
Spravodaj c 125
++++++++++++++++++++++

Motto 26: „Slovensko má veľkú úlohu pri budovaní Európy tretieho tisícročia. Dobre si
to uvedomte! Je povolané ponúknuť svoj veľmi významný príspevok k pravému pokroku
európskeho kontinentu svojimi tradíciami, kultúrou, svojimi mučeníkmi a vyznávačmi,
ako aj živými silami svojich nových generácií.“

Ján Pavol II.

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

- Spolok Slovákov v Poľsku Vás znova pozýva na vernisáž výstavy slovenského
umelca Stanislava Mikovčáka z Čadce KOVOVÉ SNY, ktorá sa uskutoční v Galérii
slovenského umenia na św. Filipa ul. č. 7 (zajtra), 5. mája 2011 o 18.00
hod.

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

- 5.5.2011 o 17.00 hod. BKI Jesenskeho 7 “Bulharsko v roku, v ktorom “od dnes nadalej
bulharsky rod dejiny ma a je narod!”” prezentuje prod. Dr.h.c Katerin Katerinov.
Bulharsky kulturny institut a Taliansky kulturny institut v Bratislave

++++++++++++++++++++++
- DUK-Detvianska Umelecká Kolónia a Miestny Úrad v Bratislave Rača Vás srdečne pozývajú na

vernisáž výstavy členov a hostí DUK pod názvom Slovenská krajina. Vernisáž je súčasťou
programu miestnych hodov v Rači. Vernisáž sa uskutoční v piatok dňa 6.mája 2011 o
17,00 hod. vo vestibule MÚ Rača. Výstava potrvá do 31.mája 2011.

++++++++++++++++++++++
- 6.5.2011 18.00 hod. Kontrabasove soiree, Klariska 5

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

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

PROGRAM

15.30 modlitba sv. ruženca

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

++++++++++++++++++++++
- otvorenie výstavy PRÍSNE TAJNÉ! Dejiny ŠtB na Slovensku Otvorenie
výstavy sa uskutoční vo štvrtok 12. mája 2011 o 17.00 v Slovenskom

národnom múzeu na Vajanského nábreží 2 v Bratislave. Výstava potrvá
do 11. septembra 2011.

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

On May 7, 2011 the Embassies of the 27 EU Member States will open their doors

to the Washington public during the EU Open House Day.

 Each embassy will be open to the public from 10 am until 4 pm, providing a unique
opportunity to

experience the country's cultural heritage and national traditions.

Students of the Czech and Slovak School Sokol Washington, D.C.

will be performing traditional folk dances at the Embassy of Slovakia (around 11
a.m. and again around 12:30 p.m.)

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

- pondelok 9.5. 2011 o 18:30 hod. v Evanjelizačnom centre QUO VADIS Farnosti
Najsvätejšej Trojice, Hurbanovo námestie v Bratislave. Taize - špiritualita zmierenia r.
Ing. Štefan Šrobár, CSc.

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

- 11. mája 2011 o 15:00 hod. vernisáž výstavy CESTA
DEJINAMI SLOVENSKÉHO
ŠKOLSTVA pri príležitosti VII. ročníka NOCI V MÚZEU a

Medzinárodného dňa múzeí vo výstavných priestoroch Gemersko-
malohontského múzea v Rimavskej Sobote Výstava potrvá do 31. júla
2011

++++++++++++++++++++++
 Panslovanská únia
Konferencia
Slováci a ich národné bytie v Európe
(Čechoslovakizácia)
Bratislava 14. máj 2011 Panslovanská únia (PanSÚ) organizuje konferenciu na tému:
Slováci a ich národné bytie v Európe
(Čechoslovakizácia)
Konferencia systémovo nadväzuje na konferenciu Slová-ci a ich národné bytie v Európe
(Maďarizácia), z roku 2010. Odtabuizovania témy čechoslovakizácia je pre náš ďalší
sebavedomý vývoj nevyhnutné a preto treba o nej otvorene hovoriť.

