou. **Hrozbu pre verejné rozpočty predstavujú skôr arbitráže v rámci bilaterálnych investičných zmlúv a domáce súdne spory.** Požiadavky v nich sú sice naďalejné, ale jeden nikdy nevie. Má zmysel sa ich čo najskôr zbaviť kombináciou asertívneho právneho postupu a prijatia rýchlej „opravnej“ legislatívy. Aká by dnes mala prejsť vládou.

Chrániť pacientov Súťaž je fajn aj medzi poistovňami. Môže lepšie zrkadliť želania klientov a obmedziť plytvanie. Má však aj temnú stránku – **niekedy sa agresívnemu podnikateľovi oplatí starostlivosť nezaplatiť, alebo ju zaplatiť neskoro či v horšej kvalite.** Zvyknú si to odniest' chorí a chudobní, ktorí si nevedia uplatniť alebo inak vybaviť okamžitú pozornosť dobrého lekára. Jasne definované a vymáhané štandardy starostlivosti by sa mohli začať transparentným a neoklamateľným systémom čakania na odkladné výkony. Tu je posun k lepšiemu nevýrazný.

Zmeniť prerozdeľovací mechanizmus S jedným zdrojom nezaslúženého zisku, vysokou koncentráciou trhu a nízkou súťažou, je ľahké niečo urobiť. S druhým najdôležitejším – rozdielnou nákladnosťou poistencov v rôznych poistovniach – je to jednoduchšie. Riešenie má vláda dokonca napísané priamo vo svojom programe. Chce rozšíriť vzorec, ktorý na základe veku, pohlavia a ekonomickej aktivity rozdeľuje peniaze medzi poistovňami, o informácie o zdravotnom stave. Aby boli poistovne motivované platiť aj za chronických a drahých pacientov, a aby štátna poistovňa každý rok nedotovala súkromné azda desiatkami miliónov eur. Napriek interným diskusiám sa tento problém zatial nerieši.

Férová súťaž poskytovateľov Krivý trh poistovní sa stretáva s pokrivenými trhom poskytovateľov, najmä nemocníc. Niektoré vzťahy medzi nimi má zmysel uvoľniť.

Napríklad zrušiť administratívny kartel nemocníc, bez zmluvy s ktorými príde poistovňa o licenciu. Ale aj prísnejšie regulovať, najmä tam, kde čelí poistný oligopol rozdrobenému trhu, napríklad ambulantných lekárov. A najmä, pozor na selektívnu zmluvnú prax bez rozumného dôvodu a na niektoré s tým spojené takmer výpalnicke praktiky. Koncom minulého roku schválené povinné zverejňovanie zmlúv ich môže pomôcť odkryť.

Vymedziť priestor biznisu. Slovenské zdravotné poistenie pripomína konkurenčný trh. **Bohužiaľ len tak, ako scientológia pripomína náboženstvo. Zdial'ky a povrchne.**

Najväčším otáznikom aj po schválení navrhovaných zákonov zostane, ako dosiahnuť pozitívne zmeny v prostredí, kde v úlohách hráčov, rozhodcov aj tvorcov pravidiel často vystupujú zástupcovia tých istých podnikateľov. Preto napríklad znepokojuje spôsob, akým sa presadzuje agenda poistovní postupovať pohľadávky z odvodov na tretie osoby.

Hoci ju zvolení politici prvýkrát odmietli v novembri a opäť pri pokútnom pokuse vybaviť jej pripomienkovanie cez vianočné prázdniny, do vládneho návrhu znova prekízla. Pri zmenách v zdravotnom poistení by verejnosti mala naďalej blikat' oranžová kontrolka.

(**Autor pracuje na ministerstve školstva a učí na Univerzite Komenského. Bol poradcom premiérky Ivety Radičovej a ministrov Jána Počiatka a Ivana Uhliarika. Text vyjadruje jeho osobný názor.**) 27. 4. 2011 Martin Filko

V českom zdravotníctve počty nefungujú

Hlavným cieľom reformy zdravotníctva je finančne stabilizovať verejný zdravotný systém tak, aby sa pri obmedzenom množstve peňazí dostalo aspoň niečo všetkým. Čo znie jednoducho a ekonomicky realizovateľné, vyzerá v systéme českej zdravotnej starostlivosti ako nevydarený vtip. V záplave diskusií o výške poplatkov, platov lekárov či konsolidácií poist'ovní sa pozabudlo, že české zdravotníctvo je unikátnym systémom, v ktorom nefunguje ani súčet jeden a jeden. Len málokedy sa totiž dostaneme k číslu dva.

Základnou vlastnosťou českej zdravotnej starostlivosti je úplná nepriehľadnosť toho, kam idú peniaze, za akých podmienok, kto ich využíva a kol'ko čo vlastne stojí.

Výsledkom je, že liečenie rovnakej diagnózy stojí verejné zdravotníctvo v každej nemocnici inú sumu. Rozdiely nie sú v jednotkách, ale skôr v desiatkach percent, niekde aj v rádoch. Iste, aj rožky stojia inak v hypermarkete a inak v bežnej pekárni. Lenže ich kvalitu i cenu obchodníci verejne avizujú, zatial' čo dopátrať sa, kol'ko a prečo stojí operácia slepého čreva hradená z verejného systému, vyžaduje schopnosti Sherlocka Holmesa a Penelope. Rozdielne ceny vychádzajú z dlhodobej neschopnosti reformovať zdravotníctvo. Akékoľvek zmeny boli vždy prijímané s odporom – lekárov, prevádzkovateľov nemocníc, zdravotných poist'ovní aj samotných pacientov.

V Česku vznikol systém, ktorého vzájomnú previazanosť a netransparentnosť by mohla Česku závidieť aj talianska Camorra. Spleť zmlúv a úhradových vyhlášok je rajom nielen pre právnikov, ale aj pre zdravotné poist'ovne, predajcov zdravotníckej techniky, sprostredkovateľov... Neexistuje nemocnica, ktorá by nekúpila aspoň nejaký prístroj alebo služby za ceny o desiatky percent vyššie, než je bežné na trhu.

Nadhodnotená cena zdravotníckej techniky, a k tomu zvlášť účtovaných materiálov, sa následne dostáva do kalkulačných listov a eskaluje cenu výkonov. Dôsledkom je nadbytočnosť techniky, ktorá spolu s netransparentným systémom zmlúv roztáča vzostupnú špirálu nákladov. Vo chvíli, keď dôjde na reformu, prichádza pravidelná licitácia o úspory v stovkách miliónov.

O prúdení desiatok až stoviek miliárd sa radšej nehovorí. Istú nápravu by podľa ministerstva malo priniesť zavedenie tzv. systému DRG (zjednodušená platba za prípad), ktorý používa väčšina krajín únie. V Česku sa s ním experimentovalo v 90. rokoch, na druhý pokus ho chcelo ministerstvo zdravotníctva rozbehnúť v roku 2001. Aj to zlyhalo, ceny v zdravotníctve začal tento systém čiastočne ovplyvňovať až v roku 2007, keď sa dostal do úhradovej vyhlášky. Od januára budúceho roka by už mal byť samozrejmosťou a podľa vízie ministerstva by sa rozdiely v cenách jednotlivých nemocníc mali postupne vyrovnať. Vzhľadom na doterajšiu „úspešnú a rýchlu“ prax vykonávania reforiem v zdravotníctve sa však dá skôr predpokladať, že učebnice matematiky budú meniť možnosti variantov výpočtu jeden plus jeden.

Julie Hrstková Hospodárske noviny

++++++

Socialne istoty v USA?

2011-04-14 Chorá Amerika

Zažila som to na vlastnej koži. Milióny občanov bez zdravotného poistenia, noc na pohotovosti za 10 000 dolárov. A ak dostanete rakovinu, zdravotná poist'ovňa vám poistku zruší, lebo ste nerentabilný klient. Toto je realita zdravotnej starostlivosti v USA. No už „len“ do roku 2014.

V lte 2003 sedím na Floride so strašnou bronchitídou. Kašlem ako divá a pri každom nadýchnutí ma pichá v hrudi. Rozmýšľam, či mi konečne pomôže stopäťdesiaty acylpyrín, alebo budem musieť ísť k lekárovi. S ťažkým srdcom vyťahujem z bankomatu dvesto dolárov. Toľko stoji vyšetrenie a antibiotiká. Tak ako 45 miliónov Američanov, ani ja nemám zdravotné poistenie. Bronchitídou prežijem a presne o rok spoznávam svojho budúceho manžela. Ani on ho nemá. Malá marketingová firma, v ktorej pracuje, ho slobodným zamestnancom neponúka. Svoje problémy so žalúdkom si lieči odpornými bylinkovými medicínami. Gastroenterologické vyšetrenie stojí niekoľko stoviek dolárov a ak by mu náhodou niečo našli, koniec sveta! Operácia či zdĺhavejšia liečba by sa mohla vyšplhať aj na niekoľko stotisíc dolárov. Lepšie nič nevediet. USA sú jedinou vyspelou krajinou sveta, ktorá nezabezpečuje, aby mali všetci občania zdravotné poistenie. Šťastnejší Američania dostanú zdravotné poistenie ako jeden zo zamestnanec kých benefitov. Niektorí prispievajú viac, iní menej. Neexistuje zákon, ktorý by určoval výšku odvodov. Až 38 percent firiem poistenie neposkytuje vôbec. Musíte si ho kúpiť sami. Slušná zdravotná poistka vyjde na 250 dolárov mesačne. Aj preto drívá väčšina zamestnancov malých rodinných firiem, pracovníci služieb, polnohospodárski a stavební robotníci či drobní živnostníci žijú bez neho. A ešte študenti, nezamestnaní a ich deti.

Jeden veľký „bulšít“...

Na jar 2004 otehotniem. Česká kamarátka namiesto gratulácií sucho skonštatuje: „A si o päťtisíc dolárov ľahšia...“ Toľko stojí poradňa a pôrod. Ak prebehne bez komplikácií. „Cisárák je desať litrov.“ Haha. Moje celoživotné úspory. Mám sa zbaliť a odletieť rodíť domov?! Volím iné riešenie. Pre najchudobnejšie tehotné ženy existuje federálny program, ktorý náklady súvisiace s pôrodom uhradí. Američania ho zaviedli niekedy v sedemdesiatych rokoch, keď sa vďaka svojpomocným pôrodom chudobných žien doma v posteli dostalo USA v úmrtnosti matiek a novorodencov niekde na úroveň Dominikánskej republiky. Na klinike pre chudobných vyplňam kopy papierov a klamem, až sa hory zelenajú. Podľa federálnych regúl sa na federálnu zdravotnú pomoc kvalifikuje len skutočná spodina. Takticky zamlčiavam otca diet'at'a aj časť svojho príjmu. Hurá, mám to odklepnuté. Sedím na vajíčku a poctivo lietam do poradne. Vyzerá to tam ako v tureckom bazári. V čakárni spoznávam kultúry zo všetkých kútov zemegule, hlavne na juh od rovníka. Sestrička Jelena, pôvodom z Černobyľa, mi hovorí: „Amerika je krásna krajina, ale ich zdravotníctvo, to je jeden veľký bullshit!“ Jelena povie „bulšít“. Alebo s prepáčením volský výkal, oblúbený americký výraz pre všetko, čo nedáva zmysel. „Zdravie je iba biznis. Najlepší, ak otehotnieš alebo dostaneš rakovinu, bez lekárov si neporadiš. Môžu z teba vyryžovať milióny.“

Starostlivosť je na pestrofarebnej klinike, paradoxne, výborná. Možno preto, že tunajší personál svoje povolenie ešte stále berie ako poslanie, nie ako nástroj na ryžovanie diamantov.

A narodil sa Američan...

Porodím vo veľkom štýle za peniaze amerických daňových poplatníkov. Začínam mať pocit, že Jelenka preháňala. Uhm, len kým ma 48 hodín po pôrode nevykopnú aj s novorodencom z nemocnice. Moja voľná jazda sa práve skončila. V USA je aj zdravie vášho dieťaťa vaša finančná zodpovednosť. Opäť, ak máte šťastie na dobrého zamestnávateľa a do šiestich týždňov po pôrode ste späť v kancelárii, dieťa vám poistí on, akurát vám každý mesiac strhne z výplaty o čosi viac. Ja takého nemám, a tak si opäť sadám ku kope papierov a klamstvami bojujem, aby federálnu poistku dostalo aj moje dieťatko. Chvíľu to funguje a prvé vyšetrenia a očkovania absolvujeme na klinike spolu s perúanskymi dietkami v plachtách. Až... Syn má šesť mesiacov a zapálilo sa mu očko. Ked' úradníčka na klinike naťuká Samkovo meno do počítača, oznámi mi, že synova federálna poistka nie je aktívna. Ak chcem, aby ho ošetrili, bude to 100 dolárov. Po týždni sa dopátram, že to bola „len“ chyba v systéme, lenže ja sa už na nich nechcem spoliehať. Zatial išlo len o zapálené oko, ale čo ak bude mať moje dieťa úraz mozgu? Zbuzzerujem manžela, aby nás poistil vo svojej firme. O niekoľko dní dnesie domov veľkú obálku, naše rodinné zdravotné poistenie. Rukami roztrasenými od nadšenia čítam: Vážený pán Houston, gratulujeme vám k novému poisteniu. Pre dve dospelé osoby a jedno nezaopatrené dieťa vám budeme zo mzdy mesačne strhávať 850 dolárov! Ježišu Kriste, ved' môj muž zarobí mesačne 1 600 dolárov. Sadám za počítač a idem poistiť seba aj syna súkromne. Za 100 dolárov mesačne pre mňa a 60 dolárov mesačne pre Samka máme poistenie. Lenže aké!

Ochoriet' a zbankrotovať

Ak nie ste Bill Gates, vašu rodinu delí od bankrotu jediná choroba, povedal dekan Lekárskej fakulty Harvardovej univerzity Dr. David Himmelstein. Vie, o čom hovorí. Najviac osobných bankrotov je v USA vyhlásených pre dlhy za zdravotnícke služby. A postihnutí nie sú len nepoistení. Poistení na tom nie sú oveľa lepšie. Ak ochoriete, pre poistovňu sa stávate nerentabilným klientom. Poistku vám teda zrušia alebo zvýšia mesačné poplatky do astronomických výšok. Poistovne nepoistujú už existujúce neduhy. Ak v prihláške uvediete, že ste sa za posledný rok liečili na zápal močového mechúra, až do smrti vám poistovňa nebude hradíť zapálený močový mechúr, ak máte astmu, nikdy vám nepreplatia jej liečbu, a ak máte rakovinu alebo choré srdce, poistovňa vám poistenie rovno zamietne. Geniálne! Ked' vážne ochoriete, ste presne tam, kde ten, čo poistenie nikdy nemal. Študujem drobné písmená na našich poistkách. Moja nekryje ambulančnú starostlivosť, prevenciu ani zákroky, ktoré nie sú životne nevyhnutné. Zaplatia, len ak ma zrazí auto. Synova poistka je tiež zákerná. Zahŕňa sice 10 návštev u lekára ročne a za každú zaplatíme z vlastného „iba“ 25 dolárov, ale má vysokú spoluúčasť – 6 000 dolárov ročne. To znamená, podobne ako pri havarijnom poistení auta, poistovňa začne za hospitalizáciu platiť, až keď vysolíme šestisíc dolárov z vlastného. A poistka má životné maximum – pol milióna dolárov. Za žiadnych okolností od nich nikdy neuvidím viac. Napríklad liečba detskej leukémie stojí viac ako 200 000 dolárov ročne. Rátam. Môjmu synovi by poistovňa hradila liečbu leukémie maximálne dva a pol roka. A čo potom? „Bulšiť“ za 160 dolárov mesačne. Vôbec sa nečudujem svojmu mužovi, že sa na celé zdravotné poistenie vy... a nadalej si lieči žalúdok u ľudových liečiteľov. Lenže raz večer mi zavolá, že je na pohotovosti, srdcová arytmia. Nechali si ho v nemocnici pripojeného na množstvo hadičiek. V panike chcem volať svokrovco, že im

zomiera syn... Ale na druhý deň je doma. Bez poistenia si ho v nemocnici dlhšie nechat nemohli. Zato mu stihli vystaviť účet na 9 500 dolárov. Za dvanásť hodín na kardiologickom oddelení! Prestávame vysmázať a manžel odloží účet z nemocnice do šanónu: Bozajte ma...

V Gucci, ale bez zubov...

Pomaly si zvykám, že s každou synovou chrípkou či kašľom idem k lekárovi niekoľkokrát. Účinné lieky dostaneme obyčajne na tretí pokus. Trikrát 25 dolárov a desať návštev ročne minieme dávno pred Silvestrom. A mňa začína bolet' zub. Prikúpim si zubný plán za 19 dolárov mesačne. Dva mesiace žijem na tabletkách proti bolesti, toľko trvá, kým poistku môžem využiť. Sadám si do kresla Dr. Nasha. Zvrástí obočie a zavolá asistentku, aby mi urobila program liečby. V preklade účet. Dať dokopy rozpadajúci sa chrup ma bude stáť 2 500 dolárov. Poistenie hradí len určité percento. Asi dosť mizivé! Dám si od doktora Nasha urobiť jedinú korunku na bol'avom zube. Lepšieho zubára som ešte nestretla, má zlaté ruky. Ale koľkokrát za život si ho budem môcť dovoliť? Tá super korunka ma stala 1 500 dolárov. Koncom roka 2008 zbalím svoje pokazené zuby, seba, diet'a, muža, mužove žalúdkové vredy a vynechávajúce srdce a odchádzame na Slovensko. Zamestnala som sa vo vydavateľstve, pani na personálnom ma prihlásila do poisťovne. Mesačne mi odchádza z výplaty približne 20 eur, d'alších sto za mňa platí zamestnávateľ. A po lekároch môžem v našom, podľa Američanov socialistickom zdravotnickom systéme, behať bez strachu z osobného bankrotu, koľko chcem.

Vytúžený rok 2014

Na Floridu sa často vraciam na dovolenky. V marci oslavujem prijatie zdravotnej reformy priamo v epicentre. Čo prinesie? To, čo je na starom kontinente samozrejmosťou už vyše šestdesiat rokov. Paradoxne, reakcie sú zmiešané a podpora je menšia ako päťdesiat percent. Mnohí Američania vďaka mohutnej propagande dodnes veria, že slabším, chudobnejším a menej zdravým pomáhať netreba a že univerzálny systém zdravotnej starostlivosti je socializmus. To, že ho majú všetky ostatné vyspelé krajinu, im uniká. V jednom však majú kritici predsa pravdu. Obama neodstránil hlavnú chorobu amerického zdravotníctva – neregulované, neuveriteľne vysoké ceny. Americký zubár si bude aj nadálej účtovať za rovnaký úkon päťnásobne viac ako Slovák a rovnaký liek bude v EÚ nadálej stáť polovicu ako v USA. Akurát poisťovne budú od roku 2014 okrem občanov ruinovať aj štát. Kde na to vydrancovaný a zadlžený americký rozpočet vezme, zatiaľ nie je celkom jasné. Napriek tomu je to pre Ameriku historický moment. „Obrovský krok k ľudskosti,“ povie vojak čiernej pleti Robert, s ktorým si v deň schválenia reformy senátom pripíjam v krčme. Teší sa, že konečne bude môcť odísť z armády zapletenej do nezmyselných vojen. Jeho dcérka má astmu a bez armádneho poistenia by si jej liečbu ako osamelý otec nemohol dovoliť. „Modli sa za Obamu!“ zvlhnú mu oči. V Boha neverím, iba v múdrych ľudí, budem Obamovi držať palce. Kvôli Robertovi, sebe a kvôli svojim dvom chlapom s americkým pasom.

Načo im je reforma?

Čo vlastne potrebovali Američania reformovať? Majú predsa najlepšie nemocnice, najlepších lekárov a najlepšie výskumné centrá. Majú, ale len pre tých, ktorí si ich služby môžu dovoliť. Videli ste film „Sicko“ amerického dokumentaristu Michaela Moora, v ktorom nepoistenému rybárovi odkrojila zhnisaný malíček vlastná žena, lebo nemali na nemocnicu? Tak preto. Zo všetkých vyspelých krajín sveta majú USA najnižšiu priemernú dĺžku života a podľa štatistik Svetovej zdravotníckej organizácie zaostávajú za krajinami ako Peru a Kuba. Stotisíc

Američanov ročne umrie v dôsledku zanedbanej zdravotnej starostlivosti a využívanie zdravotníckych služieb je hlboko pod priemerom EÚ. Čo sa od 2014 zmení? Už nebudú žiadne životné maximá na poistkách a žiadna poisťovňa nebude môcť odmietnuť poistenie človeku, ktorý je vážne chorý. Viac Američanov sa bude kvalifikovať na federálne poistenie pre nižšie príjmové kategórie. Strednej vrstve bude na drahé poistiky prispievať vláda. Zamestnávatelia, ktorí svojím zamestnancom neposkytnú zdravotné poistenie, budú penalizovaní.

SME TU EŠTE MY

Výzva

Na slovenskej politickej scéne už vyše dvadsať rokov prebieha divadlo priamo pred očami občanov, kde volení politici stále arogantnejšie a sebeckejšie povyšujú vlastné záujmy nad záujmami svojich voličov. Zámerne píšu scenáre boja ľavice s pravicou, v ktorých používajú historicky prekonanú rétoriku akéhosi spravodlivého boja za lepšiu spoločnosť. Dávno zabudli, alebo pravidelne po voľbách zabúdajú, že **SME TU EŠTE MY**, ich voliči. Nie sme žiadni občania druhej kategórie. Sme tí, na ktorých pleciach stojí a padá všetka ľacha problémov Slovenska a v poslednom čase aj Európy. Naši politickí predstaviteľia neraz používajú lož ako metódu zakrývania kradnutia, nesprávnych rozhodnutí, alebo klientelizmu. Je nenápadná, ale o to zhubnejšia, pretože sa zakrývajú všetky nezákonnosti, nekompetentnosť a hrubosť v riadení našej krajiny. Zabúdajú na to, že Slovensko je počtom malá krajina, kde sa len ľahko niečo zakryje, zakope, schová, nechá zmiznúť v prieplasti nekonečných machinácií s verejnou mienkou. Zabúdajú na to, že **SME TU EŠTE MY** – občania, ktorí sa len neprizerajú, ale sú ochotní aktívne zdvihnuť svoj hlas. Dnes ho dvihajú signatári tejto **výzvy za morálku a kultúrnosť v politike na Slovensku**. Je to aj naše ústavné právo a zároveň povinnosť pre budúcnosť generácie našich detí.

Preto žiadame

Dôsledné dodržiavanie etiky v politickom živote.

Vyvodzovanie nekompromisných dôsledkov v pochybení zodpovedných politikov a štátnych úradníkov.

Uzákonit' trestnoprávnu zodpovednosť v nakladaní s verejnými prostriedkami aj na úrovni politickej zodpovednosti.

Zamedziť rozdávaniu lukratívnych postov vo verejnej a štátnej správe svojim priateľom a sympatizantom. Jediným kritériom pri výbere členov dozorných rám, manažérov a vedúcich pracovníkov by mala byť odbornosť a bezúhonnosť. Nikto z politikov a štátnych úradníkov nesmie zasahovať do procesu konkurzu a jediným orgánom spôsobilým obsadiť tieto miesta by mali byť nezávislé odborné komisie.

Výberové konania na obstarávanie služieb a tovaru pre štátnu správu musia prebiehať bez vplyvu politických strán za úplnej transparentnosti.

Pri spúšťaní veľkých reforiem, akou je reforma zdravotníctva, školstva, dôchodkového systému, sociálneho zabezpečenia a daní musí byť zabezpečený široký konsenzus všetkých politických súl. Inak každá reforma je po nastúpení novej moci nahradená inou reformou, čo prináša chaos, neperspektívnosť plánovania väčších investícií a nestabilitu.

Obmedziť poslaneckú imunitu tak, aby sa každý, kto je ňou chránený, musel zodpovedať za svoje porušenia trestného a občianskeho zákona aj počas výkonu svojho mandátu.

Nezabúdajte, že **SME TU EŠTE MY**, ktorým voľby neberú právo rozhodovať. V našom demokratickom systéme by to mala byť najmä možnosť verejnej kontroly. Preto žiadame, aby sa zákonom vytvorila možnosť reálnej nezávislej občianskej kontroly na všetky úseky štátnej správy.

V zákonodarnom pléne by mala byť každá forma arogancie a nekultúrnosti potrestaná. Nie je možné, aby sme boli namiesto konštruktívnych dialógov v Národnej rade SR svedkami slovných prestreliek, ktoré sa neraz nesú na vlnách oplzlých výrazov, nehovoriač o fyzickom vyhľažaní.

Nechceme prevziať na seba riadenie štátu. Na to sme si volili svojich politických zástupcov, voľbných víťazov, či porazených, ktorí sa nám musia pravidelne zodpovedať za svoje skutky. Preto žiadame zákonnú povinnosť verejne vysvetľovať svoje postoje a rozhodnutia, ktoré v dôsledku ponesieme na pleciach my – vaši voliči.

Máme toho dosť a preto **SME TU EŠTE MY** a dvihame svoj hlas. Dúfame, že tento hlas nebude osamotený a pridajú sa ku nám ďalší.

Ľubomír Belák

Gustáv Murín

Ivan Popovič

signatári výzvy

Bratislava, dňa 26.4.2011

Link na Výzvu SME TU EŠTE MY.

http://www.belak.eu.sk/index.php?option=com_mad4joomla&jid=2&Itemid=173

Pridajte svoj hlas!

+++++

Pozri si v každom prípade tento link: vysielane 23.4.2011

http://www.ta3.com/sk/relacie/12_portret/11477_portret-jana-suchana#

Podľa Sucháňa – v zavere relacie – je „strasne vela roboty v tejto krajine“: Priklincoval to výrokom o tom, aký je smutný z toho, že v skolach, kde vyučuje náboženstvo, je „text

napisany na stenach“. Prekaza mu zrejme, ze na nasich skolah sa spomina slovenska hymna. S falosnym patosom odrecitoval jej prvu strofu. Vraj hymna zle posobi na slovenskych skolakov! Obavam sa, ze o chvilu bude Suchanovi prekazat i hymnicka piesen „Boze, cos racil slovenskemu ludu“.

Katolicky knaz, ktorý vo velkonocnu nedelu nehovori o vyzname Velkej noci pre krestanov, ale okiadza sam seba, militantnymi recami manipuluje verejnosc a ociernuje text slovenskej hymny, je polutovaniahadnym zjavom. Som sokovany. Miesto lasky siri nenavist. Ako sa docitame v Novom zakone: „Cistym je vsetko ciste, ale poskvrenym a neveriacim nie je nic ciste; este aj ich mysel a svedomie su poskvrenene.“

Prekvapuje ma, ze TA3 pozvala na Velku noc prave tohto knaza – to asi chceli „vyvazit“ nedavnu navstevu arcibiskupa Bezaka?

Inymi slovami: kladiem si otazku, ci nemam pokladat Suchanova vystupenie za sucast proticirkevneho tazenia, ktore niekomu – vratane neho – vyhovuje.

Myslim, ze si jednym z mala tych, ktori by vedeli adekvatne zareagovat na Suchanove perfidnosti.

Srdečne Ťa pozdravujem, M Ž

Dakujem za link,

chcel som to pozerat, ale nejak som na to zabudol. Predstavte si zeby sa niekto rozhodol dat medialny priestor nejakemu fararikovi z Hornej Dolnej a ten by sa vyjadroval na vsetky spolocenske udalosti.

Tak totmuto cloveku, ktorý ani nevie poriadne najst meno pre svoju vlast Slovensko, daval obrovsky priestor radio DRIST kazdy tyzden, teraz je to tusim radio VIVA. Potom mu vydali knihu. Niektó mi mu doporucoval, ale na otravene nedelne polievky, ako hovorieval Batko Minac nemam chut.