Naši priami predkovia Sloveni v rannom stredoveku vy-tvorili mocný a politicky
významný štát. V dôsledku ne-jednotnosti a vnútorných svárov sme sa však my Slováci,
ich bezprostrední potomkovia, stali objektom asimilač-ných procesov. Najprv
maďarizácia a bezprostredne na to čechoslovakizácia. Napriek takmer 200 ročnému
vymý-vaniu mozgov sme však prežili a osvedčili sme sa ako plnohodnotný európsky
národ s perspektívnou budúcnos-ťou.
Osemnásť rokov po obnovení slovenskej štátnosti je na-čase, aby sme sa definitívne
zbavili následkov snáh o našu asimiláciu. Preto musíme obdobie a metódy če-
choslovakizácie podrobne zmapovať a s výsledkami oboznámiť európsku a najmä
slovenskú verejnosť. Táto konferencia nemá ambíciu zhostiť sa danej témy v celej jej
šírke a hĺbke. Je to však prvý krok k zvládnutiu tejto úlohy.
Aj táto konferencia o našom národnom bytí v Európe má preto zmysluplné poslanie a
zasluhuje si pozornosť všet-kých slovenských vlastencov. www.pansu.sk
Program
Sobota 14. mája 2011, 9:00 hod.
X Otvorenie
X doc. PhDr. Ivan MRVA, CSc.: Proces čechoslo-vakizácie vo svetle dokumentov
X Ing. Igor UHRÍK: Postavenie Slovákov v Česko-Slovensku očami britských
diplomatov, 1919-1925
X prof. PhDr. Pavol ŽIGO, CSc.: Slovenský jazyk a proces čechoslovakizácie
X doc. PhDr. Jozef DARMO, PhD.: Masmédiá a proces čechoslovakizácie
X Prof. Ing. Augustín Marian HÚSKA, Dr.Sc.:

Geopolitické a socioekonomiocké súvislosti če-choslovakizmu
X Ing. Ján LITECKÝ-ŠVEDA: Poznámky k procesu čechoslovakizácie
X Diskusia
X Záver

Predpokladaný záver konferencie 14:00 hod.
Miesto konania: Bratislava, Kultúrny dom Dúbravka, Saratovská 2
Účasť na konferencii pre registrovaných účastníkov, je bezplatná.
Ubytovanie nezabezpečujeme. Prihláška
na konferenciu 14.5.2011
Slováci a ich národné bytie v Európe
(Čechoslovakizácia)
Meno a priezvisko, titul :
e-mail : .
adresa : .
Prihlášku prosíme poslať na adresu:
Panslovanská únia, Bulharská 70, 821 04 Bratislava.
Prihlásiť sa možno aj elektronicky, a to na adrese:
info@pansu.sk,
Registrácia účastníkov sa uzavrie 5.5.2011. Registráciu účastníka konferencie potvrdíme
e-mailom.

Panslovanská únia je občianske združenie zalo-žené na oživenie, nové formulovanie,
šírenie a obha-jobu myšlienok panslavizmu. Cieľom Panslovanskej únie je
X všeslovanská vzájomnosť,

X zmierenie medzi slovanskými národmi,

X miesto v spoločnom európskom dome pre všetky slovanské národy, bez výnimky a

X náležité postavenie Slovanov v Európe.
++++++++++++++++++++++

Vážený pán predseda Národnej rady Slovenskej republiky
Richard Sulík,
aké kroky ste sa rozhodli podniknúť aby naša hokejová reprezentácia mala
v nasledujúcich reprezentačných zápasoch na svojich dresoch slovenský
štátny znak a nie iba jeho akúsi karikatúru, ktorej hlavnou a jedinou
výhodou je, že pripomína štátny znak Slovenskej republiky?

Túto otázku si dovoľujem Vám položiť iba preto, lebo sa domnievam, že aj
Vy si uvedomujete, že žiadna iná štátna reprezentácia na súčasných
hokejových MS nepoužíva akýsi znak iba sa podobajúci na štátny znak.

S vďakou za spolupôsobenie na rýchlej a nenápadnej náprave Vám vopred
ďakujem.

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

Na základe viacerých odporučení našich priaznivcov meníme termín uzávierky
registrácie účastníkov konferencie Panslovanskej únie: Slováci a ich národné bytie v
Európe (Čechoslovakizácia) z 5. mája na 10. mája 2011.