O jeho profile myslim dostatoсne fakt, ked sa priznal pre nejake noviny, Stano, ty by si to mi mohol pripomenut, kedy a kde to bolo, hovoril, ze chodi na nudaplaz. Myslim, ze to je dostoјne miesto pre knazu....! Inak to je knaz, ktorý s oblubou chodi po svete a pripomienim, ze ked bol v Egypte, tak jeho autobus sa prevratil, myslim ze mal aj nejake zranenie. Do povedomia verejnosti sa zapisal aj ako antimeciarovc.

Tak sa ani necudujem, ze sa takto vyjadruje, len sa cudujem TA3, ze sa tak zhadzuje ked, dava priestor takymto ludom.

bol este aj spolupracovníkom STB!!!!

A bol tesne pred vstúpením do Pacem in Terris, nechtiac ho z toho dostał príchod budajovcov.

Palestinský Kairos*

Okamžik pravdy – Poselství víry, naděje a lásky ze srdce palestinského utrpení

Úvod

My, skupina palestinských křesťanů, po modlitbách, reflexi a diskusi, voláme z utrpení v naší Izraelem okupované zemi, voláme s nadějí, přestože všechnu naději postrádáme, voláme naplnění modlitbou a vírou ve vždy bdělého Boha, vírou v jeho prozřetelnost, která působí pro všechny obyvatele této země. Inspirování tajemstvím Boží lásky ke všem, tajemstvím jeho přítomnosti v dějinách všech lidí a zvláštním způsobem i v dějinách naší země, přinášíme zde své poselství, založené na křesťanské víře a na citu pro palestinské záležitosti – poselství víry, naděje a lásky.¹

Proč nyní? Protože nyní jsme se v tragickém osudu palestinského lidu dostali do slepé uličky. Lidé, kteří o věcech rozhodují, se spíše zabývají řízením krize, než aby se věnovali skutečně závažnému úkolu, najít způsob, jak ji vyřešit. Srdce věřících jsou naplněna bolestí a otázkami: Co dělá mezinárodní společenství? Co dělají političtí vůdci v Palestině, v Izraeli, v arabském světě? Co dělá církev? Problém není pouze politický. Jde o jednání, jímž jsou mařeny lidské životy, a o to se církev musí zajímat.

Obracíme se k našim bratrům a sestrám, členům církví v naší zemi. Voláme jako křesťané a jako Palestinci k našim náboženským a politickým vůdcům, k palestinské a k izraelské společnosti, k mezinárodnímu společenství i k našim křesťanským bratrům a sestrám v církvích po celém světě.

Realita v místě dění 1.

1.1 „(Říkají) „Pokoj, pokoj!“ Ale žádný pokoj není“ (Jer 6,4). Každý dnes hovoří o míru na Blízkém východě a o mírovém procesu. Přesto jsou to doposud pouhá slova. Skutečností je, že Izrael okupuje palestinská území, my jsme byli zbaveni svobody a to vše pramení z této situace:

1.1.1 Dělící zed' postavená na palestinském území, jehož velká část byla pro tento účel zkonzervována, proměnila naše města a vesnice ve věznice, vzájemně je oddělila, učinila z nich rozptýlené a rozdělené okresy. Zvláště po kruté válce, kterou vedl Izrael během prosince 2008 a ledna 2009 proti Gaze, žijí obyvatelé této oblasti stále v nelidských podmínkách, pod permanentní blokádou a odříznuti od zbytku palestinských území.

* Z anglického textu (s přihlédnutím k německému překladu), který byl autory publikován spolu s arabským originálem ve stejnou dobu, přeložila Kateřina Děkanovská. Dokument původně obsahuje ještě úvod s podpisy autorů. My zde úvod neuvádíme a podpisy jsou uvedeny zkráceně na konci textu. Signovací proces stále probíhá na webových stránkách iniciativy. K 29. červnu 2010 byl počet signatářů 2210.

1.1.2 Izraelské osady pustoší naši zemi ve jménu Božím a ve jménu síly, ovládají naše přírodní zdroje včetně vody a zemědělské půdy, čímž o ně připravují statisíce Palestinců a staví tím překážky jakémukoliv politickému řešení.

1.1.3 Skutečností je dennodenní ponížení, kterému jsme vystaveni na vojenských kontrolních stanovištích, když jedeme do práce, do školy nebo do nemocnice.

1.1.4 Skutečností je rozdelení členů jednotlivých rodin, které znemožňuje rodinný život tisícům Palestinců, zejména když jeden z manželů nemá izraelský průkaz.

1.1.5 Náboženská svoboda je přísně omezena; pod záminkou zachování bezpečnosti je znemožněn přístup ke svatým místům. Jeruzalém a jeho svatá místa jsou pro mnoho křesťanů a muslimů ze Západního břehu a pásmu Gazy zapovězené. Dokonce i obyvatelé Jeruzaléma jsou v průběhu náboženských svátků v mnohém omezeni. Některým z našich arabských duchovních je pravidelně bráněno ve vstupu do Jeruzaléma.

1.1.6 Uprchlíci jsou rovněž skutečností. Mnoho z nich stále žije v uprchlických táborech v obtížných podmínkách. Čekají, až jim bude uděleno právo návratu, generace za generací. Jaký bude jejich osud?

1.1.7 A vězni? Tisíce vězňů, kteří se trápí v izraelských věznících, jsou součástí skutečnosti. Izraelci jsou ochotni pohnout nebesy i zemí, aby osvobodili jednoho vězne, ale ty tisíce palestinských vězňů, kdy ti dostanou svoji svobodu?

1.1.8 Jeruzalém je srdcem naší reality. Je zároveň symbolem míru i znamením konfliktu. Zatímco dělící zed' rozděluje palestinská sousedství, v Jeruzalémě ubývá místních palestinských obyvatel, křesťanů i muslimů. Jsou jim zabavovány průkazy, čímž přicházejí o právo pobývat v Jeruzalémě. Jejich domy jsou pak zbořeny nebo vyvlastněny. Jeruzalém, město smíření, se stal městem diskriminace a vyloučení, spíše zdrojem bojů než míru.

1.2 Další z těchto skutečností je i to, že Izrael nedbá na mezinárodní právo a rezoluce, stejně jako netečnost arabského světa i mezinárodního společenství tváří v tvář tomuto pohrdání. Lidská práva jsou porušována a navzdory rozličným zprávám místních i zahraničních organizací na ochranu lidských práv bezpráví pokračuje.

1.2.1 Palestinci ve státě Izrael, kteří rovněž trpěli historickým bezprávím, jsou sice občany státu a mají práva a povinnosti občanů, ale trpí diskriminační politikou. Také oni čekají na to, až budou moci plně užívat práv a rovnosti jako ostatní obyvatelé státu.

1.3 Emigrace je další ze skutečností. Absence jakékoliv vize či jiskry naděje na dosažení míru a svobody tlačí mladé lidi, jak muslimy, tak křesťany, k emigraci. Země je tím připravována o svůj nejdůležitější a nejbohatší zdroj – vzdělanou mládež. Zmenšující se počet křesťanů, především v Palestině, je jedním z nebezpečných důsledků jak samotného konfliktu, tak místního i mezinárodního ochromení a neúspěšných pokusů najít komplexní řešení problému.

1.4 Tváří v tvář tomuto stavu věcí ospravedlňuje Izrael své akce, a to včetně okupace, kolektivních trestů a všech dalších forem represe Palestinců, jako sebeobranu. Podle našeho mínění je tento pohled na věc opakem skutečnosti. Ano, existuje palestinský odpor proti okupaci. Přesto, pokud by toto nebyla okupace, nebyl by ani žádný odpor, žádný strach a žádné nebezpečí. Takto situaci chápeme my. Proto vy

104 Palestinský kairos

zýváme Izraelce, aby okupaci ukončili. Pak uvidí nový svět, ve kterém není strachu ani hrozby, ale je v něm bezpečí, spravedlnost a pokoj.

1.5 Palestinské odpovědi na tento stav věcí byly různorodé. Někteří odpověděli vyjednáváním: to byl oficiální postoj palestinských představitelů, ale mírový proces vpřed neposunul. Některé politické strany následovaly ozbrojený odpor. Izrael jej užil jako záminku, aby Palestince obvinil z terorismu a byl schopen překroutit pravou povahu konfliktu a prezentovat jej jako izraelskou válku proti teroru, ne jako izraelskou okupaci, které Palestinci čelí legitimním odporem ve snaze ji ukončit.

1.5.1 Tragická situace se ještě zhoršila, když vznikl konflikt mezi Palestinci a Gaza byla oddělena od zbytku jejich území. Je třeba poznamenat, že ačkoliv rozdelení jsou sami Palestinci, důležitý díl odpovědnosti na tom má mezinárodní společenství od chvíle, kdy se odmítlo konstruktivně postavit k vůli palestinského lidu, kterou vyjádřil výsledek demokratických a legitimních voleb v roce 2006.

Opakujeme a znova prohlašujeme, že poselství nás křesťanů zprostřed tohoto všeho, této pohromy, je poselstvím víry, naděje a lásky.

Poselství víry2.

Věříme v jednoho Boha, dobrého a spravedlivého Boha

2.1 Věříme v Boha, jednoho Boha, Stvořitele světa a lidstva. Věříme v dobrého a spravedlivého Boha, který miluje své stvoření. Věříme, že každá lidská bytost je stvořena k Božímu obrazu a podobě, a že důstojnost každého jedince je odvozena od důstojnosti Všemohoucího. Věříme, že tato důstojnost je jedna a táz v každém i v nás všech. Zde a nyní, zejména v této zemi, to pro nás znamená, že nás Bůh nestvořil proto, abychom se svářili a měli mezi sebou konflikty, ale proto, abychom k sobě mohli přicházet, znát se a milovat jeden druhého, a spolu budovat zemi v lásce a vzájemném respektu.

2.1.1 Věříme též v Boží věčné Slovo, jeho jediného Syna, našeho Pána Ježíše Krista, kterého Bůh poslal jako Spasitele světa.

2.1.2 Věříme v Ducha svatého, který doprovází Církev a celé lidstvo na jeho cestě. Je to Duch svatý, kdo nám pomáhá porozumět Písmu svatému, jak Starému, tak Novému zákonu, a ukazuje nám jejich jednotu pro toto místo i čas. Duch vyjevuje Boží zjevení lidstvu, minulému, současnemu i budoucímu.

Jak rozumíme slovu Božímu?

2.2 Věříme, že Bůh promluvil k lidstvu zde v naší zemi: „Mnohokrát a mnohými způsoby mluvíval Bůh k otcům ústy proroků; v tomto posledním čase k nám promluvil ve svém Synu, jehož ustanovil dědicem všeho a skrze něhož stvořil i věky“ (Žid 1,1–2).

2.2.1 My, křesťanští Palestinci, věříme jako všichni křesťané po celém světě, že Ježíš Kristus přišel naplnit Zákon a proroky. Je Alfa i Omega, počátek i konec, a v jeho světle a vedení Duchem svatým čteme Písmo svaté. Přemýslíme nad Písmem a vyStudio theologica 12, č. 4 [42], zima 2010 105

kládáme jej stejně, jako to činil Ježíš Kristus se dvěma učedníky na cestě do Emauz. Jak je napsáno v evangeliu podle sv. Lukáše: „Potom začal od Mojžíše a všech proroků a vykládal jim to, co se na něho vztahovalo ve všech částech Písma“ (Lk 24,27).

2.2.2 Náš Pán Ježíš Kristus přišel hlásaje, že království Boží je blízko. Vyvolal převrat v životě a víře všeho lidstva. Přišel s „novým učením“ (Mk 1,27), čímž vrhl nové světlo na Starý zákon, na téma vztahující se k naší křesťanské víře a každodenním životům, téma, jako je odpuštění, volba, Boží lid a lid pozemský. Věříme, že slovo Boží je živé slovo, které vrhá zvláštní světlo na každé období naší historie, ukazuje věřícím křesťanům, co nám Bůh říká na daném místě a v daném čase. Z tohoto důvodu je nepřijatelné, aby se ze slova Božího stala mrtvá slova, která pokrívají Boží lásku a jeho prozřetelnost v životě národů i jedinců. To je právě ten omyl fundamentalistické interpretace bible, který nám přináší smrt a destrukci, když slovo Boží strnulo a je předáváno z generace na generaci jen jako mrtvý zákon. Tento mrtvý zákon je dnes proti nám používán jako zbraň, aby nás zbavil našich práv a naší vlastní země.

Naše země má univerzální poslání

2.3 Věříme, že naše země má univerzální poslání. V něm se otvírá význam zaslíbení, země, vyvolení, význam Božího lidu, aby zahrnul veškeré lidstvo, počínaje všemi lidmi této země. Ve světle biblického učení nikdy nebylo zaslíbení země politickým programem, ale spíše předstupněm dovršení univerzální spásy. Bylo počátkem naplnění Božího království na zemi.

2.3.1 Bůh do této země poslal prorotce, proroky a apoštoly, aby světu přinesli univerzální poselství. Dnes jsou v této zemi tři náboženství, judaismus, křesťanství a islám. Naše země je Boží zemí stejně jako všechny ostatní země světa. Je svatá, protože je v ní přítomen Bůh, protože Bůh sám je svatý a posvěcující. My, kdo zde žijeme, jsme povinni respektovat Boží vůli, kterou pro tuto zemi má. Je naší povinností ji osvobodit od zla nespravedlnosti a války – je to Boží země, a proto musí být zemí smíření, pokoje a lásky.¹ Toho je samozřejmě možné dosáhnout. Bůh nám dal k žití tuto zemi jako dvěma národům a dal nám schopnosti, pokud k tomu máme vůli, žít společně a ustavit zde spravedlnost a pokoj, a tím z ní učinit skutečnou Boží zemi: „Hospodinova je země se vším, co je na ní, svět i ti, kdo na něm sídlí“ (Žl 24,1).

2.3.2 Jako křesťanští a muslimští Palestinci v této zemi nežijeme náhodně, ale naše přítomnost zde je hluboce zakořeněna v historii i územním členění, souzníme s ní stejně jako jacíkoliv jiní lidé se zemí, v níž žijí. Naše vyhnání bylo nespravedlivé. Západ se chtěl omluvit Židům za to, co v evropských zemích prožili, ale omluva byla připsána na náš účet a naší zemi. Snažili se napravit nespravedlnost a výsledkem byla nespravedlnost nová.²

1 Tento úsek je onen trn v oku francouzským protestantům. Nicméně osobně zde nevnímám žádnou tendenci prohlásit Palestinu za svatější než jiné země nebo zesílit Boží přítomnost v ní. Další důrazy na její charakter jako „Boží země“ považuji za čistě historicko-teologická vyjádření.¹⁰⁶ Palestinský kairos

2.3.3 Navíc víme, že se na Západě někteří teologové snaží porušování našich práv příknout biblické a teologické odůvodnění.²³ Proto se zaslíbení stala v jejich interpretaci hrozbou pro samotnou naši existenci. Ona „dobrá zpráva“ evangelia se nám stala „znamením smrti“. Vyzýváme tyto teology, aby prohloubili reflexi Božího slova a své interpretace opravili, aby v Božím slovu viděli zdroj života pro všechny lidi.

2.3.4 Spojení s touto zemí je naším přirozeným právem. Není to otázka ideologická nebo teologická. Je to záležitost života a smrti. Někteří s námi nesouhlasí, dokonce nás považují za nepřátele jen proto, že prohlašujeme, že chceme žít ve své zemi jako svobodní lidé. Trpíme okupací své země proto, že jsme Palestinci. A jako křesťanští Palestinci trpíme kvůli mylné interpretaci některých teologů. Jestliže čelíme tomuto, musíme chránit slovo Boží jako zdroj života, a ne smrti, aby „dobrá zpráva“ zůstala taková, jaká je, „dobrou zprávou“ pro nás i pro všechny. Tváří v tvář těm, kdo používají bibli k ohrožení naší existence jako křesťanských a muslimských Palestinců, obnovujeme svou víru v Boha, protože víme, že slovo Boží nemůže být zdrojem naší zkázy.

2.4 Proto prohlašujeme, že jakékoli užívání bible k legitimizaci nebo podpoře politických zájmů a postojů, které jsou založené na bezpráví páchaném jedním člověkem na druhém nebo jedním národem na druhém, mění náboženství v lidskou ideologii a okrádá Boží slovo o jeho svatosti, univerzalitu a pravdu.

2.5 Prohlašujeme také, že izraelská okupace palestinských území je hříchem proti Bohu a lidskosti, protože Palestincům upírá jejich základní, Bohem ustanovená lidská práva. Ničí obraz Boží v Izraelcích, z nichž se stali okupanti, stejně jako ničí tento obraz v Palestincích pod jejich okupací žijících. Prohlašujeme, že jakákoli teologie, zdánlivě založená na bibli, víře či historii, která legitimizuje okupaci, je vzdálená křesťanské nauce, protože vyvolává násilí a svatou válku ve jménu Boha všemohoucího, podřizuje Boha dočasným lidským zájmům a pokřivuje božský obraz v lidských bytostech žijících v politické i teologické nespravedlnosti.

Naděje3.

3.1 Navzdory tomu, že postrádáme i jen náznaky pozitivních vyhlídek, naše naděje zůstává silná. Současná situace neslibuje žádná rychlá řešení nebo konec okupace, které čelíme. Ano, iniciativy, konference, návštěvy a vyjednávání se znásobily, ale nenásleduje za nimi žádná změna situace ani našeho utrpení. Dokonce ani nový postoj Spojených států, který ohlašoval prezident Obama vyjádřením touhy ukončit tuto tragickou situaci, nebyl schopen změnit stav, v němž žijeme. Jasná odpověď Izraele odmítající řešení neponechává pro pozitivní vyhlídky žádný prostor. Navzdory tomu naše naděje zůstává silná, protože pochází od Boha. Jen Bůh je dobrý, všemocný a milující a jeho dobrota jednoho dne zvítězí nad zlem, ve kterém žijeme. Jak řekl svatý Pavel: „Je-li Bůh s námi, kdo proti nám? (...) Kdo nás odloučí od lásky?

2 Autoři se zde odvolávají především na proizraelskou teologii některých amerických evangelikálních skupin, které spatřují ve vítězství Izraele znamení parúsie, především ve spojitosti s některými židovskými legendami, podle kterých Jeruzalém bude hrát zásadní roli při příchodu Mesiáše. Studia theologica 12, č. 4 [42], zima 2010 107

Kristovy? Snad soužení nebo úzkost, pronásledování nebo hlad, bída, nebezpečí nebo meč?

Jak je psáno: „Denně jsme pro tebe vydáváni na smrt, jsme jako ovce určené na porážku.“ (...) Jsem jist, že (nic) v celém tvorstvu nedokáže nás odloučit od lásky Boží, která je v Kristu Ježíši, našem Pánu“ (Řím 8,31; 35n; 39).

Co znamená naděje?

3.2 Naděje pro nás především znamená naši víru v Boha a dále, navzdory všemu, také očekávání lepší budoucnosti. Za třetí neznamená hnát se za iluzemi – zjišťujeme, že osvobození není na dosah ruky. Naděje je schopnost vidět Boha uprostřed těžkostí a spolupracovat s Duchem svatým, který v nás přebývá. Z této vidiny vychází síla být neotřesitelnými, zůstat pevnými a pracovat na změně stavu, v němž žijeme. Naděje neznamená poddat se zlu, ale spíše mu odolávat a nadále mu odporovat. V současnosti ani v budoucnosti nevidíme nic než úpadek a ničení. Vidíme, že panuje právo silnějšího, že věci stále více směřují k rasové separaci a zavedení zákonů, které nám upírají existenci a naši důstojnost.³ V palestinských postojích vidíme zmatení a rozdelení. Jestliže, navzdory tomu všemu, budeme tomuto stavu odporovat a tvrdě pracovat, možná na nás ona na obzoru se rýsující destrukce neudeří.⁴

Znamení naděje

3.3 V církvi v naší zemi, v jejích vůdcích i věřících, se navzdory slabosti a rozdelení projevují jistá znamení naděje. Naše náboženské obce jsou živoucí společenství a většina mladých lidí je činnými apoštoly spravedlnosti a pokoje. Vedle povolání jednotlivců činí různé církevní organizace naši víru aktivní a přítomnou ve službě, lásce a v modlitbách.

3.3.1 K těmto znamením naděje patří místní teologická centra, která mají náboženský i společenský charakter. Různé církve jich provozují velké množství. Ekumenický duch, ačkoliv stále ještě nesmělý, je při setkáních různých církevních rodin stále více a více zřetelný. 3.3.2 K těmto mnoha setkáním můžeme přidat i mezináboženský dialog, křesťansko-muslimský dialog, kterého se účastní náboženští představitelé i část laiků. Dialog je nepochybně dlouhý proces a zdokonaluje se denním úsilím, protože všichni podstupujeme stejná utrpení a sdílíme stejná očekávání. Vedeme dialog mezi třemi náboženstvími, židovstvím, křesťanstvím a islámem, a také pořádáme různá setkání na akademické i společenské úrovni. Ta všechna se snaží strhnout zdi

3 Především jde o zákony proti infiltraci (zákon č. 5714-1954), které sice platí od roku 1954, ale poprvé byly použity na jaře 2010. Jejich formulace je velmi vágní a jsou tak ohroženi kromě residentů bez izraelských dokumentů také pracovníci zahraničních humanitárních organizací i církví. Zákon je v angličtině dostupný na internetu. Israel Law Resource Center „Prevention of Infiltration Law□□□□□□□□□□,“ www.israellawresourcecenter.org/emergencyregs/fulltext/preventioninfiltrationlaw.htm [cit. 29. 7. 2010].108 Palestinský kairos

vztyčené okupací a oponovat zdeformovanému pohledu na lidské bytosti v srdečích jejich bratrů či sester.

3.3.3 Jedním z nejdůležitějších znamení naděje je neotřesitelnost generací, víra ve spravedlivost jejich pře a uchování vzpomínek, v nichž není zapomenuta „Nakba“ (katastrofa)⁴ a její význam. Stejně významný je i rozvoj uvědomění mezi církvemi po celém světě a jejich touha poznat pravdu o tom, co se tu děje.⁵

3.3.4 Navíc vidíme u mnoha lidí odhodlání překonat starou zášť a připravit se na smíření, až jednou bude spravedlnost znova nastolena. Veřejné povědomí o nutnosti obnovit politická práva Palestinců narůstá a židovské a izraelské hlasy obhajující mír a spravedlnost se zvedají na podporu jejich obnovení za pomoci mezinárodního společenství. Pravda, tyto síly působící ve prospěch spravedlnosti a smíření ještě nebyly schopné změnit nespravedlivý stav věcí, ale jsou vlivné a mohou zkrátit čas utrpení a přiblížit čas smíření.

Poslání církve

3.4 Naše církev je církví lidí, kteří se modlí a kteří slouží. Jejich modlitby i služba jsou prorocké; nesou Boží hlas v přítomnosti i budoucnosti. Veškeré dění v naší zemi, každý, kdo v ní žije, všechna bolest a naděje, nespravedlnost a všechny snahy ji ukončit jsou obsaženy v našich modlitbách a službě všech církevních institucí. Bohu bud' díky, že naše církev pozvedá svůj hlas proti nespravedlnosti navzdory tomu, že někteří by byli raději, kdyby mlčela, uzavřená ve své zbožnosti.

3.4.1 Poslání církve je prorocké, mluvit slovo Boží odvážně, čestně a s láskou, v rámci příslušného kontextu a v prostředí denních událostí. Jestliže někomu straní, pak má stát po boku utlačovaným, jako Kristus, náš Pán, stál po boku každého chudáka a každého hříšníka, zval je k pokání, k životu a obnově důstojnosti, kterou jim udělil Bůh a kterou jim nikdo nemá právo odejmout.

3.4.2 Posláním církve je zvěstovat království Boží, království spravedlnosti, pokoje a důstojnosti. Naším povoláním jako živé církve je nést svědectví o Boží dobroti a o důstojnosti lidí. Jsme vyzýváni k modlitbám a k tomu, aby náš hlas byl slyšet, když oznamujeme novou společnost, kde lidé věří ve svou vlastní důstojnost i v důstojnost svých protivníků.

3.4.3 Naše církev odkazuje ke Království, které nemůže být s žádným pozemským královstvím spojováno. Ježíš řekl před Pilátem, že je jistě králem, ale „mé království není z tohoto světa“ (Jan 18,36). Svatý Pavel říká: „Vždyť království Boží není v tom, co jíte a pijete, nýbrž ve spravedlnosti, pokoji a radosti z Ducha svatého“ (Řím 14,17). Proto náboženství nemůže upřednostňovat nebo podporovat žádný nespravedlivý politický režim, ale musí prosazovat spravedlnost, pravdu a lidskou důstojnost. Musí vynaložit veškerou snahu, aby navrátilo na správnou cestu režimy, kde lidé

4 Den Nakby (15. května) je palestinský den smutku připomínající vznik státu Izrael v roce 1948. Slaví se o den později než izraelský Den nezávislosti, aby připomněl útěk Palestinců vyháněných židovskými, resp. izraelskými vojsky, zabavení jejich majetku a počátek dalších bojů a útlaku Palestinců. Podrobněji viz např.: Nakba: Palestine, 1948, and the claims of memory, ed. Ahmad H. Sa'adi a Lila Abu-Lughod, New York: Columbia University Press, 2007. Studia theologica 12, č. 4 [42], zima 2010 109

trpí bezprávím a kde je napadána lidská důstojnost. Království Boží na zemi není závislé na žádném politickém směru, protože je větší a mnohem všeobsažnější než jakýkoliv konkrétní politický systém.

3.4.4 Ježíš Kristus říká: „Vždyť království Boží je mezi vámi“ (Lk 17,21). Toto Království, které je přítomné mezi námi a v nás, je rozšířením tajemství spásy. Je to Boží přítomnost mezi námi a my tuto přítomnost cítíme ve všem, co děláme a říkáme. V Boží přítomnosti máme činit, co je v našich silách, aby bylo v této zemi dosaženo spravedlnosti.

3.4.5 Kruté podmínky, ve kterých palestinská církev žila a stále žije, si vyžádaly, aby upevnila svou víru a uměla lépe rozpoznávat své povolání. My jsme ho zkoumali a lépe poznali uprostřed utrpení a bolesti: dnes dosvědčujeme spíše moc lásky než pomsty, spíše kulturu života než smrti. To je nás zdroj naděje, zdroj církvi i světu.

3.5 Vzkříšení je zdrojem naší naděje. Stejně jako Ježíš vstal a tak zvítězil nad smrtí a zlem, tak jsme schopni i my a každý obyvatel této země přemoci zlo války. Zůstaneme církví svědčící, neotresitelnou a činnou v zemi vzkříšení.

Láska4.

Přikázání lásky

4.1 Kristus, náš Pán, řekl: „Jako já jsem miloval vás, i vy se milujte navzájem“ (Jan 13,34). Už nám ukázal, jak máme milovat své nepřátele a jak s nimi máme zacházet. Řekl: „Slyšeli jste, že bylo řečeno: ‚Milovati budeš bližního svého a nenávidět nepřitele svého.‘ Já však vám pravím: Milujte své nepřátele a modlete se za ty, kdo vás pronásledují, abyste byli syny nebeského Otce; protože on dává svému slunci svítit na zlé i dobré a děšť posílá na spravedlivé i nespravedlivé. (...) Bud'te tedy dokonalí, jako je dokonalý váš nebeský Otec“ (Mt 5,43–48). Svatý Pavel také řekl: „Nikomu neodplácejte zlým za zlé“ (Řím 12,17). A svatý Petr řekl: „Neodplácejte zlým za zlé ani urážkou za urážku, naopak žehnejte; vždyť jste byli povoláni k tomu, abyste se stali dědici požehnání“ (1 Petr 3,9).

Odpor5

4.2 Poselství je jednoznačné. Láska je pro nás přikázáním Krista, našeho Pána, a zahrnuje jak přátele, tak i nepřátele. Ocitneme-li se v situaci, že musíme čelit zlu jakéhokoliv druhu, musí být toto zřejmé.⁶

4.2.1 Láska znamená spatřovat Boží tvář v každé lidské bytosti. Každý člověk je můj bratr nebo má sestra. Avšak vidět Boží tvář v každém člověku neznamená přijímat od ostatních zlo nebo agresi. Láska spíše hledá způsob, jak zlo napravit a jak zastavit agresi. Nespravedlnost namířená proti Palestincům, tedy izraelská okupace, je zlo, kterému je třeba odporovat. Je to zlo a hřích, kterému je třeba odporovat a jež

⁵ V anglickém textu „Resistance“ (viz i dále). 110 Palestinský kairos

musí být odstraněno. Primární odpovědnost za to spočívá na okupací trpících Palestincích samotných. Křesťanská láska nás vyzývá, abychom okupaci vzdorovali. Láska však ukončuje zlo tím, že kráčí po cestě spravedlnosti. Odpovědnost leží také na mezinárodním společenství, protože mezinárodní právo upravuje vztahy mezi národy. Konečně, odpovědnost je rovněž na pachatelích nespravedlnosti; musí se osvobodit od zla, které v nich je, i od nespravedlnosti, kterou uvalili na druhé.

4.2.2 Zabýváme-li se historií národů světa, vidíme mnoho válek a časté odporování válce válkou, násilí násilím. Palestinci šli stejnou cestou jako ostatní národy, zejména v první fázi svého boje proti izraelské okupaci. Zapojili se ale také do mírového zápasu, zvláště během první intifády.⁶ Uvědomujeme si, že všechny národy musí ve svých vztazích s druhými a v řešení konfliktů najít novou cestu. Cesty síly musí uvolnit místo cestám spravedlnosti. To platí pro všechny národy se silnou armádou, dost mocné na to, aby vnitily slabším národům svou nespravedlivou nadvládu.⁷

4.2.3 Domníváme se, že jako křesťané čelící izraelské okupaci máme možnost vzdorovat. Vz dor je křesťanovým právem i povinností. Ale jde o vzdorování láskou a logikou. Je to proto vzdorování kreativní, protože musí nacházet humánní způsoby působení, které berou ohled na nepřítelovu lidskost. Vidět tvář Boží v tváři nepřítele znamená zaujímat postoje v duchu vize aktivního vz doru, zastavit nespravedlnost, přimět utlačovatele ukončit agresi a tím dosáhnout kýzeného cíle, tedy navrácení země, svobody, důstojnosti a nezávislosti.

4.2.4 Kristus, náš Pán, nám zanechal příklad, který musíme následovat. Musíme odporovat zlu, ale On nás učil, že zlu nelze vzdorovat zlem. Je to obtížné příkázání, zejména pokud je nepřítel odhodlaný prosadit si své a odeprít nám právo zůstat v naší zemi. Je to obtížné příkázání, avšak jen ono může obstát před prohlášeními okupačních představitelů, která nám otevřeně upírají existenci, i mnoha výmluvám, proč nelze okupaci ukončit.

4.2.5 Vzdorování okupačnímu zlu je součástí křesťanské lásky, která odmítá zlo a napravuje jej. Odporuje zlu ve všech jeho podobách metodami, které souzní s principy lásky a mobilizují veškeré síly ke zjednání míru. Můžeme vzdorovat občanskou neposlušností. Nevzdorujeme smrtí, ale spíše respektem k životu. Respektujeme a vysoce si ceníme všech, kdo položili svůj život za náš národ. A stvrzujeme, že každý občan musí být připraven bránit svůj život, svobodu a zemi.

4.2.6 Palestinské občanské organizace stejně jako mezinárodní, nevládní organizace a jisté náboženské instituce vyzývají jednotlivce, společnosti a státy, aby přesta

6 První intifáda bylo palestinské povstání proti izraelské okupaci pásmá Gazy vedené od roku 1987, do kterého se již významnou měrou zapojila tehdy mladá organizace Hamás (Hnutí islámského odporu, Harakat al-Muqawama al-Islamíja). Tehdy ještě nedocházelo ke skutečným teroristickým útokům, spíše k lokálním násilnostem, stávkám a demonstracím. Období nepokojů ukončila až v roce 1993 mírová dohoda z Oslo. V roce 2000 pak následovala druhá intifáda, zv. Al-Aksá, vyprovokovaná návštěvou Ariela Šarona v Posvátném okrsku (zde se nachází mešita al-Aksá připomínající mystickou cestu proroka Muhammada, mihrádž). Šaron se tehdy rozhodl demonstrovat sílu Izraele těsně poté, co na poslední chvíli upustil Jásir Arafat od úmyslu vyhlásit samostatný palestinský stát. Podrobněji viz např.: Laetitia Buaille, *Growing up Palestinian: Israeli Occupation and the Intifada Generation*, Princeton, N. J.: Princeton University Press, 2004; John Collins, *Occupied by Memory: The Intifada Generation and the Palestinian State of Emergency*, New York: New York University Press, 2004, atd. Studia theologica 12, č. 4 [42], zima 2010 111

li investovat v Izraeli a aby se podíleli na ekonomickém a komerčním bojkotu všech izraelských produktů z okupovaných území.⁷ Považujeme to za součást mírového vzdoru. Tyto kampaně, které se nás zastávají, musí být vedeny s odvahou, musí otevřeně a upřímně prohlašovat, že jejich cílem není odplata, ale ukončení stávajícího zla, osvobození pachatelů i obětí nespravedlnosti. Cílem je osvobodit oba národy od extremistických postojů různých izraelských vlád,⁸ přivést je ke spravedlnosti a smíření. V tomto duchu a oddání témtoto cílům postupně dosáhneme vytouženého řešení našich problémů, jako se to stalo v Jižní Africe⁹ a v případě mnoha dalších osvobozenecích hnutí ve světě.

4.3 Láskou překonáme nespravedlnost a položíme tak základy nové společnosti pro nás i naše protivníky. Budoucnost máme společnou. Budě to bude kruh násilí, který ničí obě strany, nebo mír, ze kterého obě budou mít prospěch. Vyzýváme Izrael, aby na nás přestal páchat bezpráví a překrucovat pravdu o okupaci předstíráním boje proti terorismu. „Terorismus“ má kořeny v lidské nespravedlnosti a ve zlu okupace. Jestliže chce Izrael skutečně odstranit „terorismus“, musí odstranit jeho kořeny. Vyzýváme lid Izraele, aby byl naším partnerem v míru a ne v kruhu nekonečného násilí. Vzdujme společně zlu, pekelnému kruhu násilí a zlu okupace.

Naše poselství k bratrům a sestrám5.

5.1 Všichni dnes stojíme na cestě do budoucnosti, na které je mnoho překážek a která neslibuje nic než žal. Naše poselství všem křesťanským bratrům a sestrám je poselstvím naděje, trpělivosti, nezdolnosti a nových skutků pro lepší budoucnost. Naše poselství je, že jako křesťané neseme zprávu a poneseme ji dál navzdory trnům, navzdory krvi a denním těžkostem. Máme svoji naději v Bohu, který nám zaslíbil odpočinutí, až přijde jeho čas. Zároveň dál jednáme v souladu s Bohem a jeho vůlí budovat, vzdorujeme zlu a přibližujeme den spravedlnosti a pokoji.

5.2 Vzkazujeme našim křesťanským bratrům a sestrám: Toto je čas pokání. Pokání nás navrací do společenství lásky se všemi, kdo trpí, s vězni, s raněnými, se stiženými dočasnými i trvalými postiženími, s dětmi, které si nemohou užívat své dětství, i s těmi, kteříoplakávají své blízké. Společenství lásky promlouvá ke kaž

7 Mnoho církví a organizací se k této výzvě skutečně připojilo a přislíbilo nátlak na vlády svých zemí k přijetí podobných pravidel. Například v Nizozemsku bojkot iniciovala propalestinská skupina BDS (Boycot, Desinvesteren en Sancties). Johan van Slooten, „Say no to Israeli dates“www.rnw.nl/english/article/say-no-israeli-dates [zveřejněno 1. 7. 2010, cit. 23. 7. 2010] Opačným přístupem se v létě 2010 prezentovala firma IKEA, která naopak odmítala dodávat zboží do palestinských osad, ale bez problémů je dopravovala do izraelských ilegálních osad. Adri Nieuwhof, „IKEA meuble l’occupation“, www.info-palestine.net/article.php3?id_article=9068 [zveřejněno 9. 7. 2010, cit. 22. 7. 2010].

8 Tento úsek je jeden z oněch, které napadají proizraelsky naladěné organizace. Je zde výslovně zdůrazněn extremismus izraelské politiky, který poškozuje obě země, ale masová podpora, které se v některých oblastech Palestiny dostává palestinským extremistickým skupinám, vůbec zmíněna není. Domnívám se však, že tato myšlenka stojí na premise, že palestinské militantní skupiny vznikly až v reakci na izraelský extremismus a s jeho zánikem tedy zaniknou i reakční skupiny. Tuto domněnku potvrzuje i následující odstavec 4.3, který však někteří komentátoři kritizují jako velmi naivní. V článku 5.4.1 autoři palestinský muslimský extremismus výslovně odmítají.

9 Zde se autoři odkazují na podobný dokument jihoafrických církví, o němž jsme se zmínili v úvodu.¹¹² Palestinský kairos

démou věřícímu v Duchu a v pravdě takto: když je můj bratr vězněm, i já jsem vězněm; když je jeho dům zničen, i můj dům je zničen; když je můj bratr zabit, i já jsem zabit. Čelíme stejným výzvám a sdílíme vše, co bylo i co přijde. Možná jsme jako jednotlivci nebo jako představitelé církví mlčeli, když jsme měli pozvednout hlas a odsoudit nespravedlnost a sdílet s trpícími. Nyní je čas pokání za naše mlčení, za lhostejnost, nedostatečné vyjádření společenství, ať už proto, že jsme nevytrvali ve svém poslání a tuto zemi ponechali jejímu osudu, nebo protože jsme se dostatečně nezabývali vytvořením nové a komplexní vize, k níž bychom směřovali. Zůstali jsme mezi sebou rozdelení navzdory našemu svědectví a tím své poselství oslabovali. Je čas pokání za to, že jsme se starali o vlastní instituce, někdy i na úkor vlastního poslání, a tím umlčovali prorocký hlas, který Duch daroval církvím.

5.3 Vyzýváme křesťany, aby v nynějším čase zkoušky zůstali neotřesitelní, jako jsme my zůstávali po staletí střídání států a vlád. Buďte trpěliví, nezlomní a plní naděje, že budete moci touto nadějí naplnit i srdce každého ze svých bratrů a sester, kteří s vámi prochází stejnou zkouškou. „Buďte vždy připraveni dát odpověď každému, kdo by vás vyslychal o naději, kterou máte“ (1 Petr 3,15). Buďte činorodí a v lásce se podílejte na jakékoli oběti, kterou po vás bude vzdor žádat, abyste překonali dnešní těžkosti.

5.4 Je nás jen málo, ale naše zvěst je veliká a důležitá. Naše země nutně potřebuje lásku. Naše láska je poselstvím pro muslimy a Židy, stejně jako pro celý svět.

5.4.1 Naše poselství muslimům je zvěstí lásky a spolužití a výzvou odmítat fanatismus a extremismus. Je také zvěstí světu, že k muslimům se nelze stavět s předsudky ani je karikovat jako teroristy, ale spíše s nimi žít v míru a vzájemném dialogu.

5.4.2 Naše poselství Židům praví: i když jsme proti sobě bojovali v minulosti a bojujeme stále i dnes, můžeme se navzájem milovat a žít spolu. Když ukončíte okupaci a obnovíte spravedlnost, můžeme vést náš politický život v jeho plnosti podle pravidel lásky a její moci.

5.4.3 Poselství víry praví každému, kdo je politicky činný: lidské bytosti nebyly stvořeny k nenávisti. Není povolené nenávidět, ani není povolené zabíjet či být zabit. Kultura lásky je kulturou přijetí druhého. Skrze to zdokonalujeme sami sebe a na tom stavíme základy naší společnosti.

Naše slovo k církvím světa6.

6.1 Naše poselství církvím ve světě je poselstvím vděčnosti za solidaritu, jakou jste nám prokázaly slovem, činy i svou přítomností mezi námi. Je to poselství díků tém mnoha církvím a křesťanům, kteří podpořili právo Palestinců na sebeurčení. Je to vzkaz solidarity s křesťany a církvemi, kteří trpěli v obhajobě práva a spravedlnosti.

Avšak je také výzvou k pokání; k přehodnocení fundamentalistických teologických postojů, které podporují některé nespravedlivé politické postoje vůči Palestincům. Je to výzva, aby církve stály po boku utlačovaným a hájily slovo Boží jako dobrou zprávu pro všechny, ne aby z ní učinily zbraň k jejich zabíjení. Slovo Boží Studia theologica 12, č. 4 [42], zima 2010 113

znamená lásku k jeho celému stvoření. Bůh nemůže být spojencem jednoho proti druhému, ani odpůrcem jednoho proti druhému. Bůh je Pánem všech a miluje všechny, vyžaduje spravedlnost od všech a všechny zavazuje stejnými přikázáními. Žádáme naše sesterské církve, aby nenabízely teologickou podporu nespravedlnosti, kterou trpíme, hříchu okupace, pod kterou žijeme. Ptáme se našich bratrů a sester v dnešních církvích: Jste schopni nám pomoci získat zpět naši svobodu, protože je to jediný způsob, jak můžete pomoci dvěma národům získat spravedlnost, pokoj, bezpečí a lásku?

6.2 Aby pochopily naši situaci, říkáme církvím: Pojdte a dívejte se. Naplníme svou roli a ukážeme vám pravdu o naší životní realitě, přijmeme vás jako poutníky, kteří se k nám chodí modlit, přináší poselství pokoje, lásky a smíření. Poznáte skutečnost a lidi této země, země Palestinců i Izraelců.

6.3 Zavrhuje všechny formy rasismu, ať už náboženského, nebo etnického, včetně antisemitismu a islamofobie, a vyzýváme vás, abyste zavrhlí všechny jeho projevy a vzdorovali jím. Současně vás vyzýváme, abyste pravdivě vypovídali o izraelské okupaci palestinských území a svůj postoj k ní zakládali na pravdě. Jak jsme již zmínili, považujeme bojkot a ukončení investování za nenásilné nástroje k dosažení spravedlnosti, míru a bezpečnosti pro všechny.

Naše poselství mezinárodnímu společenství 7.

Naše poselství mezinárodnímu společenství zní: přestaňte měřit „dvojím metrem“ a trvejte na dodržování mezinárodních rezolucí o situaci v Palestině na obou stranách. Jestliže bude mezinárodní právo aplikováno selektivně, hrozí, že zůstaneme bezbranní v džungli zákonů. Tato selektivnost legitimizuje požadavky některých ozbrojených skupin a svědčí o tom, že mezinárodní společenství rozumí pouze logice síly.¹⁰ Proto chceme odpověď na výše zmíněný návrh civilních i náboženských institucí: započít systém ekonomických sankcí a bojkotu namířených proti Izraeli. Znovu opakujeme, že toto není pomsta, ale zásadní čin, kterým má být dosaženo spravedlivého a konečného míru, jenž ukončí izraelskou okupaci palestinských a jiných arabských území¹¹ a zaručí bezpečnost a mír všem.

10 Tento požadavek má sice silně politický charakter, nicméně v dané situaci je i pro církve významný. Především v postkomunistických zemích mívají církve tendenci nekritizovat politickou realitu příliš výrazně, proto v nich může takto otevřená kritika mezinárodního společenství působit rozpaky. Na druhou stranu je jasným signálem autorů, že jako představitelé církví se cítí odpovědní za stav země a nechťejí již déle mlčet.

Židovští a muslimští náboženští vůdci8.

Závěrem apelujeme na náboženské a duchovní vůdce, židovské i muslimské, s nimiž sdílíme pohled, že lidské bytosti jsou stvořeny Bohem a je jim dána stejná důstojnost. Proto jsme všichni zavázáni chránit utlačované a důstojnost, kterou jim Bůh daroval. Povznesme se všichni nad politické postoje, které dosud selhávaly a vedou nás stále cestou úpadku a utrpení.

Výzva našemu palestinskému lidu a Izraelcům9.

9.1 Vyzýváme všechny, aby viděli tvář Boží v každém z jeho stvoření, překonali bariéru strachu či odlišné rasy a tím započali konstruktivní dialog a nezůstávali v kruhu nekonečných manévrů pro zachování situace, jaká je. Vyzýváme k hledání společné vize, postavené na rovnosti a vzájemném sdílení, ne na nadřazenosti, popírání druhého nebo agresi pod zástěrkou strachu a bezpečnosti. Tvrdíme, že je možné chovat k sobě lásku i vzájemnou důvěru. Proto je možný i mír a definitivní smíření. Tím bude dosaženo spravedlnosti a bezpečnosti pro všechny.

9.2 Důležité je vzdělání. Vzdělávací programy musí pomáhat poznávat jeden druhého, jací jsme, a ne prizmatem konfliktu, nepřátelství nebo náboženského fanatismu. Dnešní vzdělávací programy jsou tímto nepřátelstvím otrávené.¹² Přišel čas, kdy by mělo vzdělání člověku dovolit vidět Boží tvář v druhém a tím dokázat, že jsme schopni milovat jeden druhého a budovat naši budoucnost společně v míru a bezpečí.

9.3 Pokusy učinit stát náboženským, židovským nebo muslimským, jej dusí, uzavírají jej do úzkých mezí a mění ve stát, který diskriminuje a vyčleňuje, upřednostňuje jedny občany před druhými. Vyzýváme věřící Židy i muslimy: učiňte stát státem pro všechny jeho občany s vizí založenou na respektu k náboženstvím a na rovnosti, spravedlnosti, svobodě a respektu k pluralismu, ne na dominanci jednoho náboženství nebo početní většiny.¹³

9.4 Představitelům Palestiny vzkazujeme, že současné rozkoly nás všechny oslabují, způsobují další utrpení a nic je nemůže ospravedlit. Musí být ukončeny pro dobro lidí, které je přednější než politické strany. Vyzýváme mezinárodní společenství, aby tento proces sjednocování podpořilo a respektovalo svobodně vyjádřenou vůli Palestinců.

9.5 V základu naší vize a celého našeho života leží Jeruzalém. Je to město, kterému Bůh dal zvláštní význam v historii lidstva. Je to město, ke kterému všichni lidé směřují – a kde podle vidění proroka Izajáše naleznou přátelství a lásku v přítom

12 V německé verzi je oproti arabské i anglické přidána věta: Izraelci i Palestinci si mohou navzájem říci: „My vás neznáme a vy neznáte nás.“

13 Požadavek sekularismu se objevuje i v jiných zemích regionu. Je reakcí na příliš vysoký vliv náboženství na veřejnou sféru, který v důsledku nedovoluje skutečně překonávat vzájemné spory a budovat moderní společnost. Obyvatelé proto věří, že vytlačením náboženství z politických institucí dosáhnou potřebného společenského uvolnění. K tomu viz např. Monika Šlajerová, Palestinská církev dnes, s. 46–56. Studia theologica 12, č. 4 [42], zima 2010 115

nosti jednoho jedinečného Boha: „I stane se v posledních dnech, že se hora Hospodinova domu bude tyčit nad vrcholy hor, bude povznesena nad pahorky a budou k ní proudit všechny pronárody. (...) On bude soudit pronárody, on ztrestá národy mnohé. I překují své meče na radlice, svá kopí na vinařské nože. Pronárod nepozdvihne meč proti pronárodu, nebudou se již cvičit v boji“ (Iz 2,2–4). Dnes je toto město obýváno dvěma národy tří náboženství; jakékoli politické řešení musí být založeno na této prorocké vizi a mezinárodních rezolucích o celistvosti Jeruzaléma. O této otázce by se mělo vyjednávat v prvé řadě, protože uznání svatosti a zvěsti Jeruzaléma bude zdrojem inspirace pro hledání řešení celého problému, který je ponejvíce problémem vzájemné důvěry a schopnosti vystavět novou zemi v zemi Boží.

Naděje a víra v Boha10.

Přestože postrádáme jakoukoliv naději, tak s nadějí voláme. Věříme v Boha dobrého a spravedlivého. Věříme, že Boží dobrota nakonec zvítězí nad zlem nenávisti a nad smrtí, která v naší zemi stále panuje. Uvidíme tu „novou zemi“ a „nové lidské bytosti“, schopné pozvednout se na duchu a milovat své bratry a sestry.

Jeho Blaženost Patriarcha Michel Sabbah
Jeho Eminence Arcibiskup Atallah Hanna
Rev. Dr. Jamal Khader
Rev. Dr. Rafiq Khoury
Rev. Dr. Mitri Raheb
Rev. Dr. Naim Ateek
Rev. Dr. Yohana Katanacho
Rev. Fadi Diab
Dr. Jiries Khoury
paní Cedar Duaybis
paní Nora Kort
paní Lucy Thaljiah
pan Nidal Abu Zuluf
pan Yusef Daher

pan Rifat Qassis – koordinátor

STUDEŇA OBČIANSKA VOJNA

1. Naši postbol'sevici ako keby ani nemohli žiť bez vojny, bez boja alebo aspoň bez toho, aby vyvolávali nervozitu a znechutenie. V tomto nie sú ani veľmi originálni, pretože to bola vždy taktika hochštaplerov, aby mútením vody zakryli svoje záujmy, alebo aby aspoň tak skoro nevyplávalo na povrch, akí sú vlastne tupci a zlodeji. A tak tu máme už skoro 20 rokov stav, ktorý sa dá pokojne nazvať vojnou. Studenou občianskou vojnou.
2. Ked' označujeme nejaký stav za vojnu, musia tam byť vždy aspoň dve proti sebe stojace skupiny. Pri občianskych vojnách nie je zriedkavosťou ani viacero antagonistických táborov, ba ani frontové línie konfliktov nebývajú vždy jednoznačné a zreteľné. V našom príprade však vystačíme s definovaním dvoch proti sebe stojacich táborov, aj keď sme si vedomí určitého zjednodušenia. Ten prvý tábor som pracovne nazval Európania, ten druhý sluhovia. Sústredení hlavne v Bratislave.

3. Európania – to sú ľudia, ktorí majú svoju dôstojnosť a nehanbia sa za seba a za to, že sú potomkami jedného zaujímavého národa, ktorý je v Európe minimálne od 6. storočia. Voľakedy sa nazývali Sloveni, neskôr Slováci. Ich prínos Európskej kultúre a civilizácie je svojský a významom zodpovedá zhruba ich počtu. Najmä pre umelecky cítiacich ľudí – a tých je na Slovensku možno viac ako inde – je každá národná entita prínosom a obohatením. Tak ako pre celú Európu.
4. Aby sme si definovali sluhov, musíme máličko načriť do histórie našich susedov. Maďari, s ktorými sme stáročia tvorili jeden štátny útvar, si dávno uvedomili, že bez Slovenska, bez jeho kultúry, krajiny a priemyslu sú aj so svojou pustou iba bezvýznamným periférnym štátikom. Akurát nerozumiem tomu, prečo by ich to malo tak vzrušovať. Veď sú aj iné malé štátiky a nie je to nijaká hanba. Česi majú iný problém. Tí zase majú strach a komplexy menej cennosti z Nemcov, ktorími sú obklúčení skoro zo všetkých strán. Preto by radi trošku predĺžili svoje územie a zväčsili svoj počet pohltením Slovákov. Môžeme to nazvať snahou o asimiláciu, ale aj genocídou. Ako povedal Beneš: „Naše hranice sú nemeniteľné, preto aj naša politika je nemeniteľná.“ Samozrejme, že pre nich nejaké rovnoprávne súštatie neprichádza do úvahy, lebo sú si veľmi dobre vedomí nestability a permanentnej krízy takého útvaru. Preto rozhladenejší českí politici ihned pochopili, že pri akejkoľvek minimálnej demokracii by sa večnej labilite a hádkam nedalo vyhnúť, čo by pri vážnejších historických pohyboch mohlo mať fatálne následky. Radšej štát menší, ale stabilný. Aj preto tak rýchle súhlasili s rozdelením tzv. federácie. Dopolnil to nepochopili iba pripomienky sociáli a naši sluhovia.

Každý národ má svoju aristokraciu. Prirodzene aj Slováci, a teraz zdôaleka nemám na mysli len šľachtické tituly. To sú buď vydarené vodcovské typy so zdravým rozumom, alebo tvorcovia, ktorí sa v každom národe prepracujú do čela – či už politiky, či umenia. V takom malom štáte, ako je Slovensko, o ktoré nikdy neprestali mať záujem jeho susedia, však v určitých historických zlomoch prichádzajú k slovu aj tí druhoradí. Tí priam fyzicky nemôžu zniesť, že ich spoluobčan, sused niečo dokáže a predčí ich. Slovenský sluha sa najviac bojí toho, žeby vyšlo najavo, že nie všetci Slováci sú takí tupí ako on. Ich závisť a zloba ihned chytrácky pochopí, že ak budú slúžiť väčšiemu susedovi, jedno ktorému, ten aj s ich pomocou dá do laty miestnu aristokraciu a na piedestál vyzdvihne jeho – vzorne slúžiaceho. Tých lepších buď vyženie, alebo dá na popravisko. Že náš lumen je sluhom niekoho odinakial a ničí svoju krajinu, to mu až tak neprekáža. Najmä keď sa môže vyzdvihnúť nad svojim schopnejším a vydarenejším susedom. To je odmena na nezaplatenie. A potom tu máme ešte jednu skupinu, čechoslovácku. Tých už pokojne môžeme nazvať treťoradí, pretože tí si iba dali naplniť svoje prázdne hlavy 40 rokov trvajúcou českou nacionalistickou propagandou, ktorá sa na nás rinula 24 hodín denne.

5. Občianska vojna je vždy mimoriadne nechutný stav. Aj keď len takrečeno studená. Pretože to, čo na každej občianskej vojne najviac bije do očí, je slepá vášeň a bezbrehá hlúpost. A nechutné sú vždy aj zdroje takého konfliktu. V začiatkoch nášho konfliktu – aké štýlové – bol podvod. Veľký eštebácky novembrový podvod. A tak nečudo, že z neho – okrem náznakov slobody – vzniklo aj veľa nezdravého. Nejdem sa tu o ďom rozpisovať, pre naše potreby spomeniem len toľko, že okrem zachovania

komunistickej moci, tentokrát ekonomickej, bolo druhým hlavným cieľom týchto čachrov zachovanie Československa. Tvrdo centralizovaného, samozrejme. No toto už naši inscenátori nezvládli, pretože už len hra na slobodu uvoľnila sily, ktoré sa nedali spútať. A toto československých eštebákov škrie do nepríčetnosti dodnes. Zlostí ich to o to viac, že scenáru venovali veľkú pozornosť a v podstate vládnu dodnes, aj keď sa musia pretvarovať. Hoci čím ďalej, tým menej. A tak tu vytvárajú také virtuálne „Československo“ a rozkladajú spoločnosť, v ktorej musia žiť. Ved' aj hlavné masmédiá, ako sú televízia, rozhlas a najväčšie denníky, s malými nepodstatnými turbulenciami ovládajú doteraz. Slovensko sa nám sice podarilo osamostatniť, no odstrániť lož ešte nie.