++++++++++++++++++++++
Pozvanka na konferenciu Free Market Road Show: BUDUCNOST EUROPY
ENGLISH: More information in english is available at:
http://www.institute.sk/article.php?3855
Ak sa Vam sprava nezobrazuje spravne, mozete si ju precitat na internetovej adrese KI
tu: http://www.konzervativizmus.sk/article.php?3845
Ak nemate zaujem o ziskavanie informacii o tomto type podujati, prosime, odpovedzte
prazdnou spravou na tuto pozvanku a Vasa adresa bude vyradena z mailinglistu.
Dakujeme.

KONZERVATÍVNY
INŠTITÚT
M. R. ŠTEFÁNIKA
M. R. STEFANIK
CONSERVATIVE
INSTITUTE

Adresa: Medena 5, 811 02 Bratislava 1
Tel.: 02 / 546 300 61
Fax: 02 / 546 300 62

E-mail: conservative(at)institute.sk
Web: www. konzervativizmus. sk

 POZVÁNKA

Free Market Road ShowKonzervatívny inštitút M. R. Štefánika, European Coalition for
Economic Growth, Austrian Economics Center a Friedrich August von Hayek Institut, v
partnerstve s Republikovou úniou zmestnávateľov, Crowne Plaza Hotel Bratislava,
CEBSI a INESS si Vás dovoľujú pozvať na medzinárodnú konferenciu v rámci Free
Market Road Show

BUDÚCNOSŤ EURÓPY

Kedy: piatok 13. máj 2011 od 12.30 hod. do 17.30 hod.

Kde: Crowne Plaza Hotel (sála LONDON), Hodžovo nám. 2, Bratislava (lokalizácia
podľa mapy tu)

Jazyk: konferencia prebehne v anglickom jazyku a slovenskom jazyku (simultánne
tlmočenie je zabezpečené)

 R.S.V.P Záujem o účasť na podujatí potvrďte e-mailom na conservative@institute.sk
najneskôr do štvrtka 12. mája 2011 do 12.00 hod.

V e-maili uveďte:

 • predmet mailu: FMRS 2011,
 • meno a priezvisko účcastníka(-ov), ktorých prihlasujete,
 • záujem o využitie zariadenia pre simultánne tlmočenie (nepotvrdenie tejto informácie
bude považované za nezáujem)

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

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

 Program konferencie
12:30
Registrácia
13:00
Privítanie a otvorenie konferencie
13:10 Panel 1: Ako využiť krízu?

Hlavný rečník:
Razeen Sally , London School of Economics / European Centre for International Political
Economy
Panelisti:
Ronald Ižip , Trim Broker
Gerhard Jandl , Federal Ministry of European and International Affairs
Martin Štochmaľ , ZSSK Cargo
 Moderátor:
redaktor týždenníka TREND
 Témy na diskusiu:
Akú sú alternatívy k súčasnému "požičiavaniu si" zdrojov od budúcich generácií?
Je zrealizovanie reforiem dôchodkových systémov, zdravotníctva či verejnej správy
postačujúcim predpokladom pre odvrátenie pádu sociálneho štátu?
Existuje prepojenie medzi veľkosťou vlády a prosperitou?
Aké škrty vo výdavkoch štátu by sa mali udiať?
14:20 Panel 2: Ako vytvárať ekonomický rast?
Hlavný rečník:
Edward Stringham , Fayetteville State University
Panelisti:
Michael Jäger , Taxpayers Association of Europe
Nikolaus Kimla , uptime ITechnologies
David Pistrui , Illinois Institute of Technology
Christoff Zellenberg , Deutsche Bank
Moderátor:
redaktor týždenníka .týždeň
Témy na diskusiu:
Inštitucionálna a daňová konkurencia je nepochybne základom pre dobré podnikateľské
prostredie a inovácie. Diskutovať sa bude i o obmedzení regulácií a nových formách
riadenia a organizácie.
Prestávka
15:45 Panel 3: Aká je budúcnosť Európy a eura?
Hlavný rečník:
Erich Weede , Rheinische Friedrich-Wilhelms-Universität Bonn
Panelisti:
Juraj Karpiš , INESS
Peter Brandner , Ministry of Finance
Patrick Rusch , HKSÖL
Peter Gonda , Konzervatívny inštitút M. R. Štefánika
Moderátor:
Barbara Kolm , Friedrich August von Hayek Institut
Témy na diskusiu:
Prežije euro? Je euro podmienkou pre vytváranie spoločnej európskej identity a
prostriedkom riadenia spoločného trhu alebo len nástrojom výmeny? Budeme svedkami
dvojrýchlostnej Európskej únie? Sú nejaké alternatívy k euru? Diskutovať sa bude i o
ďalších menových otázkach a možnostiach návratu k zlatému štandardu.
17:15 Záverečné slovo a ukončenie konferencie FMRSKonferencia sa koná ako súčasť