6. O intenzite ich fanatizmu si nerobme žiadne ilúzie. Opäť sa treba aspoň stručne pozrieť do dejín a zistíme, že to, čím sa českí nacionalisti preslávili v európskej histórii najviac, boli fanatické náboženské vojny na sklonku stredoveku a masové vraždenie a vyháňanie sudetských Nemcov z ich stáročnej vlasti na konci II. svetovej vojny. No a slovenskí sluhovia by sa im radi vyrovnali. Intenzita ich tupého fanatizmu aspoň o tom svedčí. Navyše, keď 90% z nich sú bývalí komunisti a eštebáci, ktorí prešli českým drastickým sitom, lemovaným šibenicami. Ved' dokonca aj slovenskí komunisti, pre ktorých neboli „československý“ nacionализmus na prvom mieste a dôležitejší ako Lenin, boli „eliminovaní“ a zostal ozaj len dokonalý sluhovský výber. Priam darwinovský. Títo večne včerajší – ktorým asi fakt chýba, že pri osamostatňovaní sa tu nevraždilo a netiekla krv – sú najviac zodpovední za to, že medzi našimi dvomi národmi ešte stále nepanujú dokonale korektné vzťahy. Práve ich sluhovský čechoslovakizmus ich najviac kalí. Niekedy mám taký pesimistický pocit, že aj tu musí prebehnúť tých mojžišovských 40 rokov na pústi.
7. Už som spomenul, že najviac sluhov je sústredených v Bratislave. Má to veľmi prozaické príčiny, ktoré sú čiastočne spomenuté v bode 5. A jednu veľmi konkrétnu, ktorá má aj svoj názov: Akcia B. Táto „Akcia“ slúžila na to, aby z väčších miest vysťahovali slovenskú inteligenciu na vidiek. Teda tých, ktorých nestihli popraviť po roku 1945 a tých, čo ešte nestihli alebo nechceli emigrovať do cudziny. Ťažiskovým mestom celej akcie bola Bratislava. Od leta 1952 do jesene 1953 bolo z Bratislavы vysťahovaných 672 rodín, ďalších 6 odišlo „dobrovoľne“. No a ktože nám to tu namiesto nich došiel? Predsa vzorní synovia strany, aj s ich morálnou a kultúrnou výbavou. Zaujímavé, že odporné meštiacke byty našim revolucionárom nijako nesmrdeli. V ich šlapajach samozrejme pokračujú ich potomkovia. Iba trochu sofistikovanejšie, ved' aj vysoké školy mali prakticky iba pre seba. Ale spoločenskej kultúry majú v sebe asi toľko, ako ich otcovia. A komunisti vždy veľmi dobre ovládali to, čo by sa dalo nazvať politický „hardware“. Za všetkých spomeniem osobu mimoriadne populárnu v našich sluhovských kruhoch – už nebohú Soňu Čechovú. V krvavých 50. rokoch sa aktívne zúčastňovala na červenom terore vyhadzovaním mladých ľudí zo štúdia, čím mnohým z nich zničila celý život. Nuž, toto sú naši hrdinovia československej práce.
8. Ruský akademik Nikolaj Šmelev po konzultáciách s genetikmi a biológmi hovorí o tom, že ak v revolúcii v roku 1917 zničili najvzdelanejšiu a najlepšiu časť národa a represie pokračovali až do roku 1953, napáchané škody na ľudskom potenciáli sa

môžu nahradíť až v piatom pokolení. Keď jedno pokolenie trvá asi 20 rokov, tak najinteligentnejší a geneticky najvydarenejší ľudia sa vo väčšom množstve objavia až tak v polovici tohto storočia. Presne toto isté sme zažili na Slovensku po roku 1945 a potom po roku 1948. Vyháňanie a vraždenie slovenskej inteligencie. A totalitný český národnízmus kombinovaný sovietskym bolševizmom tu vládol tvrdými metódami, ale aj politickým taktizovaním až do roku 1989.

9. Čudujete sa potom, že v Bratislave sa aj po architektonickej stránke dialo to, čo sa dialo? Tako si zničiť staré mesto, ako sa to spravilo pri stavbe tzv. „Nového mosta“, môže ozaj len negramotný sluha. Toto sa robí len nepriateľom. Angličania, keď bombardovali Nemecko, dali si zistiť špiónmi a kunsthistorikmi, v ktorých centrálach starých miest je najviac drevených stavieb, aby škody boli čo najväčšie. Nám netreba nepriateľa, my to zvládame aj sami. Teda po roku 1945, keď nastúpila mládež nová, mládež Gottwaldova. Za I. Slovenskej republiky bol ešte iný vzťah k Bratislave, vtedy sabotáže museli robiť cudzí. Napr. taká „Trixi“ Čelková, ktorá sem prišla z Barrandova z Prahy a ktorá informovala spojencov, čo treba bombardovať. Nuž a „Slovenský“ rozhlas o tejto zradkyni a vrahyni (zahynuli desiatky dospelých a detí) urobí dokonca oslavný dokument. Ľudový jazyk býva veľmi priliehavý, keď túto inštitúciu nazval „bezzemkovský“ rozhlas. Takže čudujete sa ešte, že Bratislava vyzerá ako vyzerá, keď jej ničenie sa považuje za hrdinstvo?

O ďalších architektonických skvostoch, ktoré nám takmer bez prestávky utešene pribúdajú, radšej pomlčme. Spomenúť však treba sochu českého leva pred Národným divadlom na bombastickom pylóne. Možno tým chcel „umelec“ naznačiť, že lev je z cirkusu, vycvičený balansovať v hocijakých výškach. Isteže je zbytočné ďalej spomínať, aký je to umelecký paškvil a politický zločin. Fanatikovi, ktorému vymyli hlavu bez argumentov, argumentmi nevysvetlíte nič. Alebo ako hovorí Gómez Dávila: „Fanatizmus sa iba posilňuje, keď ho kŕmim námietkami.“ Tu len treba ukázať, že toto je jeden z typických ĭahov našich sluhov v tejto studenej občianskej vojne. A tuná musia mať vynikajúci pocit: ale sme to tým Slovákom pekne zasmradili! Treba povedať, že toto neboli určité ich posledný ĭah. Ale ani my sa tak ľahko nevzdáme, hoci poučení historiou vieme, že pravda nebýva najsilnejší spojenec. Takže to asi ešte chvíľu potrvá, než českých lesov a prezidentov nastrkáme našim sluhom naspäť do ich obývačiek

Mimochodom – český lev pre Národným divadlom a zbúranie starého mesta a synagógy, to je ten istý rukopis, ten istý vkus, tí istí ľudia. A ich potomkovia. Neokominterna, s neúctou k sebe a k vlastnej histórii. Plebs z ulice, pre ktorý história začala vznikom Komunistickej strany Československa. Pre týchto bude také počiatkovské Las Vegas určite jeden z vrcholov na ich slávnej ceste k pokroku.

10. Pri takejto téme nesmieme v žiadnom prípade vynechať KDH, ktoré na bratislavskej radnici vždy malo a má silný vplyv. Toto najnečistejšie dieťa novembrovej lži sa vyznačuje tým, že pokiaľ medzi komunistami občas nájdete aj konštruktívne a budovateľské typy, či dokonca aj nejakých „buržoáznych národních komunistov“, v KDH ani náhodou. Kádehák a už povestne čestný človek Ďurkovský sa v novoročnom príhovore priam zadúša blahom, keď spomína ako našli „dôstojné miesto“ pre českého leva a už sa nevie dočkať na ďalšie kopnutie do Slovákov, na sochu Masaryka.

11. U týchto ľudí ľažko hľadať čo i len snahu o nejaké kultivované spôsoby spolužitia, či nebodaj uplatnenie rozumu. No zato chytráctva majú plné ústa. Asi z Leninových spisov. Ked' Marián Tkáč spomenul, že možno taký pamätník Trianonu by neboli na škodu, odpovedali mu mimoriadne kultivovane a korektne, že niekto by to mohol chápať „ako provokáciu voči Maďarom.“ No prosím – aká vysoká kultúra vzťahov! Aký jemnosit! Len nijaké zhoršovanie vzťahov, prosím! Ale, samozrejme, toto platí len voči Maďarom. Slováci už nespadajú pod ich salónne spôsoby, tým treba napľut' rovno do tváre.

Aj taktiku už zmenili, dokonale chytrácky. Ked' sa hľadalo meno pre most Apollo, prišli s návrhom, pomenovať ho ako „Most T.G.Masaryka“. Lenže prišli s tým trochu predčasne, rozpútala sa diskusia a občania Bratislavu tento návrh hromadne odmietli. Takže odvtedy už nijaké predčasné návrhy a hlavne - nijaká diskusia. Príde sa s hotovou vecou a je to vybavené. Dokonale ľudovodemokraticky. Veď naši súdruženkovia už predsa len majú nejaké skúsenosti z uplatňovania leninskej taktiky. (Pred inštaláciou leva si dokonca vymysleli fámu, že kvôli tomu sem príde francúzsky prezident! No uznáte, to potom už niet o čom diskutovať, že...) Lacné chytráctva lacných ľudí – to ich charakterizuje vari najpriliehavejšie.

Ďalší chytrák sa dal počuť, že vraj „aj Ferdinand Ďurčanský v roku 1934 dokázal priznať ČSR aj klady...“ Nuž iba malá otázočka: má taký vzdelaný, charakterný a významný politik ako Ferdinand Ďurčanský pomenovanú po sebe aspoň nejakú maličkú, hoci aj slepú uličku? Ale českému filistrovi a nepriateľovi Slovákov ideme stavať rovno sochu... Samozrejme tiež pod chytráckou zámienkou, že je to pamätník „československej štátnosti“. Isteže, Československo z našej historie nevymažeme, dokonca to ani nechceme robiť. V žiadnom prípade. Bol to však len jeden z krokov na našej ceste. Ale, chvalabohu, už je za nami a stavať na oslobodenom Slovensku pamätníky tomuto umelému patvaru, ktorý zásadne a zbabelo zlyhal vo všetkých, čo len trochu ľažších zlomových historických situáciách, je doslova pomätené.

12. Malá odbočka o psychológii našich sluhov. Aj s názorným príkladom, ktorý je sice už z roku 1998, no ľažko nájsť lepší. Vo vtedajších Staromestských novinách jeden autor horlil za to, aby sa názov potoka Vydrica zmenil na „pôvodný“ Beizdrica. Aby vrátili názov, ktorý by svedčil o „multinárodnom a európskom pôvode a rozmere“. Že názov Beizdrica vznikol iba neskôr nemeckým skomolením pôvodného starobylého slovenského názvu Bystrica, to nášho multinárodného a európsky rozmeraného autora samozrejme nijako nevzrušovalo. No uznajte, slovenský názov musí byť vždy niečo podradné. Chýba tomu predsa ten európsky šmrnc. Veď tak ho to vyučovali už od roku 1918, a potom od roku 1945. Okrem iného aj žalármi, aj šibenicami, tak prečo by si nedal povedať? Ale keby niečo také porozprával hocijakému inému živému Európanovi, ktorého asi v živote nevidel, ten by sa naňho iba nechápavo pozeral. A keby mu konečne došlo, o čom je reč, tak by sa asi pocikal od smiechu.
13. Žiaľ, nielen naša radnica, aj iné inštitúcie na území hlavného mesta Slovenska (sic!) majú sluhovstvo v krvi. Napríklad taká STV, ktorá nás na Silvestra obšťastnila „československým“ programom. A opäť pod chytráckou zámienkou, že takto je to lacnejšie, ako výroba vlastného programu. Tak tu už skutočne niet čo dodať. Ideálom

je evidentne slúžkovská izba, kde sa ušetrí najviac, pretože už netreba platiť ani len nájomné.

14. Ked' to stručne zhrnieme, naši radní páni si už vystavili svedectvo o sebe a o svojej úrovni sami. A to nielen sochou dementného Schöne Náciho. Ich najdokonalejším symbolom je človek, ktorý práve vyliezol z kanála a nič nevie o sebe ani o svojej minulosti. A než sa ten postaví a stane sa sebavedomým Európanom, na to si ešte počkáme. Ale nebud'me pesimisti. Aj nad Trenčianskym hradom trónila veľká hviezda na večné časy a už tam nie je.

Ján Litecký Šveda

PS: Podnetom k napísaniu tejto úvahy bolo rozhodnutie našich „soudrohov“ umiestniť Masarykovu sochu pred Slovenské národné múzeum. Dalo by sa rozoberať z veľa hľadísk, prečo tam táto socha nemá čo robiť. Aj pospomínať more faktov o Masarykovi a o jeho vzťahu k Slovákom. Ved' naši radní o tom evidentne nevedia nič. Solídnej literatúry na túto tému sice už vyšlo dosť, no tito ľudia ju určite čítajú nebudú. Ved' oni sú najmúdrejší z najmúdrejších, tak načo im je nejaká literatúra. V československej škole ich predsa toho naučili dosť. A tak už pridám iba jeden citát. Je z roku 1944, z práce profesora medzinárodného práva Raphaela Lemkina „Smernice Osi v okupovanej Európe“. Táto práca definovala nové slovo „genocída“ a bola základom pre neskôr prijaté dohovory OSN o zločinoch genocídy.

„Pod pojmom „genocída“ rozumieme vyhladenie národa či etnickej skupiny (...) Z obecného hľadiska nejde nutne o okamžité vyhladenie, skôr ide o koordinovaný plán rôznych akcií smerujúcich ku zničeniu podstatných základov života národných skupín (...) Cieľom takéhoto plánu je dezintegrácia politických a sociálnych inštitúcií, kultúry, jazyka, národného cítenia, náboženstva, ekonomickej života národných skupín (...) Genocída je vedená proti národnej skupine ako takej a akcie, ktoré má za následok, smerujú proti individuu nie kvôli jeho individuálnym vlastnostiam, ale preto, že je prislušníkom národnej skupiny.“

Treba pripomínať, že genocída je jeden z najšpinavších zločinov ľudskej histórie? Vo vzťahu k Slovákom bola hlavná Masarykova snaha (v spolupráci s Benešom) počeštiť ich. A ak chceme byť presní, nepoužívajme na tieto Masarykove snahy eufemistické termíny ako „asimilácia“ či „čechoslovakizmus“, ale presný termín: „genocída“. Takže čo sa týka jeho vzťahu k Slovákom, tu môžeme byť mimoriadne struční: bol to jednoducho zločinec.

I.2010

Komentár: Najvyšší čas na bankovú prevýchovu

Hypotekárni dlžníci sú v strehu. Po zvýšení úrokových sadzieb Európskou centrálnou bankou tušia, že aj slovenské banky sa „pružne“ zariadia podľa nových podmienok. Povedané po našom: zvýšia úroky, rozoslú tisíce oznámení o vyšších splátkach svojim klientom a začnú vymýšľať mediálne zdôvodnenia, prečo to inak nejde. A klienti? Bud' začnú za vysoké poplatky meniť dobu fixácie svojich úrokových sadzieb, alebo sa len rezignovane pripravia na vyššie náklady za svoje „úžasné“ garsónky a panelákové útulky.

Hypotekárne obete a tí druhí

Hypotéky spôsobili nové triedne rozdelenie spoločnosti. Buržoázia, roľníci, robotníci či pracujúca inteligencia – toto všetko je už pasé. Najostrejšie rozdelenie je dnes na hypotekárnych dlžníkov a zvyšok: dedičov a iných šťastlivcov rozličného druhu.

Hypotekárne „obete“ majú na veci vlastný pohľad. Sú alergické na niekoľko mýtov, ktoré letia svetom a médiami. Vedia, že keď si požičajú napríklad 30 tisíc eur, vrátia dvojnásobok. Nakoniec je ich – možno i relatívne výhodná kúpa bývania – poriadne predražená. Neznášajú, keď ich niekto v dobrom úmysle upokojuje, že predsa už splácajú svoje vlastné bývanie. Jednak nie je úplne ich a prvé roky splácajú vo veľkej miere len úroky banke, a nie tzv. istinu. A ešte niekoľko ďalších dôvodov, prečo tzv. hypotekárci vedia o veciach svoje...

Tí, ktorí nie sú „odsúdení“ ku každomesačnému desiatku bankovým domom, majú tiež malé kúsky pravdy. Bez hypoték to nejde. Úvery na bývanie rozhýbali realitný trh a vďaka nim sme sa začali podobať vyspelému svetu. Žiaľ, znova sme sa začali podobať viac, ako je zdravé. Hoci slovenský človek zarába relatívne smiešne sumy, kupuje byty za európske ceny a úrok na jeho hypotekárnom úvere je dokonca vyšší ako v prípade jeho západoeurópskych spoluobčanov.

Ekonomické dogmy jednotlivých báň sú z iného sveta – emócie a súcit neplatia. Výsledok je paradoxný. Ten, čo zarába málo, má úrok vyšší ako cifry, čo vidíme na bilbordoch a v reklamách (s deduškom Večerníkom alebo bez neho). Tí, ktorým sa darí a majú slušné príjmy, nakoniec ušetria ešte aj na hypotekárnych splátkach. Sú predsa spoľahlivými VIP klientmi a banky ich považujú za nízkorizikové prípady.

Príležitosť na reguláciu ako stvorená

Do tohto viac-menej známeho kontextu prichádza správa o zvýšení základných úrokových sadzieb. Slovenské banky sú v takýchto prípadoch pružné a rýchle. Nebudú otáľať s reakciou, nakoniec už spomínané ekonomické dogmy a „povinnosti“ nepustia. Hoci je percento nesplácaných úverov stále nízke, banky budú bez hanby šíriť moralizátorsko-ekonomicke reči o vyšej miere rizika. Úroky sú jasným zdrojom ich príjmu. Napriek tomu banky nadálej účtujú vedenie úverového účtu, poplatky za schválenie úveru a kopec ďalších „odvodov“. Občas to vyzerá, akoby z úrokov vôbec nezarábali, a tak musia skúšať ďalšie cesty zisku.

Slobodný trh je fajn vec. Už dávnejšie sme však zistili, že niektoré veci je dobré regulovať. Hypotekárne besnenie, obetou ktorého sa každý deň stávajú stovky ďalších, je ideálnou výzvou na „miernu“ reguláciu v medziach zákona. Štát sa zatiaľ zmohol len na pochybné dotovanie mladých dlžníkov (o veku či maximálnom príjme a ďalších podmienkach sa dá diskutovať donekonečna).

Bývanie je takou zásadnou životnou potrebou, že aj jeho zabezpečovanie si zaslúži výnimočnú pozornosť. Hypotéky vraj nemôžu byť veľmi výhodné, lebo by mohli roztočiť špirálu veľkého záujmu o kúpu bytov a následne by spôsobili nárast cien. Zatiaľ nikto

nevysvetlil, akým spôsobom majú riešiť situáciu tí, ktorí na drahé hypotéky nemajú, alebo nespĺňajú vysoké nároky bansk, ktoré napriek mnohým poistkám stále mystifikujú o vysokom riziku.

Dlžníci sú malí páni na to, aby vyšli do ulíc a začali protestovať proti bankám. Bez nich by si večer jednoducho nemohli odomknúť „svoj“ byt. Politiku musí určovať niekto iný. Chce to kúsok sviežeho rozumu. Hoci sú banky motormi kapitalizmu, stále sú v hre aj iné súvislosti. Riešenie strechy nad hlavou je príliš vážna vec na to, aby zostało len pri stratégii čistého zisku.

HOVORY „M“ – Vladimír Mečiar: Maďarom nejde o občanov, ale o územie

Rómovia vylepšujú sociálno - ekonomicke postavenie maďarskej menšiny * Slovenská vláda zlyhala a zradila * Orbánova deravá archa Noemova v skaze tohto sveta * Brzdí sa rozvoj občianskeho štátu aj na Slovensku

- **Sčítanie ľudu je za dverami, ale Rómovia ešte stále neprotestujú proti snahám presvedčiť ich aj s podporou vlády SR, že sú maďarskej národnosti. Je to svojský príspevok možno aj od slovenskej vlády - ak majú dostať za vyplnenie formulárov, že sú maďarskej národnosti úplatok - k ich sociálnym dávkam?**

V. Mečiar: Akékoľvek ovplyvňovanie hlásenia sa k národnostnej menšine je Ústavou SR zakázané. Čiže ak vláda také niečo financuje, vykonáva protiústavnú činnosť. Keby už nič iné neurobila, je to dôvod na odchod vlády. Minimálne by mal odísť vicepremiér. Zákernosť tohto kroku spočíva v jednoduchom mechanizme. Podľa počtu príslušníkov národnostných menšíns sa kvalifikuje podiel peňazí, ktoré idú na národnostné menšiny, zo štátneho rozpočtu. Čiže ak narastie maďarská menšina o Rómov, tak dostane toľko peňazí, akoby všetci boli maďarskej národnosti. Ale vlastné užitie peňazí je len vo vnútri maďarskej menšiny. Ak idú peniaze na školstvo, tak idú na školstvo s vyučovacím jazykom maďarským. Nejdú na špecializované rómske školstvo. Ak idú sociálne peniaze a sociálna pomoc, tak sa opäť diferencuje. Lenže ak ide o záťaž s tým, že nemajú zamestnanie a potrebujú vyplácať sociálnu pomoc, tak sú všetci naraz Rómovia. Tým zase zaťažujú tie časti, ktoré idú z rozpočtu SR vôbec.

* Takže sa to vypláca len špekulantom?

V. Mečiar: Čiže sa to vyplatí SMK a Most-Híd, ktorí takto zoberú peniaze, ale fakticky sa za väčšinu svojej menšiny zbavia zodpovednosti. Počul už niekedy niekto, že by SMK, alebo Most-Híd bojovali za postavenie rómskej menšiny na južnom Slovensku? Slúžia pre nich ako štatistický nástroj na vylepšovanie politickej a ekonomickej pozície. To je veľmi nečestná a veľmi nečistá hra, ktorá vyplýva z toho, že u Rómov nesedného štátu a ich povedomie je trošku nižšie. Aj celý ten výchovný vplyv má smerovať k tomu, aby jazyk považovali za základ svojej etnicity a nie vlastný etnický pôvod.

* Myslíte si, že ľudia chápú sčítanie ľudu ako tému, ktorá je pre nich dôležitá a že súvisí s presadzovaním politickej agendy jednej národnostnej menšiny na úkor celého národa, alebo sa ich viac dotýkajú sociálne témy?

V. Mečiar: Myslím, že to, o čom tu rozprávame, okrem tých, ktorí nás čítajú, nie je jasné nikomu. Sčítanie ľudu beží kdesi na okraji záujmu. Bude mať v podstate tri časti. Obyvateľstvo, byty, domy. Slúži to ako podklad pre sociálne plánovanie celého štátu na desať rokov. Od neho sa budú odvíjať všetky ostatné veci a vzťahy v zákonomoch, i v sociálnej politike. Tento faktor sa nedoceňuje a mnohí ho nechápu. Ak ide o to, čo je pre ľudí aktuálne, mnohí ani nevedia, ako ten formulár vyplniť. Preto to za nich budú vypĺňať sčítací komisári. Potom veľa závisí od toho, ako ho sčítací komisári vyplnia. Rubriky, ktoré by narušili anonymitu, by vyplňať nemusel, ale mal by si ich občan vyplňať sám. A po niekoľkých dňoch si sčítací komisári vyplnené hárky odnesú. Závisí to však od toho, ktorý komisár ako bude konáť. Význam tohto kroku presahuje sociálnu štatistiku. A presahuje to, čo si o ňom momentálne myslíme, lebo desať rokov sa budú všetky rozhodnutia v sociálnom plánovaní v štátom rozpočte a v iných mechanizmoch odvazdovať od tohto prieskumu verejnosti. V prípade menších je tam ustanovenie o používaní jazyka. Sú tam tri podotázky, či sčasti, alebo prevažne, ktoré majú túto otázku dostat' do iných vzťahov.

*** Takže so sčítaním ľudu nesúhlasíte?**

V. Mečiar: Z našej strany nejde o protest proti tomu, že sa koná sčítanie ľudu. Ide nám o to, že štatisticky by mali byť takéto faktory zisťované, aby sa zmenili na politický akt ovplyvňovania pocitu človeka hlásacieho sa k etnicite. Ten sa potom mení na ekonomicke – sociálne. Zneužitie nižšej gramotnosti vedie k tomu, že druhá časť maďarskej menšiny naduzíva pomery aj za tých, ktorí z toho žiadne úžitky nemajú.

*** Maďarský prezident podpísal novú ústavu, čo znamená podľa vás, že Maďarsko bude mať povinnosť vstupovať do nášho spoločenského systému pri tzv. ochrane ich menšiny u nás. Môže takéto zriadenie založené Orbánom ešte demokratickými pravidlami zmeniť zahraničie, ak domáce sily na to nestačia?**

V. Mečiar: Povedzme si najprv, v čom je podstata tejto politiky. Maďarská politika od Trianonu vychádzala z toho, že uplatňovala požiadavky ad teritoriam – čiže požiadavky na územia susedných štátov. Takto to bolo aj začiatkom 90-tych rokov, aj začiatkom tohto storočia. Prichádza na scénu Fidesz, ktorý obracia túto politiku. Nehovorí, že chce územia ad teritoriam, ale hovorí, že chce ad personam – teda chce obyvateľov. A to aj vtedy, ak žijú aj na území iných štátov, ale sú to občania maďarského štátu, podliehajúci maďarským zákonom a maďarskej ústave. A preto túto zmenu, ktorá ústava zakotvuje, ľahšie chápu ľudia, ktorí sa s týmto typom politiky ešte nestretli. Aj v iných európskych inštitúciach bude trvať ešte nejakú dobu, kým to pochopia. A neviem, kol'ko rokov to bude trvať slovenským politikom, kým na tento princíp vôbec prídu. A to isté treba povedať aj vo vedomí ľudí, v čom je zrada tejto politiky, ktorá nehovorí, že chce územie. Ona v tejto časti politiky hovorí, chceme obyvateľov podriadiť mojej ústave, môjmu zákonodárstvu, upevňovať v nich pozíciu v zmysle, že sice žijú na cudzom území, ale sú naši občania. Ked' sa podarí dosiahnuť tento stupeň uvedomenia organizovanosti, potom bude možné túto etapu premeniť takticky od ad personam na ad teritoriam. Potom už pôjde aj o územie.

*** Ale v zahraničí to chápu?**

V. Mečiar: Nie ešte celkom.

*** Ani v Bruseli?**

V. Mečiar: Ani v Bruseli. V Bruseli chápú nedemokratičnosť ústavy s tým, že prekračuje hranice štátu. Nevedia si predstaviť, ako to má byť so zvoliteľnosťou na území iných štátov. Nevedia si predstaviť, že sa obmedzuje súdna moc a glorifikuje sa vlastne výkonná moc. Nevedia si predstaviť isté obmedzenia v občianskych právach a slobodách. Je tam viacero problémov. K tomuto poznaniu, že táto stratégia sa uplatňuje, je môj názor, ktorý vyplýva z dlhodobej osobnej skúsenosti a analýzy politiky maďarského štátu. Preto do istej miery musí slovenská politika bojať aj o povedomie vlastných občanov, lebo to ad personam chápe maďarská politika veľmi široko. Nielen na maďarskú menšinu. Oslovuje všetky osoby, ktorých predkovia hovorili maďarsky, teda celé územie Slovenskej republiky. A to je mimoriadne nebezpečná a zlá politika. Toto je stratégia. Ostatné je text, ako túto stratégiu vykonat'. Kto túto stratégii nechápe a nevie sa s ňou vyrovnať, by mal niečo opraviť sám u seba. Vláda SR v tomto nielen zlyhala, ale zradila. Nechceli sa vyjadrovať k návrhu ústavy v dobe, keď ju bolo možné pripomienkami meniť. Keď je už prijatá, tak ju znova môže meniť len maďarský parlament. Medzinárodne politický tlak môže donútiť k tomu, aby niektoré veci uplatňovala intenzívne, alebo menej intenzívne. Fakt je, že ústava vytvorila legítimny princíp pre maďarskú vládu na vmešovanie sa do vecí iných štátov. Na politické a právne prenikanie na územia iných štátov. To je samo o sebe svojou povahou agresívne, ale aj nebezpečné vývojom a dôrazom, aký to môže mať'. Medzinárodné spoločenstvo má isté možnosti ako vyvíjať nátlak, ale ako vidíte, zatial ho maďarská vláda odráža. Má priveľa signálov nespokojnosti, ale tú nespokojnosť ignoruje, lebo v 21. storočí žijú myšlienkami v 19. storočí.

*** Maďarský "taliban" reprezentovaný vodcom Orbánom naplánoval podpis novej ústavy na veľkonočné sviatky, kedy si Fidesz pripomína svoje volebné víťazstvo spred roka. Ústava pritom svojimi ustanoveniami môže predĺžiť vládu Fideszu aj v čase, keď už nebude pri moci. Možno teda ešte hovoríť o demokracii v Maďarsku?**

V. Mečiar: Myšlienková koncepcia, filozofia postavenia a úloh Maďarska je definovaná ústavou a môže byť zmenená ústavou. To, že Orbán takto vysoko vyhral, nie je len zásluha Orbána. Je to aj žalostné zlyhanie všetkých ľavicových a opozičných strán, ktoré viedli Maďarsko do hlbokej krízy a nevedeli nájsť vychodiská z tejto krízy, aj v dobe, keď sa priznali, že všetkých klamali. Precedens sa vytvoril v tom, že Orbán v tejto kríze potrebuje úspech a tak ho zaznamenáva v oblasti prehnaneho nacionálizmu. Ním akokoľvek chcel podporiť upadajúce sebavedomie občanov maďarského štátu a dôveru vo vlastný štát. Týmto problémy odložil, ale nevyriešil, ešte ich prehľbil. Pokiaľ ide o jeho kontakt smerom k zahraničiu, vychádza z tzv. myšlienky „anya országhu“, to je materskej zeme, ku ktorej by sa mali všetci ostatní pridať a prijať ju ako nejakú archu Noemovu v skaze sveta. Pritom vlastne tých ľudí ničí, ale ničí aj jednotu politickú, občiansku v susediacich štátoch. Slovenská republika bola budovaná na občianskom princípe. Cez zákony nášho štátu, cez činnosť politických strán, vnucuje delenie obyvateľstva podľa princípu etnicity a brzdí občiansky štát. Čiže stáva sa už brzdou vo vývoji demokracie a zakladá možné budúce konflikty, ktoré sa historicky v tomto priestore opakujú. **(pokračovanie)**

Spomienky Vladimíra Mečiara na Jána Pavla II.

So Svätým Otcom Jánom Pavlom II som sa osobne stretol od roku 1990 až do konca svojho volebného obdobia niekoľkokrát. Dvakrát sme sa rozprávali medzi štyrmi očami, z toho raz v Castel Gandolfo a raz na Slovensku. Boli aj rozhovory, pri ktorých boli prítomní svedkovia, ale obzvlášť spomínam na osobné rozhovory. Bol to muž obrovskej morálnej sily a čistoty, obrovského rozhľadu a nadhlľadu nad problémom človeka a aj ľudstva vôbec, ktorý hľadal zásady spravodlivosti ľudského a istého božieho usporiadania, ktoré sa nestotožňovalo ani so západnou ani s východnou Európou. Podľa neho boli obidve choré.

Samozrejme, že sme sa veľa rozprávali aj o Slovensku. Ked' som sa s ním prvýkrát rozprával o tom, že by sme chceli byť samostatným štátom, tak mi neodpovedal hned', ale odpovedal vo svojom vyhlásení Slobodu náromod od Baltu po Stredozemné more, kde sa nepriamo vyjadroval k postkomunistickému vývoju. Aj vtedy, keď vznikali problémy, sledoval pozorne Slovensko medzi vládou a cirkvou. A osobne listami zasahoval v cirkevných kruhoch, aby sa pomery zmenili v prospech veci. Osobné rozhovory týkajúce sa aj iných tém súviseli s výhľadom pre ľudstvo vôbec. Pre človeka ako individuum a s vecami cirkevnej politiky v Európe, aj tlaku na cirkev, ktorý všade existoval, aj tým, čo svätá stolica ponúka.

Môžem povedať, že Svätý Otec si Slovákov vážil. Mal nás rád. Ponuky, ktoré prišli cez moje ústa na Slovensko boli mimoriadne povzbudivé a v prospech cirkvi aj duchovných. Bohužiaľ, vo vnútri Slovenska sme dohodu nedosiahli. Pokial išlo o podporu inde, môžem povedať, že pri väčšine mojich oficiálnych zahraničných návštev sa vždy zúčastňoval pápežský nuncius, čo sa každý takou poctou nemôže pochváliť. Ked' pri mojej návšteve v Castel Gandolfo chcel byť osobný tajomník prítomného rozhovoru, Svätý Otec povedal, že my dvaja si tak rozumieme, že tretieho nepotrebujeme. Vedeli sme sa v mnohých veciach pochopiť, podporiť a byť s ním bolo samo o sebe zážitkom.

Jeho blahorečenie hodnotím ako vec nanajvýš aktuálnu. Nezabúdam ani na to, že Slovensko v tom čase malo a má dvoch kardinálov, čo je vo svete priam unikát. Ale obidvaja si to zaslúžili. Je tu mnoho vecí, za ktoré bl. Jánovi Pavlovi II. nielen cirkev, ale všetci ľudia môžu ďakovať. Pri prvej návšteve na Slovensku si kľakol a bozkal slovenskú zem, čo bolo fakticky uznanie tejto zeme ako samostatnej. Sprevádzal som ho celú dobu pobytu na oficiálne pozvanie prezidenta a moje. Ľudia sa so zbožnosťou, úctou a nádejou skláňali pred jeho autoritou. A to mu patrí, kým jeho pamiatka bude žiť

1.máj

Vyhľásenie k výročiu vstupu SR do EÚ

Ľudová strana – Hnutie za demokratické Slovensko si s radosťou pripomína siedme výročie vstupu Slovenskej republiky do Európskej únie. Náš predseda Vladimír Mečiar už pri delení

spoločného štátu s Čechmi v roku 1992 doholol v Londýne spolu s Václavom Klausom pokračovanie integračného procesu pri vzniku dvoch nových štátov. Potom 4. októbra 1993 Vladimír Mečiar vo funkcií predsedu vlády podpísal v Luxemburgo dohodu o pridružení SR k EÚ. Nasledne 27. júna v roku 1995 premiér Vladimír Mečiar predložil v Cannes oficiálnu žiadosť o prijatie SR do EÚ.

V priebehu ďalších rokov L'S-HZDS pod vedením Vladimíra Mečiara dôsledne dodržiavała tieto záväzky a ciele. A to ako vo vládach, v ktorých zastával Vladimír Mečiar post premiéra, tak aj v opozícii, keď naša strana pod vedením Vladimíra Mečiara výrazne podporila jediné doterajšie platné referendum o vstupe Slovenska do únie v máji v roku 2003.

L'S-HZDS pod vedením Vladimíra Mečiara patrí k stabilným politickým prvkom na našej domácej scéne, ktorý dôsledne stojí na hodnotách spoločnej Európy. Tento postoj sme dodržiavalí aj v predvolebnej kampani v roku 2010, kedy terajšie vládne strany útočili na spoločné opatrenia vedúce k stabilizácii európskej meny. Na túto nízku populistickú úroveň sme sa však neznížili a L'S-HZDS aj dnes podporuje trvalý mechanizmus podpory eura.

Z týchto dôvodov je 1. máj z roku 2004 pre L'S-HZDS významným výročím, ktorý si pripomíname ako náš úspech pri službe v politike v prospech občanov SR

Gratulácia k víťazstvu hokejovej reprezentácie SR

Dovoľte mi pogratulovať a poďakovať celému realizačnému tímu, a najmä mužstvu slovenskej hokejovej reprezentácie k úvodnému zápasu na Majstrovstvách sveta, v ktorom sme vyhrali nad Slovinskou vďaka nášmu nadšeniu, športovej profesionalite a čistote hry.

Vaše vystúpenie na bratislavskom ľade ma napĺňa hrdosťou na našu vlast', ktorá dokáže produkovať neustále špičkových športovcov s bojovným srdcom na správnom mieste, aby vybojovali pre náš štát cenné víťazstvá a zviditeľnili ste tak našu domovinu na mape sveta.

Prajem vám aj ďalšie úspechy, ktoré s nadšením prijíma celý slovenský národ. Slovensko, do toho!

Stanislav Háber

K článku p. Beblavého o Cigánoch v „SME“

Milí priatelia a známi,
konečne začínajú ľudia odkladať strach a začínajú veci menovať pravými názvami a komentovať
presne cielenými slovami. Pánu prednostovi v Bardejove patrí veľký obdiv, že konečne opísal problematiku a problematických (inými slovami „neprispôsobivých“) občanov Slovenska
(a myslím si, že nie len Slovenska) tak, ako to bolo potrebné popísť a pomenovať už dávno. Dúfam, že ešte nie je neskoro!!! Ale ako sa hovorí, „nikdy nie je neskoro“ (alebo aj „radšej neskoro ako nikdy“), ak sa veci pohnú tým správnym smerom a kompetentní v štáte a spoločnosti

nebudú mať len "vagón nezmyselných nápadov" a množstvo jalových rečí, ale urobia aj čosi konkrétneho! Aby nebolo neskoro: aby napr. taký prípad, aký ohromil celé Slovensko v Devínskej Novej Vsi, nemal ďalších nasledovníkov!!!

Nie políciu treba prezbrojiť, ale odstrániť z funkcií tých, čo "riešia" daný problém prázdnymi rečami a chodením okolo neho ako okolo horúcej kaše. Je už naozaj na čase, aby sa v tejto veci začalo konečne niečo konkrétnie diať! Každý by mal tak, ako len môže, šíriť list – postoj bardejovského starostu, aby sa ho dozvedeli čím viacerí, a aby vyvýiali tlak na kompetentných,

ktorí sa uchádzali vo voľbách o našu dôveru a priazeň; aby nezostalo len pri prázdnych predvolebných slľuboch, ale nech sa konečne začne diať aj niečo konkrétnie!

Dobrý deň, pán Beblavý, čítał som váš príspevok o riešení Cigánskej otázky u nás, ktorý ste mali dnes v SME.

1/ Najprv k pojmu Cigán či Róm... My hovoríme susedom Rakúšania, napriek tomu, že si oni hovoria „Österreicher“ („österreichi“). My hovoríme obyvateľom Nemecka Nemci, napriek tomu, že si oni hovoria „Deutschen“ („dojčlanderi“)... Maďari hovoria Bratislave Poszonyi, my hovoríme Viedeň, a nie Wien atď... Z toho vyplýva, že každý si môže tých druhých pomenovať po svojom; a naši predkovia niekoľko storočí hovorili

Cigáni, preto neobstojí fakt, že príslušníci tohto etnika v sedemdesiatych rokoch minulého storočia sa nazvali Rómovia... Oni si tak môžu hovoriť, ale my zachovajme označenie tradičné, to predsa nie je nič zle, nie je to pejoratívne, napokon Nemci hovoria

Zigeuner a iní - Francúzi či Španieli - Gypsis...

2/ Cigáni sú v Európe cca dosť dlho, aby pochopili, že v Európe sa treba o seba postarať

prácou, len prácou a zase len prácou... a neparazitovať. Mohli spoznať všetky európske etnika, národy a mohli odkukať, ako to robia iní. Ale oni nám tu hrajú nekonečné

divadlo ukrivených a my im naletíme s naším falošným súcitom nad ich stavom – ale v prírode je to tak - kto sa o seba nevie postarať, ten zahynie... Ak by sme tu neboli, kto by živil Cigánov, kto by dával sociálne dávky, kto by ich učil móresom, koho by okrádali, kto by im stal basy, kto by ich liečil len preto, lebo sú špinaví, leniví a nevedia sa o seba postarať...

3/ Kategorickým imperatívom všetkého živého na tejto planéte je – prežiť za každú cenu! Život na tejto planéte je riadený predátorsky. Aj medzi rastlinami je boj o vlahu, o svetlo, o živiny v pôde - medzi zvieratami je vzťah bylinožravci a mäsožravci - aj medzi ľuďmi je odveký zápas o pôdu, o vplyv, je to súboj etník..., aj preto boli, sú a budú vojny...

4/ Možno viete o tých, čo si na pracoviskách medzi kolegami neustále pytajú cigaretu,

no sami ich nekupujú... Veľa je takých. A presne takto sa správajú Cigáni - my im dávame na cigarety, na alkohol, na jedlo, na šatstvo, na televízor, na všetko... Ľudia práce sú trestaní tým, že im strhávajú dane a tieto peniaze sa rozdávajú Cigánom... Ale normálnych ľudí to už nebabí, prečo by ich mali stále podporovať, prečo by mali živiť ich početné rodiny. Čo to prináša spoločnosti - len to generuje ďalšie problémy.

5/ Sedemsto rokov nestačilo - kedy sa konečne dokážu postaviť na nohy... Naši predkovia v minulom storočí - veru neraz aj negramotní - išli za prácou do Ameriky, konali zodpovedne, posielali doláre domov, aby ich rodiny, ich deti prežili. To je recept

aj pre lenivých Cigánov: musia ísť za robotou hoci aj na kraj sveta, treba im to takto povedať, lebo nie je pravda, že sú v biede kvôli nám. Za komunistov bolo povinne

pracovať, a napriek tomu boli medzi nimi takí, čo nikdy v živote nerobili, iní boli

fluktuanti, vtipy o ich pracovnej morálke sú veru pravdivé...

6/ Kedysi dávno štát vznikol spôsobom, že ľudia „sa skladali na servis“ - platili si armádu,

políciu, lekárov, učiteľov... Ľudia najprv museli pracovať, produkty svojej práce si vymieňali, neskôr, keď boli peniaze, tak si všetko platili... Aj teraz je tomu tak. Ale Cigáni neplatia ani armádu, ani políciu, ani zdravotníkov, ani učiteľov - napriek tomu chcú ešte aj byty (zadarrno), lebo majú veľa deti..

7/ Videl som prírodopisný dokument - vtáci - samec a samička postavili hniezdo, potom

krúžili po okolí, či je dosť potravy, červíkov, pandráv, húseníc - napokon v hniezde bolo iba jedno vajíčko... Prečo asi? No aj tí vtáci sa správajú zodpovedne, usúdili, že sezóna nie je bohatá na potravu, takže viac ako jedno vtáča by neuživili... A Cigánka

z osady kričí do televízie - dajte mi byt, ja mám desať detí... Vám sa zdá takáto nezodpovednosť normálna, vy to nevidíte, či nechcete vidieť, vy neviete prečo sú ľudia na Cigánov nasratí...? Vedľ ľudia by z dani mohli mať pre seba lepšiu armádu, lepšiu políciu, lepšie zdravotníctvo, lepšie školstvo, lepšie dôchodky...

8/ Ja som za sociálny štít s dôrazom na solidárnosť - ale pre nevyliečiteľne chorých, pre tých starcov, čo sú na penzii, no predtým (v podobe dani za 40 rokov prace) si svoje už odrobili...

9/ Cigánom bolo zle, keď ich komunisti hnali do práce a každý mohol mať prácu, zle im je aj teraz, lebo im vraj prácu nedávajú, pričom ju v skutočnosti odmietajú... Vedľ to je Kocúrkovo: keď musia, tak nechcú, keď nemusia, tak im prácu „nedajú“... Pán Beblavý,

čudujem sa, že neviete pochopiť ich divadelné kreácie. Vďaka takým, ako ste vy, bude sa neustále predlžovať súčasný stav - totálnych parazitov a kriminálnikov...

10/ Na sklonku federácie v roku 1992 dávala STV 2 večer z Košíc diskusnú reláciu o Cigánskej otázke - bol tam aj právnik - Róm - ktorý vlastným pričinením sa vymanil z osady a vyštudoval. Utkvela mi jeho jednoznačná odpoveď: „Ja som Róm, ja ich mentalitu poznám, ja viem kedy hrajú divadlo, lebo na to majú talent, ale aby sa zmenili,

na to treba jedine - ekonomický tlak...“ Pán Beblavý, dešifrujme to: až keď budú totálne hladní, až keď nebudú mať nič, potom budú robiť – hocičo, len aby prezili...

11/ Sociálne dávky ich nezmenia, oni si za peniaze kupujú najprv pijatiku, cigarety, až

potom jedlo a veci, ktoré potrebujú ich deti... Namiesto peňazí im treba v tej hodnote dávať potraviny, a to pod dohľadom – presne „na hlavu“ v osade; tri ženy spomedzi nich by varili denne, šatstvo by mali zo second handu – čisté, no použité; a za to všetko

by museli nastúpiť „na zmeny“: Ráno by začalo upratovaním (osada môže byť chudobná,

ale musí byť tam poriadok, relatívna čistota, každý by sa musel umyť (aj zuby), odpadky by triedili, muži by chodili na brigády – napr. do lesa: každá desiatka fúra dreva

by bola pre potreby osady... Peniaze ich neprevychovajú - treba od nich žiadať zmenu

spôsobu života a povedať im, že všetci sa skladáme na ich prežitie... Nech to konečne

pochopia, že štátne peniaze, to sú peniaze ľudí práce, ktorí sú vlastne trestaní tým, že

im príjmy štát zdaňuje... a tieto peniaze rozdáva lenivým Cigánom.

12/ V osadách na Slovensku žije cca 160 000 Cigánov na náš úkor, v Maďarsku 52 percent deti do 8 rokov má cigánsky pôvod... To chceme aj my? Je to „občianska spoločnosť“, ak iné etniká musia robiť na jedno lenivé, ktoré za 700 rokov sa nedokázalo

postaviť na nohy a žiť za vlastné...? Vám by vyhovovalo, keby ste celý život museli živiť lenivého suseda, keby ste sa mu museli postarať o byt, o jedlo, o jeho deti, platiť mu nemocenskú..., ba ešte aj basu mu postaviť?

Mestský úrad Bardejov prednosta

Nové číslo časopisu Pamäť národa s DVD zadarmo!

V prvom číslе nového ročníka časopisu Pamäť národa nájdete viacero zaujímavých štúdií a dobových dokumentov. Ako napovedá už fotografia na obálke, jednou z hlavných tem čísla je súdny proces s Jozefom Tisom. Tomáš Klubert sa zaoberá jeho politickým pozadím a Peter Sokolovič prináša v rubrike dokumenty výber listov, ktoré dostával prezident Beneš v súvislosti s jeho súdením a popravou. Ján Mitáč sa vo svojej štúdii venuje mapovaniu politickej činnosti Emanuela Böhma, organizátora slovenského politického života na obsadenom území južného Slovenska, Martina Fiamová prináša štúdiu o doteraz málo prebádanej oblasti – arizácií pozemkového vlastníctva Židov na Slovensku. Nové číslo Pamäti národa okrem toho obohatil zaujímavý list kontingentami prenasledovaného roľníka Gottwaldovi, portrét vysokého dôstojníka ŠtB, ako aj rozhovor s Gustávom Polčíkom, príslušníkom žandárstva a neskôr ŠtB. Opomenúť nemožno ani rozhovor s Markom Soloninom, jedným z najvýznamnejších predstaviteľov „novej vlny“ v ruskej historiografii.

K aktuálnemu číslu časopisu je pribalené DVD s dokumentárny filmom z produkcie Ústavu pamäti národa [Sviečková manifestácia alebo Bratislavský Veľký piatok](#). Film je rekonštrukciou zásahu bezpečnostných zložiek proti pokojnému zhromaždeniu veriacich na Hviezdoslavovom námestí v Bratislave v roku 1988. Využíva záznam skrytej kamery Štátnej bezpečnosti. V nasnímanom materiáli sú identifikovaní konkrétni účastníci manifestácie ako i agenti tajnej polície. Rozhovory s hrdinami tejto historickej manifestácie nakrútené dvadsať rokov po udalosti konfrontujú prítomnosť s minulosťou.

Obsah

Štúdie

- Politická činnosť Emanuela Böhma v kontexte politických aktivít Slovákov v Maďarsku (Ján Mitáč)
- Arizácia pozemkového vlastníctva Židov na Slovensku. Legislatívny a inštitucionálny základ pozemkovej reformy na židovských nehnuteľnostiach v rokoch 1939 - 1945 (Martina Fiamová)
- Politické pozadie a bezpečnostné aspekty procesu s Dr. Jozefom Tisom a spol. (Tomáš Klubert)

Dokumenty

- Listy Edvardovi Benešovi v súvislosti s rozsudkom nad Jozefom Tisom (Peter Sokolovič)
- Roľník Lacko píše Gottwaldovi (január 1952) (Martin Lacko)

Materiály

- Osud jedného svedectva pre proces s biskupom Michalom Buzalkom (Peter Slepčan)

Obete

- Zápisník zo zajatia (november 1944) - Štefan Marinčák (Pavel Mičianik)

Predstavujeme

- „Slovanskí bratia za Karpatmi? Nebuďte smiešni...“ (Rozhovor s Markom Soloninom) (Tomáš Klubert, Martin Lacko)
- Gustáv Polčík, príslušník žandárstva a ŠtB (Martin Lacko, Ján Sabo)

Kariéry v službách ŠtB

- Jozef Mozola (Jerguš Sivoš)

ÚPN interne

- Projekcia dokumentárnych filmov o období komunistickej totality (Zuzana Tokárová)
- Projekt Internetového portálu Pamäť národa *Svedkovia z obdobia neslobody* (Jana Otočková)

Appendix

- PEKNÍK, M. (zost.): Slovenské národné povstanie 1944: Súčasť európskej antifašistickej rezistencie v rokoch druhej svetovej vojny (Anton Hruboň)
- KALOUS, J.: Štěpán Pláček. Život zpravodajského fanatika v službách KSČ (Matej Medvecký)
- ŽATKULIAK, J. a kol.: November '89. Medzník vo vývoji slovenskej spoločnosti a jeho medzinárodný kontext (Peter Jašek)

+++++

Národné farby sa pre hokej stali módou

Hokejoví fanúšikovia vo veľkom nakupujú suveníry. Polícia sa nechystá ozdoby na autách pokutovať.

BRATISLAVA. BRATISLAVA. Toľko slovenských vlajok, dresov a suvenírov v uliciach miest ako pred hokejovými majstrovstvami ešte nikdy nebolo.

Ľudia nadšene nosia národné symboly, čo ešte pred niekoľkými rokmi nebolo bežné najmä z politických dôvodov. Dnes už slovenský dvojkríž zjavne prestáva byť symbolom, ktorý si privlastnili politici HZDS a SNS.

„Takéto intenzívne využívanie vlajok tu ešte nebolo,“ potvrdzuje sociologička Inštitútu pre verejné otázky Zora Bútorová to, čo hovoria aj predajcovia v obchodoch, kde nákajú vlajky a štátne symboly.

Okrem vlajok, dresov, šálov či tričiek sú v kurze aj autodoplňky, najmä ponožky na spätné zrkadlo a vlajky do okien.

Balenie čokoládových tyčiniek predávajú za päť eur so šálom s nápisom Slovensko, fastfood núka po nákupe hamburgerov výzdobu v národných farbách pre autá zdarma. Tak vyzerá hokejová hrdoš' v národných farbách.

Reštaurácie a bary vyzdobili dresy hokejistov, obchody predávajú šiltovky či dresy, nech už je to elektro či potraviny. A k tomu množstvo reklám v médiach.

autor: Michal Trško

VIDEO

Predaj vlajok meganarástol

[Spustiť len audio](#) | Ďalšie videá [nájdete na tv.sme.sk](#).

Prvýkrát doma

Slováci prvýkrát prežívajú hokejovú eufóriu už pred začiatkom majstrovstiev a pridalо sa k tomu doteraz nevídané množstvo národných symbolov.

Doteraz sa vlajky vytáhovali až potom, čo sa tímu darilo a mal šancu na medailu.

Stotožniť sa so zástavou nebolo pred desiatimi rokmi bežné hlavne z politických dôvodov. Najmä pre ľudí, ktorí si so zástavou a štátnymi znakmi často stotožnili politikov ako [Vladimír Mečiar](#) a [Ján Slota](#).

Zlom prišiel v roku 2002, keď naši hokejisti vo Švédsku vybojovali zlaté medaily.

Tohtoročný ošial súvisí do veľkej miery s tým, že sme usporiadateľskou krajinou šampionátu. Do prvého vhadzovania puku ostávajú dva dni a obchody sa snažia využiť stotožnenie sa ľudí s hokejistami a národným dresom ako sa dá.

Hokejové dresy, puky alebo klobúky so slovenským znakom ponúka siet obchodov s elektronikou [Datart](#). Najviac sa im miňajú výrobky do desať eur, napríklad minidresy a náramky. „Predaj suvenírov vnímame ako spestrenie predajných aktivít,“ hovorí Jana Choroušová.

„Najpredávanejšie sú šiltovky, autovlajky a trúbky,“ bilancia Ol'ga Hrnčiarová z [Tesco Slovensko](#). Spoločnosť Kraftfoods predáva špeciálnu edíciu čokolád Figaro na obale s Goolym. McDonald's zas poskytuje minidresy či puky od svojho dodávateľa CocaColy.

Hokej ovplyvní hrdost'

Bútorová však vidí aj iné rozmary ako obchodné, myslí si, že šport, a platí to najmä pre hokej, má obrovský potenciál zvýšiť hrdosť Slovákov na svoju vlast.

„Šampionát sa môže odraziť na pocite hrdosti, ak náš tím dosiahne výborný výsledok a Slovensko ako hostiteľská krajina zvládne organizáciu.“

Podľa výskumu IVO z vlaňajšieho novembra asi dve tretiny občanov sú hrdé na to, čo Slovensko dosiahlo. „Hrdosť zvyknú ovplyvniť politici a horšie ekonomicke výsledky.“ V roku 2003 bolo hrdých 49 percent Slovákov.

Budete v piatok sledovať zápas so Slovinskou? [ÁNO](#) / [NIE](#) / [MOŽNO](#)

Policajti vlajočky v oknách vodičom schvaľujú

Pravidlá

Vlajka na aute

- Vodičovi nesmie brániť vo výhľade.
- Štátnej vlajke nesmie byť poškodená ani zašpinená a nesmie sa zväzovať do ružice.
- Nesmie brániť v čitateľnosti evidenčného čísla vozidla.
- Auto s vlajkou s plastovým držiakom má odporúčanú maximálnu rýchlosť 80 km/h.

Novinkou na autách fanúšikov sú ponožky na spätné zrkadlá.

BRATISLAVA. Pokutovať vodičov za výraznú výzdobu áut na podporu našich hokejistov sa policajti nechystajú.

Ak nebudú fanúšikovia vyslovene porušovať verejný poriadok, ide v prípade majstrovstiev sveta podľa polície o takú výnimočnú vec, že vlajky na autách neprekážajú.

„Aj policajti sú fanúšikovia,“ povedala Denisa Baloghová z policajného prezidia.

Vodič musia splniť základné veci. Vlajky nesmú brániť vo výhľade a nemôžu byť ufúľané či potrhané. To by išlo o hanobenie štátneho symbolu.

Na aute tiež nemôžu byť upevnené predmety tak, že bránia v čitateľnosti evidenčného čísla. Možná 60eurová pokuta hrozí len v extrémnych prípadoch.

Práve výzdoba na autá sa predáva zo všetkých suvenírov najlepšie. „Nárast je veľký, povedal by som, že ide o meganárast,“ bilancuje Peter Žembéry z internetového obchodu [vlajky.sk](#).

Malé vlajočky do ruky sa predávajú slabšie, najlepšie idú autodoplňky. „Je to mimoriadna akcia a nedá sa to veľmi porovnávať s predajom vlni či v iných mesiacoch v roku.“

Vodiči v obchode bežne nechajú okolo 20 eur. Vlajka s uchytením o okno auta sa dá zohnať od 2,50 až do 12 eur. Odporúčaná rýchlosť pre vyzdobené autá je 80 kilometrov za hodinu takisto to platí aj pre autá oficiálnych návštev s národnými vlajkami. Výrobcovia upozorňujú, že pri vyšej rýchlosťi hrozí poškodenie či strata vlajočky, na diaľnici je ich teda lepšie zložiť.

Novinkou sú ponožky na zrkadlá. „Od tých na nohy sa líšia tým, že jedna je ľavá a druhá pravá,“ upozorňujú predajcovia. Predávajú sa za päť až desať eur.