Free Market Road Show, ktorá začína v máji 2011 v Bratislave a pokračuje v ďalších
mestách Európy - Tbilisi, Baku, Kyjev, Belehrad, Záhreb, Viedeň, Priština, Skopje,
Podgorica, Ľubľana, Berlín, Kodaň, Brusel, Londýn - a končí v Udine v septembri 2011.
Viac informácií o Free Market Road Show nájdete tiež tu .
Hlavní organizátori a medzinárodní partneri:
Conservative Institute of M. R. Štefánik European Coalition for Economic Growth
Austrian Economics Center F. A. v. Hayek Institute Americans for Tax Reform
Liberty Fund
 Mezzanine Management Central Europe (MMCE)
Partneri:
Republiková únia zamestnávateľov Crowne Plaza Hotel Bratislava
Central European Business and Social
 Initiative INESS
Mediálni partneri:
TREND - Týždenník o ekonomike a podnikaní Týždenník .týždeň Energie-Portal.sk
- spravodajský a informačný
 portál o energetike v SR

++++++++++++++++++++++
Pocta Štefánikovi
http://www.juras.sk/pozvanky/pocta-stefanikovi
Citáty M.R.Štefánika
Citáty o M.R.Štefánikovi
POCTA ŠTEFÁNIKOVI
Kde: Bratislava
Kedy: 04.05.2011 do 04.05.2011

Citáty M. R. Štefánika

Citáty o Štefánikovi

Nadácia Milana Rastislava Štefánika v spolupráci s Ministerstvom obrany SR, Ústredím
ekumenickej pastoračnej služby v OS SR a OZ SR a Mestskou časťou Bratislava-
Ružinov organizuje v stredu 4. mája 2011 o 19.00 hodine Položenie vencov k
Pamätníku Milana Rastislava Štefánika v Bratislave pri príležitosti 92. výročia jeho
tragickej smrti. Pietneho aktu sa zúčastnia štátni predstavitelia Slovenskej republiky,
zástupcovia diplomatického zboru, miestnej samosprávy a ďalšie osobnosti. Organizátori
pozývajú aj širokú verejnosť, s dôrazom na mládež.

Týmto podujatím ustanovuje Nadácia Milana Rastislava Štefánika tradíciu každoročného
položenia vencov ku pamätníku slovenského politika, diplomata, astronóma,
francúzskeho generála, spoluzakladateľa slobodnej Česko-Slovenskej republiky v deň
jeho smrti.

Martin Rázus
Smútočný odkaz do Paríža

... Už doletel! Ach doma je už, doma,

v tej drahej zemi...

S jej otázkou sa hĺbil v blankyt nemý,

až bôľ to veľké srdce vyhlodal,

keď zval ho čas – on všetko – všetko dal

za spln sna – dal ta hrsťma obidvoma

a z lásky, čo i hviezdy stemnila –

pre voľnosť vlasti...

Dnes je doma, doma,

veď doletel, kam duša túžila,

však – hajh! Nie v náruč matky ani rodu,

lež v stĺpe dymu Smrti v ramená,

by sotva prišiel – mal sa ku odchodu...

Nám ostala len tá hruď studená –

a mramor čela, zhaslé zraky

(najkrajších citov vyschlé pramenel),

nad nimi srdce žiaľom kamenie

a pohľad vzpurno blysne nad oblaky,

skiaď šeptom vánku v otuplý sluch zoznie,

že krásne žil a skonal grandiózne...