(trš, md)

streda 27. 4. 2011 | Mária Mihaliková

Článok bol uverejnený v tlačenom vydaní SME. ([Predplaťte si SME cez internet.](#))

[© 2011 Petit Press. Autorské práva sú vyhradené a vykonáva ich vydavateľ. Spravodajská licencia vyhradená.](#)

Téma: [Prípravy na MS](#)

17.3.2011

[Hej, Slovensko nie je oficiálnou hymnou majstrovstiev](#)

17.3.2011

[Bratislavské hotely sú plné, a nechcú o tom hovoriť](#)

4.3.2011

[Bratislava víta hokejové majstrovstvá špinavá](#)

28.2.2011

[Za drahé lístky na šampionát duel so Švédskom zadarmo](#)

19.2.2011

[Mikloš: Na štadión viac nedáme, len požičíame](#)

[Viac článkov z témy](#)

+++++

Sochy v rukách miestnych politikov

Kurátor upozorňuje na rozdeľovanie obyvateľstva aj prostredníctvom pomníkov vo verejnem priestore.

BRATISLAVA. V SNM – Múzeu kultúry Maďarov na Slovensku je výstava Znaky v priestore - naše nové monumenty, ktorú kurátorsky pripravil Gábor Hushegyi. Výstava je výstupom jeho päťročného výskumu, ktorý bol venovaný pomníkovej tvorbe po roku

1989 na území obývanom maďarskou menšinou. Autor projektu prešiel viac ako 600 obciami a zdokumentoval nové sochárske diela vo verejnem priestore.

Tri skupiny a tri stratégie

Výstava približuje diela prostredníctvom dokumentárnej fotografie, televízneho dokumentu a sochárskych skíc. Hushegyi diela typologicky rozdelil do troch skupín: rehabilitované pamätníky, navrátené na pôvodné miesto po roku 1989, monumenty národnej histórie a symbolické sochy národného vedomia.

Rozoznáva tri základné výtvarné stratégie. Prvý okruh nadväzuje na česko-slovenskú pamätníkovú tradíciu a reprezentujú ho diela od významných výtvarníkov Juraja Bartusza, Jánosa Nagya, mladého autora Andreja Csillaga a ďalších.

Devalvácia kvality

Druhý okruh označuje ako cudzorodý v kontexte umenia na Slovensku, pretože ide o diela maďarských autorov reprezentujúcich súčasné umelecké tendencie vo verejnem priestore v Maďarsku. Tie sú formálne skôr konzervatívne, smerujúce k štylizovanému realizmu, často nízkej kvality.

Tretím okruhom je hľadanie nových foriem, kde takisto dochádza k devalvácii výtvarnej úrovne.

Výstava predstavuje jednotlivé tematické okruhy, v ktorých je viditeľná najmä rozkolísanosť kvality. Okrem vedome priznaných amatérskych diel, prevažnú väčšinu tvoria gýčovité, proporčne nezvládnuté realizácie profesionálov. Tieto rozdiely sú najviditeľnejšie pri figurálnej téme, napríklad Sv. Štefanovi, ktorý má podobu od insitnej idolickej figúrky až po profesionálne zvládnuté dielo.

Hushegyi upozorňuje na neprofesionalitu a absenciu pravidiel pri objednávkach do verejného priestoru, ktoré sú v súčasnosti bežné – dielo je zadané priamo autorovi, bez konkurzu a o jeho umiestnení rozhodujú zväčša politici miestnej samosprávy. Toto priamo stimuluje degradáciu kvality umeleckého prejavu vo verejnem priestore.

Bez spoločných tém

Hushegyi urobil svojím projektom našej spoločnosti veľkú službu, pretože vdľaka svojmu menu môže hodnotiť výtvarnú úroveň pamätníkov na zmiešanom území bez populárneho obvinenia z nacionalizmu. Jeho pozícia mu umožňuje priamo pomenovať negatívny dosah uprednostňovania výlučne národných tém zo strany maďarského obyvateľstva.

Autor projektu uvádza, že táto situácia je vyznačovaním svojho priestoru maďarským obyvateľstvom a prezrádza veľa o danom spoločenstve. Upozorňuje na rozdeľovanie obyvateľstva aj prostredníctvom pamätníkov vo verejnem priestore. Tie sú totiž vždy politické a dnešná situácia ukazuje, že maďarské a slovenské obyvateľstvo si nenašlo spoločné témy – napríklad zlomové udalosti roku 1968 alebo 1989.

Nevkus deformuje ľudí

Hushegyiho postrehy sú platné pre každý verejný priestor. Jeho varovanie pred obsadzovaním verejného priestoru umelecky nekvalitnými, populisticky lúbivými sochami sa dotýka celého Slovenska, aktuálne najmä Bratislavu. Ako upozorňuje, nekvalita výtvarného spracovania a nevkus totiž následne formuje predstavu ľudí o umení.

Ďalším rozmerom každej sochy vo verejnem priestore, najmä pomníkových realizácií, je politikum, preto by mali byť témy volené rozvážne, s uvedomením si ich posolstva a jeho dosahu na spoločnosť.

sobota 23. 4. 2011 | Sabina Jankovičová

Článok bol uverejnený v tlačenom vydaní SME. ([Predplat'te si SME cez internet.](#))

© 2011 Petit Press. Autorské práva sú vyhradené a vykonáva ich vydavateľ.

Spravodajská licencia vyhradená.

+++++

Maďari sú národ - Slováci občania.

Maďari majú národné témy - Slováci majú témy: ženy a deti Borisa Kollára, umelé prisia Nely Pociskovej, čo Rytmus, čo Radičová, čo Fico, Slota a alkohol, Šeherezáda, Panelák, Záhrada v ružovej ordinácii, Kedy bolo keby a počasie.

Maďarská národná téma v soche-pomníku = vence, kvetinky, trikolóry, spievanie maďarskej hymny, vojensko-historicky uniformovaní muži a ženy, účasť demokratických maďarských politikov, niekedy účasť aj maďarského prezidenta, hrdosť, nostalgia, potlesk. Slovenská národná téma v soche-pomníku = zdrvujúca odborná kritika, je za tým určite Fico, Slota, alebo nejakí fašisti či komunisti, účasť dôchodcov a dôchodkýn a pári mladších ľudí s vyholenými hlavami, slovenskí demokratickí politici sa od toho dištancujú a odsudzujú to, zriadenie slovenskej odbornej komisie na odstránenie a odsunutie, hádky, protesty, hanba, trápnosť.

+++++

Smer chce pre maďarskú ústavu novelizovať našu

Maďarič je sklamaný z toho, ako slovenská vláda postupuje vo vzťahu k Maďarsku.

BRATISLAVA. Opozičný Smer chce do slovenskej ústavy zakotviť, že Slovensko uznáva len individuálne, teda nie kolektívne práva príslušníkov národnostných menšín.

„Európske právo nepriznáva kolektívne práva, v maďarskej ústave sa zjavuje,“ vyhlásil po rokovaní tieňového kabinetu Smeru podpredseda strany Marek Maďarič. Túto reakciu Smeru vyzvolalo prijatie nového znenia maďarskej ústavy.

Maďarič je sklamaný z toho, ako slovenská vláda postupuje vo vzťahu k Maďarsku.

„Som presvedčený, že pán [Mikuláš Dzurinda](#) a pani [Iveta Radičová](#) dali príslub maďarskej strane, že slovenská vláda nebude komentovať maďarskú ústavu,“ obvinil vrcholových vládnych predstaviteľov.

Myslí si, že práve sused krajiny, ktorá smeruje k autoritárskemu režimu, by mal hlasno kričať a upozorňovať na to, čo sa v nej deje.

Presné znenie novely zatiaľ nie je známe, podľa Maďariča sa precizuje, bude však do parlamentu doručené do piatka 29. apríla, aby sa o nej mohlo rokovať na najbližšej riadnej schôdze parlamentu, ktorá sa začne 17. mája.

V novej maďarskej ústave sa píše, že Maďarsko nesie zodpovednosť za osud zahraničných Maďarov a bude podporovať ich snahy o uplatňovanie kolektívnych práv.

Radičová novelizáciu odmieta

Premiérka Iveta Radičová (SDKÚ) si nemyslí, že Slovensko by malo pre maďarskú ústavu novelizovať vlastnú, ako to navrhuje opozičný Smer.

"Meniť Ústavu SR z dôvodu zmien ústavy v Maďarsku je prejav slabošstva. Nemyslím si, že ked' sa zachveje lístok v Maďarsku, máme meniť základný ústavný zákon," povedala predsedníčka vlády.

Zároveň odmietla tvrdenie predsedu Smeru [Roberta Fica](#), podľa ktorého maďarskému premiérovi [Viktorovi Orbánovi](#) prisľúbila, že nebude nahlas komentovať nový maďarský ústavný

"Dohoda bola, že si nebudeme dávať odkazy cez Dunaj, teda cez médiá, ale žiadna dohoda o tom, že nezaujme Národná rada SR stanovisko, že nezaujme vláda stanovisko, ktorá ho zaujala už dvakrát k tejto ústave, neexistuje a nikdy neexistovala," povedala Radičová.

Obvinenia opozičného lídra premiérku nezarmucujú, skôr u nej vzbudzujú súcit. "Už mi je to až smiešne, mne ho začína byť lúto toho pána Fica," vyhlásila.

streda 27. 4. 2011 12:25 | Copyright © SITA 2011

[© 2011 Petit Press. Autorské práva sú vyhradené a vykonáva ich vydavateľ. Spravodajská licencia vyhradená.](#)

+++++

Našu vládu spojil Orbán proti sebe

HNonline.sk

Hrozba udelenia volebného práva zahraničným Maďarom a slová Budapešti o zodpovednosti za svojich krajanov začína naháňať strach aj našej koalícií. 51688870

[Práve](#)

kvôli politike maďarského premiéra Viktora Orbána sa rozhodli na včerajšej Koaličnej rade otvoriť debatu o hrozbách prichádzajúcich od našich južných susedov kresťanskí demokrati.

„Chceme našich koaličných partnerov upozorniť na toto riziko, ktoré vytvára aj možnosť udelenia volebného práva pre zahraničných Maďarov,“ potvrdil pre HN podpredseda KDH Pavol Abrhan ešte pred večerným stretnutím predstaviteľov vládnych strán. Zatiaľ sa pritom zdá, že v tejto [otázke](#) nájde celá koalícia zhodu.

Spolu do Bruselu

Riziko toho, že občania s dvojakým občianstvom budú voliť na Slovensku aj za jeho južnými hranicami, je už viac než zrejmé. Po Viktorovi Orbánovi a predsedovi maďarského parlamentu Lászlóvi Kövérovi sa na stranu udelenia volebného práva krajanom postavil dokonca aj maďarský prezident a Orbánov [človek](#) Pál Schmitt.

„Osobne by som privítal, keby Maďari žijúci za hranicami, ktorí z [vlastnej](#)

vôle požiadajú o maďarské občianstvo, dostali volebné právo,“ povedal včera pre Kossúth Rádió prezident.

Problémom, ktorý ešte viac naštrbil slovensko-maďarské [vzťahy](#)

, sa bude zaoberať aj Brusel. Maďarskú ústavu už totiž kritizovali nielen slovenskí predstaviteľia, ale aj politici napríklad z Nemecka. Potrebu riešenia tohto problému netají ani predsedova koaličnej strany Most-Híd Béla Bugár. „Volebné právo by mala únia zladiť. Už teraz totiž nie je možné, aby občan EÚ volil predstaviteľov do europarlamentu v dvoch krajinách. Práve preto by nebolo zlé, aby takúto vec Brusel riešil,“ uviedol pre HN Bugár. Ak by podľa neho koaliční partneri iniciovali to, aby únia zjednotila volebné právo napríklad do národných parlamentov, tak by ich podporil.

Politické preteky

Politická prestrelka, ktorá u nás vznikla po minulotýždňovom odsúhlásení novej maďarskej ústavy miestnym parlamentom, sa pravdepodobne tak skoro neskončí. V posledných dňoch sa totiž začína ozývať najmä opozícia. Mnohí našich politikov upozorňujú z toho, že by mohlo ísť o akési preteky koalície s opozíciou. „Ide najmä o motiváciu, prečo toto KDH organizuje. Myslím si, že ide o preteky s Ficom. Možno budeme opäť svedkami toho, kto sa k maďarskej ústave vyjadri skôr,“ potvrdil pre HN politológ Ján Baránek.

Keby naozaj išlo o tvrdú hru o zisk priaznivcov, problémom by to bolo aj pre Bugára. „Ak týmto chcú partneri vytícti len politický kapitál, tak potom s tým budeme mať problém,“ dodal Bugár.

neuveriteľné čo sa v tomto slovenskom Kocúrkove deje!

Kto vykráda dôchodky zo Socialnej poisťovne

"Máme toho dosť," odkazuje Únia mužov Slovenska – Hnutie pre rodiny

Občania nevidia dôvod, aby vláda kryla vykrádanie Sociálnej poisťovne, zdravotnej poisťovne a štátneho rozpočtu a ako?

1. Podnikateľ si zriadi firmu a prihlási sa do II. piliera a aj jeho zamestnanci sa prihlásia do druhého piliera.
2. Do Sociálnej poisťovne posiela iba výkazy za seba na najvyšší základ pre odvody, ale eurá neodvádzajú, ani za seba ani za zamestnancov.
3. Po 2 - 3 rokoch si založí novú firmu na ktorú prenesie majetok starej firmy a dlhy nechá na starej firme, ktorú dá do konkurzu. Pre opatrnosť majetok prenesú cez 4 až 5 nastrčených firiem tak, že nakoniec majetok skončí v jeho novej firme.
4. Sociálna poisťovňa z výkazu povinne odvedie do DSS 9 % za majiteľa aj zamestnancov. Takže majiteľ aj jeho zamestnanci si sporia do súkromného II. piliera aj keď reálne neposlal do SP ani 1 euro.
5. Sociálna poisťovňa eurá nevymôže, lebo firma nemá žiadnený majetok z ktorej by ich vymohla.
6. Podnikateľ a zamestnanci idú do dôchodku a SP a DSS im vyplácajú vysoké dôchodky. Z čoho jemu a zamestnancom vypláca dôchodky? No predsa zoberie tým, čo platia a výsledok je taký, že dôchodky máme na úrovni životného minima.

Otázka: Ako to má vyriešené EÚ?

Odpoveď: Majú zákon o hmotnej zodpovednosti právnických osôb a osoby, ktoré zbankrotovali, nemôžu podnikať 10 rokov. Právnické osoby musia ručiť majetkom svojim a svojich manažérov ako aj ich rodinných príslušníkov, čiže dobre si rozmyslia robiť takéto zlodejstvá.

Otázka pre poslancov a ich šéfa Sulíka: Dokedy budete okrádať dôchodcov a chorých zlodejskými zákonmi?

Ako je možné, že Sociálna poisťovňa musí povinne odoslať do DSS polovicu t. j. 9 % z vymeriavacieho základu aj keď jej eurá vôbec neprídu na účet. DSS si pritom vyberá od prispievateľov aj poplatky za vedenie účtu, pričom náklady na vymáhanie nemá žiadne a tak len kasa Sociálnej poisťovne ostáva prázdna.

Týmto spôsobom sa vykrádajú aj zdravotné poisťovne – zdravotné odvody a štátnu kasu – dane.

Okrádajú nás všetkých a beztrestne – legálne. Čo na to pán Mikloš, ktorý dvíha neúmerne daňové zaťaženie strednej vrstvy a vôbec ľudí čo žijú z platu. Naozaj to nevidí alebo nechce vidieť a drísta len o zlom hospodárení Sociálnej poisťovne. Naozaj niet inej cesty?

Pozn. Na tento typ zlodejstva o. i. navádzal firmy p. Mihál vo svojich "preslávených" seminároch pre podnikateľov. Dnes sa táto osoba stala ministrom práce, sociálnych vecí a rodiny za SaS. Na tento rok zrušil valorizáciu dôchodkov, všetci dôchodcovia dostanú paušálne len 2,5 eura, čo pri zdražovaní, teda inflácii 6%, ktorú úmyselne rozbehla táto vláda

v 2. polroku 2010, znamená reálne zníženie dôchodkov vo všetkých kategóriách. Mihál je človek, ktorý svojim neľudským bezohľadným a doslova asociálnym prístupom k ľuďom predčí aj doteraz najväčšieho asociála Kaníka.

+++++

Chcete sa dozvedieť pravdu? Tak si precitajte v prilohe basen od jedneho nasho exiloveho basnika Rudolfa Dilonga a ju spoznate!!!. Napisal to v jednej basnickej zbierke, ktorá vysla este v roku 1945, ale ked to budete citat, tak si pomyslite, že to napisal len včera. Neverite? Tak si ju v prilohe otvorte a posudte!!! Keby to nebola pravda, tak je to doslova nadhera, že to tak pekne dokazal vystihnúť, ale že je to pravda, tak to je najhorsie, co nas mohlo postihnúť! Je to este horsie ako tie tornada, co momentalne suzuju USA!!! Nech si to da KDH do svojho volebneho programu ako motto, pretože to presne vystihuje politiku tohto nestastneho hnutia pre cele Slovensko! Je to tragedia pre cely Slovensky narod, ktorý sa sice este hlasí ku krestanskym korenom, ale o kratky cas uz to nebude pravda!!! Tu uz nic nepomoze, len pokanie, pokanie a znova pokanie!!! aby sme odvratili aspon to, co sa este odvartit da! O lude moj, narode moj, naozaj si si to zasluzil? parafrazovane z jednej postnej piesne.

To je akesi nase narodne prekliatie. Akonahle sa dostaneme k moci, zobudi sa u nas nasa atavisticka chamtvost: "...nahrabali sme banky, statky, vily..."

Volakedy za Dilonga to bol Slovensky Stat a volali to arizacie a konfiskacie, teraz je to Slovenska Republika a volaju to privatizacie, ci tunelovanie. No princip je ten isty: chamtvost.

Ze to tento clovek vsetko vala na KDH, sa mi zda trochu predpocate, asi jeho vlastnou osobnou skusenosťou. Co ja osobne poznam pripady, tak ti najvacsi tunelaci vyrastli prave z byvalych komunistov. Nezalezi na tom, ktorým smerom obratili kabat, resp. naaku farbu si pretreli svoje fasady. A nech to bola po r. 1989 ktorakolvek vlada, skor ci neskor vsetci zapadli do starych vyjazdenych kolaji.

Co sa tyka Luba Belaka a toho, co si mi od neho poslal predtym, mne sa zda, ze si prilis zvykol na ziaru reflektorov a nechce sa mu na stare kolena z vysvetlenej sceny. Zda sa mi, ze sa snazi napasovat do rovnakej roly ako v Cechach Frantisek Ringo Cech. Jasne, treba etiku v politike, ale treba ist prikladom. Lahsie je teoretizovat a spiritizovat, tazsie je dostat tuto teoriu do praxe. No co, asi naozaj tych "prvych sto rokov samovlady je najtazsich".

To bolo napr. uverejnene celé v Kultúre už pred piatimi-šiestimi rokmi...
> Samozrejme, je to geniálne pomenovanie síl, ktoré ovládli slovenský národ
> cez Prahu... Lenže dnešný posun treba predsa len vnímať komplexnejšie - i
> luteráni boli len nástroj... ako nakoniec i komunisti a dnes, žiaľ, už
> nielen ich deti liberáli, ali aj mladá generácia (od päťdesiatnikov
nižšie)
> katolíckeho duchovenstva...

Rudolf Dilong
Z básnickej zbierky Kumšty (1945)
Kumšt dostať národ do riti

My nechceme nič, iba čo nám patrí,
My chceme vládnuť, vládnuť bratia milí,
pred nami nech sa trasú celé Tatry
i bratislavský hrad náš starobyly.
Musíme vládnuť, čo by hromy bili
a moci nech sa nikto neštíti,
čo by sme ju hned' v riti vydobyli,
tak, milý národ, pôjdeš do riti!

Minulosť blízka mnohé srdcia jatrí
a Slovenský štát mnohé duše mýli,
ale nech si len tárajú dve na tri,
my sme mu navždy krky vykrútili.
Keby mu zas však zahrali žily,
nech si dá pozor, lebo pocíti
ako ho odrazu zdrapnú naše sily
a ta ho pôjde pekne do riti.

Zobudiť by ho chceli čierni pátri,
bodaj by dochli, zgebíňali, hnili!
Kto múdry je, ten moc si zaopatrí,
my sme to dávno správne pochopili.
Nahrabali sme banky, statky, vily
ak však z nás niekto v riti uchytí
majetok väčší, paláce a píly,
tak, milý národ, pôjdeš do riti!

Darmo to vrie a duní ako v krátri,
Ó, štátik, štátik, sviečka horí ti.
Kto hamblivý si, zrak si lajnom zatri,
už vopchali sme národ do riti

Veľká noc 2011

V spore medzi katolíctvom a protestantizmom sa stále nevieme došpekulovať k jasnej definícii, čo vlastne znamená Božia milosť a nakoľko môže byť naša viera bezpodmienečná a určená len samotným Bohom, alebo trochu aj našimi vlastnými dobrými snahami a skutkami. Tieto spory vrcholili v 16. storočí vznikom reformácie, ktorá vlastne obnovila starý spor medzi sv. Augustínom a Pelagiom. Martin Luther bol práve augustiniánsky mních a svoje jednoznačné výklady Pavlových epištol si upevňoval práve tak nekompromisným chápaním tvrdení sv. Augustína. To isté, ešte vo zvýšenej mieri, platí aj o Jánovi Kalvínovi.

Pelagius možno trochu prehnane tvrdil, že človek je vo svojej podstate dobrý a môže robiť dobré a správne rozhodnutia, dokonca s radosťou vládze plniť Božie zákony. Na druhej strane sv. Augustín asi tiež trochu preháňal v tom, že sila našej žiadostivosti a našich pudov zabraňuje akémukol'vek samostatnému dobrému rozhodnutiu, alebo skutku. Nakoľko vázne boli tieto spory, dokazujú až dva koncily, v Efeze roku 431 a v Orange roku 529, ktoré dali v podstate za pravdu sv. Augustínovi a jeho učeniu o skazenosti ľudí a o ich akomsi predurčení, ktoré nestavia do dobrého svetla nielen ľudí, ale ani samotného Boha. Ak človek pri zdravom rozume nemá možnosť slobodne sa rozhodnúť pre správnu cestu, tak hodnota ľudskej osobnosti nie je len minimálna, ale vôbec žiadna! Koniec - koncov, tridentský koncil hovorí v kánone V.: „Ak niekto tvrdí, že kvôli Adamovmu hriechu bola slobodná vôle stratená a vyhasnutá, alebo že sa jedná iba o niečo zdanlivé, bez skutočného opodstatnenia, alebo že ide o výmysel, tak uvádzza satana do Cirkvi a nech je teda prekliaty.“

Človek môže veriť v dobrého Boha a jeho milosť, ale bez reálnej snahy o svoje konkrétnu zdokonalenie je takáto viera len nedefinovateľnou abstrakciou. Lepší je ten, kto sa snaží a pritom sa mylí, ide dopredu malými krokmi, ako ten, kto sa spoľahne na čosi, čo nemôže presne určiť a pochopiť a tobôž odovzdať druhým. Taktiež bohorovne básnit' o nezaslúženej milosti znie sice veľmi pokorne a skromne, ale ako je možné túto milosť konkrétnie definovať? A aká je to milosť, ktorá človeku nedáva možnosť jeho osobných ľudských snáh a dobrých úmyslov? Nikto netvrdí, že v človeku nie je potencia zla a ja najmenej. Zažil som toho zla dosť a aj zažívam, ale vždy sa riadim heslom mojej nie tak dávno zosnulej starejky: „Každý sme na ňeco a ľegdo aj nanic.“ Ona zažila ešte omnoho viac zla ako ja, ale nikdy o ňom nehovorila a na nikoho nenadávala. O všetkom zlom, čo ju stretlo, som sa dozvedel od iných...

Milosť Božia je iste potrebná, ale dobré snahy a z nich vyplývajúce zásluhy si Boh iste oceňuje a myslí si, že nemusíme byť nevyhnutne pyšní, ak máme radosť z toho, že aj my sami, zo svojej vlastnej slobodnej vôle, sme niečo dobré vládali urobit'. Je teda milosť dôsledok ľudského konania a rozhodovania, alebo je to dielo Božie? Zdá sa mi, že ide o zle položenú otázku. Dielo Božie je predovšetkým to, že nám dal do určitej, ním samým posúditeľnej a individuálnej miery, možnosť rozhodovať sa a samostatne konáť.

Ježiš nás na veľa miestach upozorňuje, že kto chce ísť za ním, musí ho nasledovať, čiže nepochybuje o schopnosti človeka tak robiť. On hovorí: „Ja som cesta, pravda a život“, teda samotná „pravda“, alebo samotná „milosť“ nie sú bez tej cesty, bez životných a úprimných snáh možné. Vlastná snaha a vlastné trápenie sú jednoducho potrebné, napriek všetkým možným omylom a trápnostiam a napriek možnosti upadnúť do sebauspokojujúcej pýchy. Kto nič nerobí, nič nepokazí a dokonca aj precenenie vlastných síl môže byť dobrým príkladom pre iných, aby neupadli do podobného stavu.

Na záver by som dodal: Ak my nedokážeme kritizovať sv. Augustína a aj iných „našich“, ak evanjelici nepriznajú štvrtú cenovú skupinu niektorých Lutherových rečí a ak islam neprizná, že kritika Mohameda je preto zakázaná pod trestom smrti, lebo môže byť veľmi logicky odôvodnená, tak všetky pokusy o medzináboženský dialóg sú len zamietaním smradu pod koberec. Neskončil som príliš voňavo, ale „tak prišlo slovo.“

Použitá literatúra: Jaroslav Kernal: „Sola gratia – pouze z milosti“

Wiliam P. Farley: „Veľká pelagiánská hereze“

In: zápas o duši 108, duben 2011

Vlado Gregor, Holíčska 23, 85105, Bratislava, gregigregor58@gmail.com

+++++

Chuanita Banana – Bukasovy masív

<http://www.youtube.com/watch?v=CQMPckiWLm8>

<http://www.youtube.com/watch?v=JhLq4rjCndo&feature=related>

Guantanamera - The Sandpipers

<http://www.youtube.com/watch?v=Jm1anurhbeg&feature=related>

+++++

Fluór váš každodenný!

Fluorid zlúčeniny, ktoré sú uvádzané vo vode (fluoridacia), neboli nikdy testované z hľadiska bezpečnosti pred schválením. Nedávny nezávislý výskum vedcov ktorý nie je spojený zo zubnou obchodnou organizáciou ukázali nasledujúce:

Fluorid je Neurotoxický a znižuje IQ!

Dr. Phyllis Mullenix zverejnili výskum o tom, že fluorid v mozgu zvierat, keď sú vystavené miernej úrovni tak u nich došlo k poškodeniu mozgu, mimo iné správanie zvierat bolo viac negatívne. Tieto toxicke účinky fluoridov na centrálny nervový systém sa ešte potom neskôr potvrdili... Dve nové epidemiologické štúdie, ktoré potvrdzujú neurotoxicke účinky fluoridu na mozog. Deti vystavené vyšej úrovni fluoridu majú nižšie IQ.

Štúdia zverejnená vo výskume mozgu ukazujú, že potkany ktoré pili len 1 časť z milióna fluorid (NAF) vo vode mali v mozgu histologické lézie a podobné symptómy Alzheimerovej chorobe a demencii.

Príčiny rakoviny!

Ministerstvo zdravotníctva v New Jersey zistilo, že rakovina kostí detí bola ,dva až sedemkrát vyššia v oblastiach, kde bola viac fluoridovaná voda. Nová štúdia ukázala, že fluoridacia vody je spojená s rakovinou maternice a úmrtia.

Zmeny kostnej štruktúry!

Fluoridy sa postupne hromadia v kostiach a spôsobujú nepriaznivé zmeny štruktúry kostí. Viaceré štúdie ukázali, že fluoridacia viedie k zvýšeniu počtu zlomení bedrových kostí.

Príčiny vrodených vád a perinatálne úmrtia.

Perinatálne úmrtia vo fluoridovanej oblasti bol o 15% vyšší ako v susedných nie-fluorizovaných oblastiach. V čile bolo zakázané používanie fluoridu kvôli výskumu výskumníka, Dr. Albert Schatz, ktorý dokázal smrť dojčiat v dôsledku fluoridacie.

Neúčinná !

Fluoridy zlúčenín vo vode a doplnky neposkytujú žiadne významný ústno dutinový-ochranný účinok. Všetky nedávne a vo veľkom meradle štúdie fluorizácie vody ukázali, že neexistujú žiadne pozitívne účinky. To je dôvod, prečo krajiny, bez fluoridace, mali rovnaké zlepšenie zubného zdravia ako tí s fluorizaciou.

Narúša imunitný systém!

Nezávislý výskum ukázal, že fluorid narúša fungovanie imunitného systému. V Spojených štátach, kde sú jedovaté zlúčeniny fluóru pravidelne pridávané do vody sú deti od roku 1960 a 1970, kde prevažná väčšina ľudí z tejto generácie majú chronické poruchy imunitného systému. Príčiny trvalého znetvorenia zubov u mnohých detí je veľmi veľký a narastajúci počet detí kde fluór pôsobí na štrukturálne zmeny zubov .

Inhibuje kľúčové enzymy!

Ako sa fluorid usadzuje v rôznych častiach tela po celé desaťročia, môže narušiť činnosť mnohých kľúčových enzymov. A táto skutočnosť je známa už dlhú dobu. A potláča funkciu štítnej žľazy .Fluór je extrémne jedovaté látka aj pri mimoriadne nízkych dávkach .

Neetické!

Tieto praktiky preukázali absolútny nedostatok etiky na strane organizácií. Štúdie už ukázali,extrémne nebezpečenstvo pre človeka a životné prostredie vzhľadom na dumping teda fluoridovej expozície kde firmy a organizácie podielajúce sa na používanie a podpore "fluoridacie" ako spôsob, ako sa vyhnúť súdnym sporom kvôli dumpingu toxických odpadov a neskôr pre ekonomický zisk.

Ďalšie bežné toxické prísady !

METHYL, PROPYL, BUTYL a ETHYL PARABEN

Používajú sa na zabránenie rastu baktérií v kozmetických prípravkoch a na predĺženie ich životnosti. Ich používanie je veľmi rozšírené napriek tomu, že je známe, že sú jedovaté. Spôsobili už veľa alergických reakcií a kožných vyrážok. Tieto chemikálie sú toxické.

SODIUM LAURYL SULFATE

Táto chemická substancia sa používa v šampónoch pre jej detergentné a penivé schopnosti. Pri dlhodobejšom používaní môže zapríčiniť očné podráždenie, kožné vyrážky, vypadávanie vlasov, šupinatenie kože, lupiny a alergické

reakcie. Zložka býva často zamaskovaná v pseudo-prírodných kozmetických prípravkoch s vysvetlením "pochádza z kokosového orecha".

NAKOLKO SI MYSЛИM, ZE TATO INFORMACIA JE DOLEZITA PRE KAZDEHO SPOTREBITELA.

LEN NEVIEM SI PREDSTAVIT, AKO SA TO BUDE KONTROLOVAT SYSTEMATICKY, VED VSETKY VYZIVOVE DOPLNKY (MAJU RASTLINNU BAZU), KTORYCH SU PLNE LEKARNE, DISTRIBUUJU SA INTERNETOM A PODOMOVYCH PREDAJOV JE NESKUTOCNE VELA,

IP/11/510 V BRUSELI 29. APRILA 2011

TRADIČNÉ RASTLINNÉ LIEKY: BEZPEČNEJŠIE PRODUKTY NA TRHU EÚ

Od zajtra majú občania EÚ istotu, že tradičné rastlinné lieky zakúpené v EÚ, sú bezpečné a účinné. Končí sa sedemročné prechodné obdobie ustanovené v smernici o rastlinných liekoch (2004/24/ES), čo znamená, že po 1. máji 2011 môžu na trhu EÚ zostať len registrované lieky. Smernicou o rastlinných liekoch sa zavádzajú jednoduchší postup registrácie ako je tomu v prípade ostatných liekov, čo vychádza z dlhej história používania tradičných rastlinných liekov. Zároveň sa prostredníctvom smernice poskytujú záruky na ich kvalitu, bezpečnosť a účinnosť.

John Dalli, európsky komisár pre zdravie a spotrebiteľskú politiku, povedal: „Končí sa nám dlhé prechodné obdobie, ktoré poskytlo výrobcom a dovozcom tradičných rastlinných liekov čas potrebný na to, aby preukázali, že ich produkty sú dostatočne bezpečné a účinné. Pacienti sa odteraz môžu spoľahnúť na tradičné rastlinné lieky, ktoré si kúpia v EÚ.“

Zjednodušený postup

S cieľom chrániť verejné zdravie, všetky lieky na trhu v EÚ vrátane rastlinných liekov musia byť **registrované**. Zjednodušený postup zavedený smernicou o rastlinných liekoch umožňuje registráciu týchto výrobkov bez toho, aby sa vyžadovali bezpečnostné testy a klinické skúšky, ktoré sú potrebné v rámci celého postupu registrácie.

Namiesto toho žiadateľ, ktorý chce zaregistrovať tradičný rastlinný liek, musí poskytnúť **dokumentáciu, ktorá preukazuje, že konkrétny produkt nie je za vymedzených podmienok používania škodlivý**. Musia sa tiež poskytnúť dostatočné dôkazy o liečebnom využití prípravku počas obdobia najmenej 30 rokov vrátane minimálne 15 rokov v Európskej únii.

Sedem rokov na registráciu

Smernicu o rastlinných liekoch prijal Európsky parlament a Rada 31. marca 2004. Výrobcom sa jej prostredníctvom poskytlo **výnimočne dlhé sedemročné prechodné obdobie** na registráciu ich tradičných rastlinných liekov, ktoré už boli na trhu, keď smernica nadobudla účinnosť.

Žiadatelia mali 7 rokov na to, aby príslušným orgánom v členských štátoch, v ktorých chcú ponúkať svoj produkt, podali žiadosť. Pokial rastlinný liek nie je registrovaný do 30. apríla 2011, produkt sa nesmie po 1. máji 2011 ponúkať na trhu EÚ. Po tomto dátume však môžu producenti tradičných rastlinných liekov stále žiadať o registráciu prostredníctvom zjednodušeného postupu registrácie.

Smernica o rastlinných liekoch:

- **Nezakazuje tradičné lieky na trhu EÚ.** Naopak, jej prostredníctvom sa zavádzajú rýchlejší, jednoduchší a menej nákladný postup registrácie, ako v prípade iných liekov.

Okrem toho poskytuje výrobcom tradičných rastlinných liekov výnimcoľne dlhé sedemročné prechodné obdobie na registráciu ich produktov.

- **Nezakazuje vitamíny, minerálne doplnky a bylinné čaje.**
- **Nezakazuje alternatívne druhy liečby a liečiteľov, homeopatiu, rastliny alebo knihy o rastlinách.**

Kontext

Niekteré rastliny obsahujú látky, ktoré sa môžu používať na liečenie chorôb. Lieky vyrobené z takýchto látok poznáme pod názvom „tradičné rastlinné lieky“. Napriek tomu, že sú prírodné, niektoré z týchto liekov môžu byť zdraviu škodlivé. Z toho dôvodu sa na ne vztahuje lieková legislatíva, ktorej cieľom je ochrana verejného zdravia na základe zaručenia bezpečnosti, účinnosti a kvality liekov.

„Tradičné“ rastlinné lieky sú podskupinou rastlinných liekov, ktoré sa používajú najmenej 30 rokov vrátane minimálne 15 rokov v EÚ, ktoré sú určené na použitie bez lekárskeho dohľadu a ktoré sa nepodávajú injekčne. Táto kategória sa netýka len európskych tradičných rastlinných liekov: môže zahŕňať aj lieky čínskej medicíny a Ajurvédy.

Smernicou o rastlinných liekoch sa aktualizovala smernica z roku 2001, ktorou sa ustanovuje zákonník Spoločenstva o humánnych liekoch, a to zavedením zjednodušeného postupu určeného konkrétnie pre tradičné rastlinné lieky.

Odkaz na [MEMO/11/71](#)

Ďalšie informácie:

http://ec.europa.eu/health/human-use/herbal-medicines/index_en.htm

Kontaktná osoba:

Frederic Vincent: **+32 229 87166 – Frederic.vincent@ec.europa.eu**

+++++

ach, tie ženy !!!

Dlhé, ale bohovskéééé !

Sudca: "Vražda je veľmi brutálny čin. Obžalovaný, viete vysvetliť motív svojho konania?"

Muž: "Ked' ona bola taká obmedzená, že som ju jednoducho musel zabíť."

Sudca: "Ak chcete zmiernenie trestu, uvedte aspoň jednu poľahčujúcu okolnosť."

Muž sa rozhovoril: "Odohralo sa to nasledovne. Bývame v paneláku, kde na prvom poschodižije rodina s tromi deťmi. Tie sú nezvykle malej postavy.

Jedného dňa som prišiel domov a moja žena povedala: "V rodine našich susedov nie je niečo v poriadku. Tie ich deti sú praví Pyrenejovia."

Ja som povedal: "Nie, ty myslíš asi Pygmejov."

"Nie", povedala žena "pygmej je látka, ktorú má človek pod kožou a tvoria sa z nej pehy."

Ja som povedal: "To je pigment!"

"Nie" povedala moja žena "pigment je to, na čo písali starí Rimania."

Ja som povedal: "To je pergament!"

"Nie", povedala moja žena "pergament je, ked' básnik začne niečo písat' a potom to nedokončí..."

"Pán sudca, musíte oceniť, že som sa ovládol a zamlčal slovo fragment. Sadol som si odovzdane do kresla a začal čítať noviny. Znova však prišla ku mne žena s vetou, po ktorej som usúdil, že je zrelá do blázinca.

Povedala: "Miláčik, pozri sa, čo tu stojí!"

Otvorila knihu, ukázala na text a povedala:

"Slnečník kabelky bol učiteľkou pasáka 15."

Vzal som knihu a ešte stále pokojne som vysvetľoval:
"Ale miláčik, to je francúzska kniha a francúzsky text:- La Marquise de Pompadour est la Maitresse de Louis XV. To znamená: Markíza Pompadour bola milenkou Ľudovíta XV."

"Nie", povedala moja žena, "to znamená doslovne:

La Marquise = slnečník,
Pompadour = kabelka,
la Maitresse = učiteľka,
Louis XV = pasák 15.

(Pozn.: franc. Lése - čítaj Luis znamená pasák prostitútok).

Ja to viem presne. Mám predsa vynikajúceho legionára francúzštiny!"

Ja som povedal: "Ty myslíš lektora."

"Nie" povedala moja žena "lektor bol antický grécky hrdina."

Ja som povedal:"To bol Hektor a ten bol z Tróje."

"Nie", povedala moja žena, hektor je plošná miera".

Ja som povedal:"To je hektár!"

"Nie", povedala moja žena, "hektár je nápoj bohov."

Ja som povedal:"To je nektár!"

"Nie", povedala moja žena, "Nektár je rieka v južnom Nemecku."

Ja som povedal:"To je Neckar!"

Moja žena povedala:"Ved' predsa poznáš tú krásnu pesničku o Rýne a Nektári, ktorú sme nedávno spievali duo."

Ja som povedal:"To sa volá duet."

"Nie", povedala moja žena, "duet je, ked' majú dvaja muži súboj s mečmi."

Ja som povedal: "To je duel!"

"Nie", povedala moja žena, "duel je diera v kopci, ktorou prechádza vlak."

"A ďalej, pán sudca, som to už nevydržal. Vzal som kladivo a ženu som zabil..."

Nastala chvíľa mlčania.

Potom sudca vstal a vyrieckol ortiel: "Oslobodený! Ja by som ju zabil už pri Hektorovi..."

+++++

THE SUPPORT TO LIBYA IS ORGANIZED IN TRIPOLI / LE SOUTIEN A LA LIBYE S'ORGANISE A TRIPOLI

In last few days several friends of the author of this email/letrel -- from Poland, Ukraine and Belgium -- have made a long trip to Tripolis kept under NATO's "friendly shower" of bombs. Here is their report, made just after their return (in Libya the internet is disconnected):

A word about the situation in Libya, seen from inside:

Apart from the Front of Cyrenaica and some pockets of terrorism, in Misrata, Zenten and Lanout (Tunisian border), where armed Islamist groups are spreading terror, Libya is under control - 95% of the territory and 9 provinces - and the Libyans are behind the brother leader Moammar GADDAFI.

The Libyan people have been armed - over a million and a half of modern assault rifles and heavy weapons - and **popular neighbourhood militia** provide everywhere, on roads and in cities, security. So awesome!

Despite the terrorist strikes of NATO – deafening roar of bombs and of the Libyan DCA, massively deployed in Tripoli at night – life is normal, no shortage, the welfare of the Jamahirian socialist system insured (including for Libyan refugees in camps in Egypt who fled the fighting on the coast of Cyrenaica).

At the heart of Tripoli, where our delegates participated at night in the actions of human shields of the Residence of Colonel GADDAFI in Bab El Aziza or on Green Square, the atmosphere is extraordinary. Each night thousands and thousands of Libyans, men and women, all armed, come to assert their defiance of NATO terrorism. Atmosphere of both celebration and mobilization that recalls the heyday of the Liberation of Paris in August 1944...

Euro-Libyan Action Committees

Press Release of Luc MICHEL

April 21, 2011

THE SUPPORT TO LIBYA IS ORGANIZED IN TRIPOLI:

UNITED FRONT IN EUROPE AND AFRICA TO DEFEND THE LIBYAN JAMAHIRIYA!

LE SOUTIEN A LA LIBYE S'ORGANISE A TRIPOLI :

FRONT UNI EN EUROPE ET EN AFRIQUE POUR DEFENDRE LA JAMAHIRYA LIBYENNE !

(Version française du communiqué de presse à la suite)

I am coming home today from Tripoli, Libya, where I led a European delegation, from France, Wallonia, Brussels, Turkey, Poland, Russia, Moldova, Ukraine. Came to support actively and concretely the Libyan people.

We came also to participate in the **International Conference “Hands off Libya”**, organized by the **“National Organization for Libyan Youth”** and the **Libyan NGO “No War in Libya”**, with support from the **Libyan under Secretary for Foreign Affairs Khaled KAIM and ELAC Committees (Euro-Libyan Action Committees)**.

22 European, African and Arab countries (including Qatar) were represented at this conference, intended to organize in a unitary way **the counter-attack of the Jamahiriya and its friends in the media war launched by NATO.**

Following this conference, unanimously, on a proposal from the Libyan Leadership, I have assumed the **chairmanship of the new “International Commission of the Forum of Associations against the war in Libya.”**

The Libyan leadership, particularly under Secretary for Foreign Affairs Khaled KAIM or the spokesman of the Libyan government, Dr. Moussa Ibrahim, shares my analysis, which is also that of NATO generals:

1 ° The war in Libya will be won neither by military action nor air strikes, nor by political or diplomatic maneuvers. **It will be won or lost on the front of the propaganda and media war.**

2 ° The central front in this war lies in Europe. It is in Europe that is the military arm of the NATO aggression - the British imperialists and the neo-conservatives with French passports of Sarkozy's regime - and it is the swing in the mood of the European public opinion against the NATO war that will decide the outcome.

We're on the frontline of this war front. The Jamahiriya is counting on us, our action, our work, our determination!

The role of the African comrades in this fight is also capital.

We must organize the unanimous support of African public opinion to the Jamahiriya. And show the leaders of the African Union that the peoples of Africa are with Muammar GADDAFI.

The fight in Africa must be organized and coordinated with that of Europe, on a plan of brotherhood and equality (which will be even easier as the African and Arab communities in France, Belgium and Great Britain are already participating in the common struggle). It is the mandate I received and I intend to carry it out quickly and well. Because time is running out!

A word about the situation in Libya, seen from inside:

Apart from the Front of Cyrenaica and some pockets of terrorism, in Misrata, Zenten and Lanout (Tunisian border), where armed Islamist groups are spreading terror, Libya is under control - 95% of the territory and 9 provinces - and the Libyans are behind the brother leader Moammar GADDAFI.

The Libyan people have been armed - over a million and a half of modern assault rifles and heavy weapons - and **popular neighbourhood militia** provide everywhere, on roads and in cities, security. So awesome!

Despite the terrorist strikes of NATO – deafening roar of bombs and of the Libyan DCA, massively deployed in Tripoli at night – life is normal, no shortage, the welfare of the Jamahirian socialist system insured (including for Libyan refugees in camps in Egypt who fled the fighting on the coast of Cyrenaica).

At the heart of Tripoli, where our delegates participated at night in the actions of human shields of the Residence of Colonel GADDAFI in Bab El Aziza or on Green Square, the atmosphere is extraordinary. Each night thousands and thousands of Libyans, men and women, all armed, come to assert their defiance of NATO terrorism. Atmosphere of both celebration and mobilization that recalls the heyday of the Liberation of Paris in August 1944...

One last word.

These ten days were days of exhausting work, tension and mobilization. I want to thank the African and European delegates who accepted the constraints of a difficult journey through Tunisia and the risks of war by NATO.

I would also like to thank **Mr. Andrzej Lepper, chairman of Samoobrona Party, former Deputy Prime Minister of Poland, the PCN-NCP, the MEDD (Movement for European Direct Democracy), the PSPU (Progressiv Socialist Party of Ukraine), the “Eurasian International Movement”, and Mateusz Piskorski, of the European Institute of Geopolitical Analysis** (Poland, former MP of Samoobrona) for their support in this important Conference.

Finally, I wish to thank and congratulate the Walloon, Moldovan and Turkish executives – Georges, Tatiana, Inanç and Jean-Pierre – of the **Transnational Secretariat of our Organization** for their assistance. Especially those who arrived in Tripoli with me to arrange directly with the Libyan comrades this travel (difficult, via Tunis and Djerba) and welcome the delegates.

Luc MICHEL

**President of the “International Commission of the Forum of Associations against the war in Libya”,
Founder of Euro-Libyan Action Committees.**

An “Event” **Facebook page** has been opened by the ELAC Committees (Euro-Libyan Action Committees) to give an account of the **International Conference “Hands off Libya.”** You will find gradually over the next few days articles, reports, dozens of exclusive video and thousands of photos, including the revolutionary atmosphere that prevails in Tripoli...

<http://www.facebook.com/pages/International-Conference-Remove-your-hands-away-from-Libya/201781129856482>

* * * * * COMMUNIQUE EN FRANCAIS * * * * *

Euro-Libyan Action Committees

**Communiqué de presse de Luc MICHEL
21 avril 2011**

LE SOUTIEN A LA LIBYE S'ORGANISE A TRIPOLI :

FRONT UNI EN EUROPE ET EN AFRIQUE POUR DEFENDRE LA JAMAHIRYA LIBYENNE !

Je rentre ce jour de Tripoli, en Libye, où j'ai conduit une délégation européenne, venue de France, Wallonie, Bruxelles, Turquie, Pologne, Russie, Moldavie, Ukraine. Venue apporter son soutien actif et concret au peuple libyen.

Nous venions également participer à la **Conférence internationale « Bas les pattes de la Libye »** organisée par l' « **Association nationale libyenne de la Jeunesse** » et l'**ONG libyenne « No War in Libya »**, avec le soutien du **vice Ministre libyen des affaires étrangères Khaled KAIM** et des **Comités ELAC (Euro-Libyan Action Committees)**.

22 pays européens, africains et arabes (dont le Qatar) étaient représentés à cette conférence, destinée à organiser de façon unitaire **la contre-attaque de la Jamahiriya et de ses amis dans la guerre des Media engagé par l'OTAN.**

A l'issue de cette Conférence, à l'unanimité, et sur proposition de la Direction libyenne, j'ai pris la **présidence de la nouvelle « Commission internationale du forum des Associations contre la guerre en Libye »**.

Le leadership libyen, en particulier le vice Ministre libyen des affaires étrangères Khaled KAIM ou le porte-parole du gouvernement libyen, le Dr Moussa Ibrahim, partagent mon analyse ; qui est aussi celle des généraux de l'OTAN :

1° La guerre en Libye ne sera gagnée ni par l'action militaire ou les frappes aériennes, ni par la politique ou les manœuvres diplomatiques. Elle sera gagnée ou perdue sur le front de la propagande et de la guerre des media.

2° Le front principal de cette guerre se situe en Europe. C'est en Europe que se trouve le bras armé de l'agression de l'OTAN – les impérialistes britanniques et les néoconservateurs à passeports français du Régime de Sarkozy – et c'est le basculement de l'opinion publique européenne contre la guerre l'OTAN qui décidera de l'issue.

Nous sommes donc en première ligne sur le Front de cette guerre. La Jamahiriya compte sur nous, notre action, notre travail, notre détermination !

Le rôle des camarades africains dans ce combat est lui aussi capital.

Il faut organiser le soutien unanime de l'opinion publique africaine à la Jamahiriya. Et montrer aux dirigeants de l'Union Africaine que les peuples d'Afrique sont avec Mouammar KADHAFI.

Le combat en Afrique doit être organisé et coordonné avec celui de l'Europe, sur un plan de fraternité et d'égalité (ce qui sera d'autant plus facile que les communautés africaines et arabes de France, de Belgique et de Grande-Bretagne participent déjà au combat commun).

C'est le mandat que j'ai reçu et j'entend le mener à bien vite et bien. Car le temps, nous est compté !

Un mot sur la situation en Libye, vue de l'intérieur :

A part le Front de Cyrénaïque et quelques poches de terrorisme, à Misratta, Zenten et Lanout (frontière tunisienne), où des groupuscules islamistes armés font régner la terreur, la Libye est sous contrôle – 95% du territoire et 9 provinces –, et les Libyens sont derrière le frère-guide Mouammar KADHAFI.

Le peuple libyen a été armé – plus d'un million et demi de fusils d'Assaut modernes et d'armes lourdes – et des **milices populaires de quartier** assurent partout, sur les routes et dans les villes, la sécurité. De façon impressionnante !

Malgré les raids terroristes de l'OTAN – fracas assourdissant des bombes et de la DCA libyenne, massivement déployée, à Tripoli la nuit – la vie est normale, aucune pénurie, l'aide sociale du système socialiste jamahiriyen assurée (y compris aux réfugiés libyens des camps en Egypte qui ont fui les combats sur la côte de Cyrénaïque).

Au cœur de Tripoli, où nos délégués ont participé la nuit aux actions de boucliers humains de la Résidence du Colonel KADHAFI à Bab El Aziza ou sur la Place Verte, l'ambiance est extraordinaire. Chaque nuit des milliers et des milliers de Libyens et Libyennes, tous armés, viennent affirmer leur mépris du terrorisme de l'OTAN. Ambiance à la fois de fête et de mobilisation qui rappelle les grandes heures de la Libération de Paris en août 1944...

Un dernier mot encore.

Ces dix jours ont été des journées de travail épuisante, de tension et de mobilisation. Je tiens à remercier les délégués africains et européens qui ont accepté les contraintes d'un voyage difficile via la Tunisie et les risques liés à la guerre menée par l'OTAN. Je tiens aussi à remercier **M. Andrzej Lepper, président du Parti SAMOOBRONA, ancien vice-premier Ministre de Pologne**, le PSPU (Progressiv Socialist Party of Ukraine), l'**« Eurasian International Movement »**, le PCN-NCP, le MEDD (**Mouvement Européen pour la Démocratie Directe**) et **Mateus Piskorski, de l'Institut européen d'Analyses Géopolitiques** (Pologne, ancien député du parti SAMOBROONA) pour leur soutien à cette importante Conférence.

Je tiens enfin à remercier et à féliciter les cadres wallons, moldaves et turcs – Georges, Tatiana, Inanç et Jean-Pierre – du **Secrétariat transnational de notre Organisation** pour l'aide qu'ils m'ont apportée. En particulier ceux qui sont arrivés avec moi à Tripoli pour organiser directement avec les camarades libyens le voyage (difficile, via Tunis et Djerba) et l'accueil des délégués.

Luc MICHEL

**Président de la « Commission internationale du forum des Associations contre la guerre en Libye »,
Fondateur des Euro-Libyan Action Committees.**

Une page « **Evènement** » Facebook a été ouverte par les Comités ELAC (Euro-Libyan Action Committees) pour rendre compte de la **Conférence internationale « Bas les pattes de la Libye »**. Vous y trouverez progressivement au cours des prochains jours des articles, compte-rendus, des dizaines de vidéo exclusives et des milliers de photos ; y compris sur l'ambiance révolutionnaire qui règne à Tripoli...

<http://www.facebook.com/pages/International-Conference-Remove-your-hands-away-from-Libya/201781129856482>

//////////

ELAC - Euro-Libyan Action Committees

PanEuropean Network to Defend the Libyan Jamahiriya

Réseau paneuropéen de Défense de la Jamahiriya libyenne

elac.agitprop@yahoo.com

<http://www.facebook.com/EuroLibyanActionCommittees.ELAC>

<http://www.facebook.com/pages/ELAC-Euro-Libyan-Action-Committees/205415212817566>

ELAC - JAMAHIRIAN TV

<http://www.facebook.com/pages/ELAC-JAMAHIRIAN-TV/198502053505362>

<http://www.medd.info>

<http://www.mcrleby.org/>

DEBIL DEMOCRACY TERROR (DDT) spreads over Libya

"the LOR your God (will) bring you into the land he swore to your fathers, (...) to give you a land with large, flourishing cities you did not build, and houses full of all good things which you did not fill, and cisterns hewn out which you did not hew, and vineyards and olive trees which you did not plant," -- V Mo 6:10

This 3000+ years old Prophecy of Moses, is realized at present as the AMERICAN GLOBALIZATION PLAN; in case of Libya, the gigantic project of bringing water from underground Sahara lakes to coastal deserts of Benghazi region has been achieved on Sept. 1, 2010. Huge cisterns (having surface of more than 1 km²) are hewn out, vineyards, date palms and olive trees are growing on former desert. So the Chosen People hurried up to take possession of this New, Promised Land to these who Love LORD their GoG (God of Gangsters) ...

As the term DEBILE DEMOCRACY TERROR (DDT) is considered, it is justified by NATO activities in last dozen of years:

-- **In Yugoslavia**, by spreading from the air, for whole 11 weeks "**DDT values" during the spring of 1999**", NATO has helped to establish the Albanian Mafia stronghold in Kosovo, wherefrom heroine narcotics are reaching all European countries...

-- **in Afghanistan**, by spreading from the air, for several weeks "**DDT values" during the autumn of 2001**", NATO has revigorated local opium plantations banned by Talibans; thanks to this renovated (agri)culture, especially Russia become an object of continuous narcotic DDT attack...

-- **in Libya**, by spreading from the air, already for more than a month, "**DDT values" during this spring of 2011**", already hundreds of thousands Egyptians and Tunisians have lost their jobs in Libya. So they are migrating by thousands to Italy and France, contributing to the build up of socially explosive situation in precisely these NATO countries, which are furnishing aircrafts for the spread of "DDT values" in Libya...

Hasn't NATO become a tool of DDT CRETINITY SPREAD OUT ALL OVER THE PLANET?

(see the attached **interview with Saif al-Islam Gaddafi**, where he points to tons of "media DDT shit" against Libya spread from the air by CNN/BBC/al-Jazeera tools of Chosen People global onslaught)

Marek Glogoczowski

Libya Africa Democracy Human Rights Analysis Europe Australia

Mathaba Analyst Stephen Lendman, reveals what America does not want its citizens to know: that the Libyan government provides exactly those rights, freedoms and services that the American people and indeed any people would be delighted if their government would provide. It's dictatorship (NATO) versus democracy (Libya).

So far, weeks of conflict produced more stalemate than resolution, policy disagreement among NATO partners, and hawkish US broadsheets like The New York Times and Washington Post calling for escalated conflict to oust Gaddafi.

In its April 14 editorial headlined, "Stop the Blame Game," The Times called for stepped up bombing, arming so-called rebels, and saying, "No political settlement in which the dictator remains in place will work. The West and its partners must be ready to maintain political, economic and military pressure until (he's) gone."