A dunie hlahol zvonov od Dunaja,

v kvíľ steká záchvev tisíc úderov,

kým vijú vence dcéry slobodného kraja,

obloha svieti smútku nádherou

a Kriváň trúchlo staré temä vzpína

a prajnej Seine volá Vltava,

že plače národ – jak sa plakáva

nad rakvou – syna – najväčšieho syna,

čo zažnul dušou zore nad horami

a doletel...

Ó, plačte, plačte s nami!!!

Spod Kriváňa o jari
(Martin Rázus)

Nad temným hájom naklonený,
jak modliaci kráľ – v prepodivnom skvení –
(bo verí, že sa iste zmôže jeho národ uhnetený!)
a vôkol neho dvoranínstvo skvelé:
šat ich, jak jeho sviatočne sa belie,
hmly striasli z hláv a vyčkávajú - vážni,
či mračné nebo tvár už skoro zjasní...
– Ja čakám s nimi – veriac ako oni
pod temným hájom, kade pieseň zvoní,
tá pieseň vôd – že ľady dolámané,
tá pieseň vtáčat – že sa budia stráne –
so spevom, ktorým ja sám ozaj z lásky
si pozdravujem prvé sedmikrásky,
i viesku, čo tam s červenými krovy
na vŕšku hovie, kde chrám pnie sa nový,
v ňom ešte dneská poviem, keď sa zotmie,
že jar sa blíži v naše kraje rodné...

– – – – – – – – – – – – – – – – – –

Nad temným hájom končiar naklonený,
Jak modliaci kráľ...a ja v utvrdení
sa vraciam domov s vierou, že sa zmôže národ uhnetený!!

Citáty M. R. Štefánika

Energia moja vzrastá tým postupom, akým sa vyskytujú prekážky. Ja sa prebijem, lebo sa
prebiť chcem.

Kto kráča energicky a vedomý si cieľa, ovláda svoj osud takmer úplne.

V Paríži som využil príležitosť a vystrojil som sa na povestný Bál v opere, ale to čom tam
videl, ma nenadchlo. Miestnosti sú otvorené po polnoci. Obecenstvo značné. Páni len
výnimočne maskovaní. Dámy – rozmanité živly, zväčša polosvet. Niet mnoho elegancie
ani zaujímavostí... Neustále sa tancuje. Jednotvárnosť je len občas prerušovaná mierne
excentrickým výstupom, matchichom, case-walkom, výkrikom z obecenstva dolu do lóží
a naopak. Pri salóne hrá iný súbor. Aj tu chvíľami zatančí párik. Nudil som sa a odišiel
o 3 ½ hodine. Reštaurácie boli zatvorené – išiel som do maxima. Tu bolo veselo.
Podgurážení moji susedia vyvádzali kúsky s opitým Angličanom. Cez Chatelet vrátil som
sa do Meudonu a spal do 5. hodiny večer. Unavený. Škoda groší, zdravia, času. Jediná
cesta – práca, osveta morálka. Cítim, že stáva sa mi cudzím, čo je plytké. (Denník 17.
a18. februára 1906)

Milujem poéziu, cením si ju nadovšetko a, myslím, oprávnene. Ona je pravým živlom
oduševnelej čiastky našej, len v nej, len ňou môžeme dosiahnuť relatívne šťastie. Lebo
poézia vyludzuje okolo nás čarovnú záhradu, v ktorej duša saje narkózu, ukolísaná potom
sníva, sníva o kráse a prežíva ju. Áno, (vždy jasnejšie chápem), len v snení je život hodný
žitia, lebo len vtedy sa blížime k absolútnu.