On April 16, a Washington Post editorial headlined, "The Libya stalemate," saying:

"THE CONTRADICTIONS at the heart of US policy in Libya are becoming more acute." On the one hand, Obama, France's Sarkozy, and Britain's Cameron said bombing will continue until Gaddafi's gone. On the other, Obama "acknowledged that the war between rebels and (Gaddafi's forces) is stalemated."

If he's "lucky," Gaddafi "will be betrayed and overthrown by his followers or somehow induced to step down voluntarily. We can only hope that the NATO alliance does not collapse between now and then."

Never explaining a just cause for war (perhaps because there is none), The Times, WP, and most other major [media sources](#) want a major escalated conflict, no matter the horrific death, injury and destructive toll, including environmentally by [irradiating Libya with depleted uranium bombs](#), missiles, shells, and high-caliber bullets, mostly killing civilians but harming everyone.

On April 15, Immanuel Wallerstein headlined his latest commentary, "The Middle East: Allies in Disarray," explaining the discord among allies and other nations, including Britain, France, Germany, Russia, China, India and Brazil, as well as Israel, Saudi Arabia, and Pakistan on other issues. "It seems almost no one agrees with or follows the lead of the United States."

America may retain global giant status, says Wallerstein, but it's "a lumbering giant, uncertain of where it is going or how to get there."

For years, he's said America is in long-term decline. Its "measure," he now believes, "is the degree to which its erstwhile closest allies are ready both to defy its wishes and to say so publicly." It's also "the degree to which it does not feel able to state publicly what it is doing, and to insist that all is really under control." The consequence, Wallerstein thinks, is "more global anarchy," but who'll gain or lose most going forward "is a very open question."

Perhaps with less belligerence, America would retain better relations with allies, especially non-belligerent ones, using their resources productively for commerce and development, not conflict.

However, the more Washington spends on militarism, the faster it frays ties with allies and trading partners, accelerating its decline as other noted analysts besides Wallerstein believe. Eventually, perhaps all its influence will erode, especially for attacking non-belligerents for entirely unwarranted reasons.

A previous article explained that, in 2003, Gaddafi came in from the cold, became a valued Western ally, had meetings and discussions with top officials like UK Prime Ministers Tony Blair and Gordon Brown, France's Nicolas Sarkozy, Italy's Silvio Berlusconi, US Secretary of State Condoleeza Rice, and others. He also participated in the 2009 G-8 Summit in L-Aquila, Italy as Chairman of the African Union. At the time, he met and shook hands with Obama.

Mathaba:

As Chairman of the African Union he also visited New York City and addressed the United Nations General Assembly of the world governments and Heads of State, in a historic speech that was both prophetic and urgent in what needed to be done to save the world from exactly the calamities that are now unfolding.

You can [read the entire speech here](#), one of the most important documents of our time.

On May 16, 2006, Washington restored full diplomatic ties, removing Libya from its state sponsors of terrorism list. At the time, Rice called the move:

"tangible results that flow from the historic decisions taken by Libya's leadership in 2003 to renounce terrorism and to abandon its weapons of mass destruction programs....Libya is an important model as nations around the world press for changes in behavior by the Iranian and North Korean regimes."

She also praised Gaddafi's "excellent cooperation" in fighting terrorism. Moreover, he opened Libya's markets to Western interests, arranged deals with Big Oil, notably BP, ExxonMobil, Royal Dutch Shell, Occidental, France's Total, Italy's Eni Gas, among others. By all appearances, he joined the club, so why turn on him now?

He came around, but not entirely. Washington wants total subservience, useful puppets saluting when given orders. Gaddafi's "transgressions" include **refusing to join AFRICOM, America's newest command for total control of the continent and Mediterranean Basin.** All African countries participate except Sudan (now balkanized), Zimbabwe (an outlier), Ivory Coast (after regime change), Eritrea (likely on the hit list), and Libya, heading for conquest, colonization, and control of its wealth and resources, *including perhaps its unreported [most important ones](#).*

Besides its better known resources, profiteers covet Libya's ocean-sized aquifer, **the world's largest fossil water system with enough of it to last 1,000 years at 2007 consumption levels.** Oil is replaceable, not fresh water, making it all the more valuable, especially in private hands to sell at inflated prices, shutting out low-income Libyans from their source of life and sustenance, including for irrigation.

Money control is another issue as financial writer Ellen Brown [explained in her article](#) suggesting Libya's more about banking than oil. Controlling its money, that is, under a privatized central bank, (**the newly formed Central Bank of Benghazi**), replacing the state-owned Central Bank of Libya, creating its own money interest free for productive economic growth, not profits and bonuses for vulture bankers.

Money control alone got Gaddafi targeted for removal, Washington and key co-belligerents choosing their time to do it, a process now ongoing as a Washington-led NATO imperial exercise.

On April 15, a joint letter from key co-belligerents America, Britain and France affirmed escalated war until Gaddafi's gone, masquerading as "humanitarian intervention." Saying it's "impossible to imagine a future for Libya with (him) in power," it dismissed alternative outcomes as "betrayal."

Frayed relations aside, expanded Washington-led imperialism may leave Obama as vulnerable as Sarkozy, his latest approval rating at record lows and sinking.

On April 11, France 24 International News said one year before 2012 presidential and legislative elections, he "stands at a mere 20%." His party is split over his imperial policy in Libya and Ivory Coast, instead of focusing state resources on domestic needs during the current economic crisis.

Perhaps Obama's turn is next, handing trillions of dollars to Wall Street and spending more on militarism and imperial wars than the rest of the world combined, while slashing desperately needed social spending when it's most needed. Eventually voters will react when their pain threshold is reached and surpassed, creating a new battleground at home for change.

With Americans neglected in time of crisis, imagine an anyone-but-Obama campaign in 2012, a scenario another war won't change when majorities want current wars ended to devote more attention domestically.

Gaddafi's Unreported Agenda

Under Libya's 1999 Decision No. 111, all Libyans get free healthcare, education, training, rehabilitation, housing assistance, disability and old-age benefits, interest-free state loans, subsidies to study abroad and for couples when they marry, and practically free gasoline. Moreover, Libya's hospitals and private clinics are some of the region's best.

Overall, though affected by poverty and unemployment like elsewhere, Libyans achieved the highest African standard of living because Gaddafi used oil revenues for economic development. According to "Qaddafi and the Libyan Revolution:"

"The young people are well dressed, well fed and well educated....Every Libyan gets free, and often excellent, education, medical and health services. New colleges and hospitals are impressive by any international standard. All Libyans have a house or a flat, a car, and most have televisions" and other conveniences. "Compared with most citizens of Third World countries, and with many (others), Libyans have it very good indeed," including decent housing or a rent-free apartment.

Gaddafi's **Green Book**, in fact, states, "*The house is a basic need of both the individual and the family, therefore it should not be owned by others.*" It also covers other socially beneficial policies and says:

-- "Women, like men, are human beings.

--(A)ll individuals have a natural right to self-expression by any means....;

-- In a socialist society no person may own a private means of transportation for the purpose of renting to others, because this represents controlling the needs of others.

-- The democratic system is a cohesive structure whose foundation stones are firmly laid above the other (through People's Conferences and Committees). There is absolutely no conception of democratic society other than this.

-- No representation of the people - representation is a falsehood. The existence of parliaments underlies the absence of the people, for democracy can only exist with the presence of the people and not in the presence of representatives of the people."

Green Book ideology rejects Western democracy and capitalism, especially neo-liberal exploitation, another reason for wanting Gaddafi ousted.

Under him, Libyans get impressive social benefits. Also free use of land for agriculture to foster self-sufficiency in food production. Moreover, all basic food items are subsidized and sold through a network of "people's shops."

In addition, since the 1960s, women had the right to vote and participate politically. They can also own and sell property independently of their husbands. Under the December 1969 Constitutional Proclamation Clause 5, they have equal status with men, including for education and employment, even though men have a leading role in society.

The UN Human Rights Council Libyan Report

On January 4, 2011, its "Report of the Working Group on the Universal Periodic Review: Libya Arab Jamahiriya" said Gaddafi's government protected "not only political rights, but also economic, educational, social and cultural rights." It also praised his treatment of religious minorities, and "human rights training" of its security forces.

Had Washington and NATO not intervened, it would have been overwhelmingly approved. Now it's postponed, pending conflict resolution that either way may require reassessing internal conditions in a country deeply scared by imperial war.

A Final Comment

In his new book, "The Face of Imperialism," Michal Parenti defines it as:

"(T)he process whereby the dominant investor interests in one country bring to bear military and financial power upon another country in order to expropriate the land, labor, capital, natural resources, commerce, and markets of that other country. In short, empires do not just pursue power for power's sake. There are real material interests at stake, fortunes to be made many times over....The intervention is intended to enrich the investors and keep the world safe for them."

Claiming humanitarian, national security, nation building, or other motives is deceitful subterfuge. It's used to enlist public support for imperial conquest, plunder and control by

replacing despots or democrats with useful puppets who know retaining power requires saluting and following orders.

Libya is a Washington-led NATO project for greater regional dominance, the rights and welfare of its citizens to be sacrificed for the interests of capital. It's how the dirty game always works but never gets explained frankly, truthfully and openly so people everywhere know who wins, who loses and why.

by Stephen Lendman / Source: Mathaba/Progressive-News.

http://www.washingtonpost.com/world/an-interview-with-saif-al-islam-gaddafi-son-of-the-libyan-leader/2011/04/17/AF4RXVwD_story.html

An interview with Saif al-Islam Gaddafi, son of the Libyan leader

Simon Denyer/ THE WASHINGTON POST - Saif al-Islam Gaddafi, the second son of Libyan leader Moammar Gaddafi, talks to The Washington Post in an exclusive interview late on Saturday. In it, he said his government had done nothing wrong and would not back down against "terrorists."

placeAd2(commercialNode,"tooltile",false,"");

The following are excerpts from a Washington Post interview with Saif al-Islam Gaddafi, son of Libyan leader Moammar Gaddafi.

On an international conspiracy to destabilize Libya:

"But you know what happened exactly? Maybe we will say this for the first time. On that Sunday, it was on [February] 17th, you know what happened? Libyans heard the British foreign minister say Gaddafi is on his way to Venezuela. Al-Jazeera breaking news, 'Gaddafi left the country,' and then another breaking news, 'Saif got killed. His brother killed me.' You know the story. It was two famous breaking news. 'My father left the country. I got killed.' It was a big conspiracy. We captured them now. They recruited some people here in the Libyan Post and Telecommunications Company, they created a false traffic, like millions of channels. Everything is fake. The whole network went down. You heard about the shutdown? You know, even my friends left the country at the time. You know why, because they said 'Libyan TV was so stupid, playing music'. Jazeera breaking news, 'the British foreign minister said Gaddafi left the country, Saif got killed,' the network got shut down, the phone network got shut down, so everything is over. That's why people, police escaped, soldiers escaped, and everyone went back home. And then you got those people who went to attack the ammunition sites, military barracks, and stole the ammunition, the arms and start the armed revolt. So everything was orchestrated. But now people are waking up.

“Our intention is not to kill people, we want to build our country, we want to live in peace, we want law and order. It is not in the interests of anybody to see chaos in Libya. But unfortunately Arabic countries like Qatar, they are playing this role.”

On why he thinks the U.N. Security Council was wrong:

“Even the Security Council resolution was based on — what? Based on the Libyan air force is bombing Tripoli, and bombing Tajoura and Fashloom, two districts [in the capital]. They mentioned two districts. Show me one trace, one evidence that we bombarded Tajoura. Zero. We took the diplomats, the journalists, they went there. So now you have an embargo, you are bombing us, you are killing us every day, we have sanctions from the U.N., based on what? Based on rumors. Because they said the Libyan air force is bombing Tripoli, districts in Tripoli, killing thousands. So you go there and ask anybody. So everything was based on rumors. It’s exactly like the WMD. WMD, WMD, WMD, go and attack Iraq. Now, civilians, civilians, civilians, go and attack Libya. It’s the same thing, it’s a repetition of history.”

On YouTube videos of protesters being shot in Tripoli:

“They played this video, a very famous one. This happened one year ago, in the city of Ras Lanuf. It was summertime, people were wearing T-shirts. And they are talking about winter time. That film was shot one year [ago] in the city of Ras Lanuf. It was a problem between two tribes fighting for a new housing project.”

“But they said the Libyan air force is bombing demonstrators, Libyan air force is bombing Tripoli, completely destroyed two districts. Two districts were eliminated by the Libyan air force. We brought thousands of mercenaries.”

But were mistakes made? Were some people shot?

“One, two, three, 10 people, 20, 30, maybe, maybe nobody knows, maybe by accident, but first, there was no intention. Second, people are talking about hundreds and thousands. There is a big difference between two or three and two or three thousand.”

On reports of widespread arrests of opposition activists:

“It happened, because it was a big tsunami here in Libya. You know we lost a huge amount of arms and ammunition in Libya. It was very serious, you know, so arms were everywhere. .□.□. But the police have started releasing them one after another. Yeah, yeah, yeah, there is a big word now on this. They are releasing them and I am supervising this. Because, listen, those are my people. We are living in the same country. It is not in our advantage to humiliate them to kill them or to torture them. Even the people who fought us were releasing them.

“You can go to the prison and you can meet them. They are in a good condition, no torture. Eating well, showers, clothes, everything. There is no violation of human rights. Now there is a big business in Libya to release them. Even the criminals, we start bringing psychiatrists now, imams, to bring them back, in the next days you will see a big surprise, hundreds of them are joining us in this fight.”

On the siege of Misurata and evidence that government forces are shelling civilians:

“You know what happened in Misurata? It’s exactly what happened in the Cold River, in Tripoli, Lebanon. The Lebanese army went and attacked three or four civilian districts in Tripoli to fight Jund al-Sham, the soldiers of Islam, you know that terrorist group in Lebanon. They destroyed maybe half the city, they didn’t kill civilians there, but they fought the terrorists because they were inside the buildings. The Americans, the West, they supplied the Lebanese army, and it is a legitimate mission to fight terrorists inside Tripoli of Lebanon. You remember? And I remember they sent an airlift with the Hummer vehicles, arms and munitions. The same thing in Grozny in Chechnya, when the Russian army fought the terrorists, because the terrorists went inside the buildings in Grozny. The same thing happened with the Americans in Fallujah. You know Fallujah? It’s exactly the same. You are not fighting or killing innocent people or civilians, because it is not in the interests of anybody to kill civilians, but the terrorists are there, the terrorists are there.

Arms and ammunition and terrorists are coming every day via that port. The French foreign minister said we should allow ammunition and arms through Misurata. We shouldn’t stop them. This is the French foreign minister. He said the NATO stopped the shipment many times, and it’s wrong. We should change our policy, we should allow those ships to go there. So, excuse me, you want the Libyan government to sit and wait every day for the terrorists to get stronger? You know, the army was in dialogue and in negotiation with those people for one month. One month, trying to persuade them to lay down arms and go back home. One month, we failed. And then, they used the time to fortify their site. So you want us to repeat the same mistake again? Of course not. And by the way, those criminals, they kidnap people, they kill people, they execute people, they have their own courts, their own police, army. No government in the world will allow such a behavior.

“Today, you can go and talk to the Red Cross people. They tried today to go, to check, to assess the situation. You know what happened? They shot them. Excuse me, you are shooting at the Red Cross.

“Today they shot the Red Cross people, because the cross is crusader or whatever. So you are infidel and you should be killed. Okay, maybe they are not Muslims but they are here to help you. Don’t kill them.

“They have mortars, they have anti-tank rockets, they have anti-aircraft machine guns, they are using the Libyan ammunition, the ammunition of the Libyan army, but they are firing from houses, from shops, from everywhere. But I am not going to accept it, that the Libyan army is killing civilians. This didn’t happen, and it will never happen. This is for sure. But terrorists? Enough is enough with them. The West wants us to stay aside and just give our whole country on a golden plate to the terrorists. .□.□. Nobody will accept this. .□.□. It’s because of Libya, not because of my father, people are fighting.”

On the rebels:

“We told the whole people that there are al-Qaeda, that there are terrorist people. They said ‘No, no, no, we discredit the news.’ You heard about the statement today of al-Qaeda? It’s their own statement, it’s not my statement. ‘We are al-Qaeda in Libya, we are fighting and we have our emirates.’ In Zawiyah, in Nalut, we found Algerians, Egyptians, Pakistanis fighting with them. So some of them are terrorists, the Islamists, others are just gangsters, like in

Benghazi. But the irony is the following. We take the city of Benghazi. Ninety percent of the country is okay, by the way. You know that? It's just the city of Benghazi, the problem is just the city of Benghazi.

"You have al-Qaeda and Islamic groups, you have the gangsters and the ex-prisoners, and you have one general who has maximum 200 soldiers fighting with them, and he wants to be something. So three groups fighting each other. And now you have something new, it's like the awakening, like in Iraq.

"We have it exactly now in Libya, they are fighting the terrorists, al-Qaeda and the gangsters. And you heard the news yesterday about the attack on the hotel in Benghazi? It was in Sky News, it was in BBC. Yesterday was two big explosions and big fighting in the middle of Benghazi. So, you have a new militia, the people they organize a new militia to fight for themselves, to fight the gangsters and the terrorists, and you have at the same time the NATO supporting them. It's silly. How can you support like 600 militiamen and you neglect the 6 million people? If you want to support Libyan people, you should support the 6 million. And by the way, if you are supporting the gangsters, they have no future. They will be defeated soon, they will vanish soon, they have no future. The West is talking with the wrong side.

"Believe me, Benghazi will be liberated by its own people. Will be liberated by the 'awakening groups,' exactly the Iraqi scenario. People are waking up, and now we have the news. They are creating a strong militia, and they will fight from within."

On former friends and colleagues who defected to lead the rebellion:

"They were my friends, we drink together, we eat together, we sit together, we travel together, they were my own people. To be honest with you. Now this is my biggest problem in Libya. I get messages from volunteers on the front, they told me: 'After the victory, you, Saif, have no place here in Libya. Everything is because of you. Because those criminals, these traitors were your friends, and you brought them here, and you helped them to be ministers and to be big guys in Libya, and you have no place in the future, you and your friends in Libya.'

"I brought them here, I helped them, I support them. But then, Saif is over, so we have to jump from the ship like rats. We jump from the ship. Let's go to other ship. And I am telling you another secret. Do you know some of the people who did defect are coming back now, like some of our ambassadors?

"Listen, people sometimes are weak. Those people, one month ago they were ministers and heads of security, and now they find themselves sitting with Hillary Clinton, with the British, with the French, with the whole world, Qatars sending them private jets. So okay, yesterday I was minister, today I can be a president. So the West is contributing to this crisis, because they give them false hope they will be something in the future. Those people, they were our people one month ago, we know them very well, I brought them."

On Mahmoud Jibril, a U.S.-educated professor brought back to Libya by Saif to help run economic policy, who is now the rebels' foreign affairs representative:

He was my best friend, he was my best friend, he changed completely, I don't know why. We used to talk together, work together, he was one of my best friends. But anyway, [expletive] happens.

Gallery

Gallery: Conflict and chaos in Libya:As international airstrikes continue against forces loyal to Moammar Gaddafi, rebels face difficult battles.

Graphic

Graphic: Middle East and North Africa in turmoil

More on this Story

- [Gaddafi's son remains defiant](#)
- [Transcript: An interview with Saif al-Islam Gaddafi](#)
- [Misurata continues to face attacks](#)

He was my friend when he was living in Tripoli. Now he is sitting with Hillary Clinton, with [British Foreign Secretary William] Hague, and with [French President Nicolas] Sarkozy in the Elysees. Excuse me, he said, ‘Saif, you are too small for me now.’ ”

Of course, come on. Can you imagine yourself — the whole world, America, U.K., France, sending you private jets, saying ‘You are the president of Libya, you get the oil, you get the money.’ Come on, they are human beings at the end of the day. They are selfish and they have their own self-interest and they have their own advantage, they want to advance their own advantage. Come on, they want to be famous, they want to be rich, they want to be powerful. ‘Okay, one month ago, I was a minister here in Libya, now I will be a president, I will control Libya.’ Libya is a rich country. Everyone wants to rule Libya, its oil, gas, money. And I understand this, I understand it. I don’t respect it, but I understand it.”

On whether there are people within the rebel movement who just wanted democracy and freedom of expression:

“Yes, of course, yes. I know them very well. But where are they now? Ha ha. Where are they now? I tell you something. Those people, maybe they did start the story, but now they vanished. Now they have no word, they have no say with the armed militia.”

On dialogue:

“Can you have a dialogue with al-Qaeda? Can you have a dialogue with the people who are firing on the Red Cross? I am sure you see the video of the people in Misurata burning the heart? They took the heart. In the 21st century, they killed someone, they took his heart, they burned the heart in front of people. You want to have a dialogue with these people? You heard the story that they hanged people in Benghazi? You want to have a dialogue with those people? They hang people, in eastern Libyan, they hanged people on bridges, and they are filming themselves.”

On democracy:

“It’s another funny thing. The people here, the West, talking about democracy, the constitution. Even this is not the priority of the people anymore. Go to any Libyan, say ‘Do you want democracy?’ ‘No, we want peace, security, food, drink, we want schools. Because now it’s not a priority anymore, the freedom of the press. Now we are at war.

“If you want to help us, you help the Libyan government restore peace and security, then we’ll talk about reforms and national reconciliation and constitution. But now people are at war, and everybody is fighting everybody, and you are talking about democracy? So this is the silly thing.

“I know Libya. For the past 10 years, I was talking about the constitution, freedom, democracy, everybody was laughing at me in Libya here. They say, ‘What? We want good houses, we want good money, we want good hospitals, we want good cars, we want good hotels. Democracy is not priority.’ People said this for the past 10 years to me. Come on, it’s just the elite here in Libya, they are talking about these things. So many years were angry with me these last years because I just focus on that. Even though we are still committed to the constitution. Mahmoud Jibril and all those those guys were on the committee who wrote the draft of the new Libyan constitution. .□.□. Those people who are against us, I put them on the committee, they came up last year, this is our draft. The Libyan people should conduct a national deliberation on this draft, and if they are happy with it they should accept it, and we have new laws. It was my ideas and they were working for me. Local governance, because we want a federal system and strong local governance and a new law for the media and civil society. That’s it. It would be like Switzerland, but now, nobody can talk about this any more. Nobody in Libya is talking about this anymore. People are talking about just one thing, peace, security and law and order, that’s it.”

On his uncompromising speech when protests started:

“I told them, ‘You listen, Libyans. There is a big conspiracy against Libya, you will have a civil war, you will destroy your country, you will destroy the oil and you will have a foreign intervention,’ and those four points happened. Happened. I said this 40 or 50 days ago, two months ago, and the four points happened. Sometimes you have to be very serious with your people. It is a very serious issue.”

On why people are fighting:

“We heard one day about Vice President Biden. He used to have a boy, his son, who was fighting in Iraq. He said, ‘I am proud of my son, who is fighting for America and defending his country.’ Biden, the vice president, you are proud of your son who is fighting other people thousands of kilometers far away from America, you are proud of your son. So let alone, we are the Libyans, we are in our country, we are fighting for our country.

“So there is time for peace and there is time for war. So we have terrorists on the ground and we have NATO. Of course we will stand up and fight for our country, it is our country. We want peace, we want freedom, we want a constitution, we want democracy, but I will not be happy if I am seeing my people get killed every day, by bombs of NATO and the terrorists.

“Here we are the Libyans. If we fight we fight together. If we stop, we stop together. We are united and one family. We are so united.”

On reconciliation:

“Nobody here in Libya is interested in revenge. Revenge, it’s not in our agenda. The agenda is national reconciliation. This is the desire and the wish of everybody. We want peace, we want security, we want to build our country, we want to have a better future, we want to go forward. Nobody is talking about revenge.

On what would happen if his father left now:

“Somalia, Part Two. Everybody knows that.”

On the way forward:

“The biggest issue, the terrorists and armed militia. The moment we get rid of them, everything will be solved in one hour in the whole country.

“One European country, a very important country, they came to us with a proposal, with an initiative, we have the African initiative. All of them are talking about what. No army in the cities, no armed militias in the cities. Armed militias and army should leave the cities, police should come in. The army should control the border and the gates, and we hold the election. You the Americans help us to do that. Come you, the Americans, help us get the army outside of the cities, also the militias, we bring the police in, we hold elections, we will see what will happen. This we accept. Do this. Bring supervisors from Europe, America, from everywhere. Do it.”

On being an ally one day and a pariah the next:

“After the WikiLeaks, Hillary Clinton tried to call my father, and called the ex-foreign minister, saying, ‘We are sorry for this.’ Just two months ago. She said, ‘We are happy with Libya, we are doing good business with Libya, we want to strengthen relations with Libya, and Libya is a very important country, and we are friends, and we are sorry for this.’ This is two months ago. Now she is saying, ‘Mr Gaddafi should leave.’

“If you are strong, everybody is nice to you, if not, bye-bye.”

On his response to the letter from President Obama, Sarkozy and British Prime Minister David Cameron:

“To be honest, Obama is different from the British and the French. It was big shock at the beginning when the Americans did attack Libya. Nobody in the Middle East, and especially in Libya, thought that one day President Obama will attack Libya or an Arabic country. Because he came after Iraq and after Afghanistan, his name is Barack Hussein, he is of African origin, he is a peace man. And all of sudden he is sending hundreds of Tomahawk [missiles] to Libya. It was a big shock, a big shock for everybody, even for my father. The second one, that you are attacking us exactly like Bush attacked Iraq, because of false reports. It’s rumors. The third, all of us we know, it was like a blackmail because you, America, support the British and the French in Libya because they support you in Afghanistan. We heard these reports. So it

was a big shock for everybody. But now people are happy that Americans are walking away from this crisis and now they are neutral, and not playing a dirty game like the others. But still, we want the Americans tomorrow to send a fact-finding mission to find out what happened in Libya, we want Human Rights Watch to come here and to find out exactly what happened.

“We are not afraid of the International Criminal Court. We are confident and sure that we didn’t commit any crime against our people. The terrorists did recruit boys, 10, 11, 12 years old to fight, they killed hostages, prisoners, they hanged people, they tortured people, everything, and they fortunately they filmed everything themselves. For us, we are doing the right thing, we are fighting the right cause, and we fighting for our people. We are united the Libyan people all together, you the Americans you should support us and help us.

“The Libyan case is very easy, it is not difficult, it could be solved very easily. But if you come and say you Gaddafi should leave, you make it very complicated for everybody. So you want to help Libya or you want to destroy Gaddafi, you have to choose. If you want to destroy Gaddafi, okay .□.□. but don’t say ‘I want to help Libya.’ Please don’t say this. But still here the reception for the Americans is much better than the Europeans.”

On his father:

“The most important person now in Libya is the prime minister. Ask any Libyan, the prime minister. My father is not talking about contracts, about laws, about companies about business, about this, this is the executive work, this is the work of the prime minister. He is the most important person in Libya, and in the new constitution you will have an elected prime mister and also an elected president. So my father is like a symbol of the country, he is symbolic. But the people who will run this will be elected, and this is in the draft [constitution]. We worked on this draft for the past four years. You will have a president and a prime minister, you will have a parliament, so go to that constitution, go to that draft, forget my father. But they want after Gaddafi, so all of us will fight for him. This is the wrong approach.”

+++++

- 1) PT Medco refuses to pay compensation for Papuan land used for three years
 - 2) Papuan students in Jakarta call for end to murders of Papuan people
 - 3) Local people reject PT Nutfa Malind-Papua in Okaba
 - 4) RI, Australia want development deal
-

From Tapol

- 1) PT Medco refuses to pay compensation for Papuan land used for three years

+++++

<http://www.westpapua.ca/en/node/663>

- 1) Police Arrested 6 KNPB's Activists in Wamena, West Papua
- 2) MIFEE must benefit indigenous Papuans, everyone

<http://www.thejakartapost.com/news/2011/04/30/mifee-must-benefit-indigenous-papuans-everyone.html>

+++++