Úloha národ nemôže byť iná ako úloha jednotlivca. Účelne a logicky žije len ten, kto
využíva každý okamžik na prehĺbenie intelektu. Čím bystrejší je náš um, čím väčšie je
množstvo v nás spracovaných vedomostí, tým hlbšia je súdnosť človeka, tým jasnejší
a vrúcnejší jeho pomer k vonkajšiemu svetu.-–- Žijeme príliš jednostranne – politike.
A keby to aspoň bola politika! Budíme nárok nie k ľudskému povedomiu, ale vháňame
ho do úzkoprsého národnostného delíria. Z jazyka slovenského činíme modlu, zo
zdravého demokratizmu oslavu roztrhaných gatí, miesto poctivej výchovy náboženskej,
filozofickej – nesvedomitý oportunizmus.
Príčinou tejto nezriadenosti – neuvedomelosti je, že chýba národné svedomie, tribunál
mravnosti – jasný génius vedy. Nemám na mysli nabubrelých akademikov, alchymikov
a astrológov. Mne veda značí organizáciu, poctivú snahu lúštiť hádanku existencie, dať
maximum obsahu nášmu životu. Vedecký kruh (ale vedecký!) na Slovensku mal by
i špeciálny význam. Nehľadiac ani na to, že by sa stal prirodzeným gravitačným bodom,
kostrou národa, okrem toho bol by aj spojivom medzi nami a širokým intelektuálnym
svetom (List Šrobárovi 9.9.1909).

Nebudem popisovať úkazy – zaujímavé síce, avšak obvyklé – ktoré sa objavujú c čase,
keď zatmenie je ešte čiastočné. Chcem sa však napriek tomu zmieniť aspoň o nádhernom
kruhu okolo Slnka, tzv. halo, ďalej o vejárovitom zhluku slnečných lúčov, ako aj
o rozprávkovej hre dúhovo zafarbených oblakov, za ktorými sa čím ďalej, tým
znateľnejšie zmenšoval slnečný kosák, aby napokon zmizol. Bohužiaľ za hustou
záclonou mračien a práve v okamžiku druhého dotyku. Okolo 9. hod. 36 min, 46 sec. Sa
odrazu zahalilo nebo i zem temnotou, charakterizujúcou začiatok úplného zatmenia. Dav
domorodcov, ktorí ma obklopovali zo všetkých strán bez toho, že by mal rušili, onemel

a akoby skamenel. Hukot vĺn, trieštiacich sa o úskalie, odrážal sa v slabom šumení
kokosovníkov tropického lesa, mimózy si zavierali kvety, akoby sa blížila noc, početné
motýle poletovali vo vzduchu a sadali tíško na kvety, zatiaľ čo svrčky spustili v temnote
svoju hudbu. Aj moja duša bola pohnutá, podliehajúc všeobecnej nálade. (1911, Vavau)

Ach, prečo nežijeme vždy logicky: s dušou skromnou, ale nie otrockou, so srdcom
šľachetným, bez známok slabosti, s mysľou bádajúcou bez ukvapenia a preceňovania jej
schopností! Zatiaľ čo nepatrná časť ľudí blúzni v horúčke prepiateho optimizmu, druhá,
prevažná väčšina vzdychá a oddáva sa neplodnému horekovaniu. Život je vraj ťažký,
život je vraj krátky! Áno, ale koľko je tých okamžikov v našom jestvovaní, ktoré
oprávnene mohli by sme nazvať životom, nakoľko život znamená uvedomelé úsilie
o rozvoj telesných a duševných našich ústrojov a schopností za účelom ich uplatnenia pre
všeobecné dobro a ušľachtilú zdravú krásu (list na Košariská, Veľká noc 1912?)

Budem pracovať, chcem byť človekom skutočným, chcem účinkovať v národe mojom,
ktorý som nikdy neprestal milovať.

Boli sme ďaleko-ďaleko od pevniny. Naraz vidím: malinké vtáčatko, zaviate silným
víchrom, vysilené sadá na palubu dva metre odo mňa. Chudiatko, tak clivo sa ma mňa
dívalo. Strážil som, aby nik z cestujúcich nevyplašil unaveného hosťa. O chvíľu vyletelo
na sťažeň a teraz cestuje s nami bez toho, že by si kúpilo lístok. Je to jediná bytosť, ktorá
ma upútala v tomto zbesilom obchodnom americkom svete. (1913, cesta do Ecuádoru
loďou Sixaola cez Mexický záliv a Karibské more)

31. decembra, streda Silvester 1912
Ani najmenší znak slávnostný. Aký pustý to svet, bez poézie. Spomínam si na posledný
silvestrovský večer, ktorý som strávil doma. Už nemám viac domoviny. Tlčiem sa
svetom, pracujem v prospech svojich ideálov, ale len indirektne, ach veľmi, veľmi
indirektne. Monzie = Plaza = egoizmus = nepoctivosť. Dokedy to vydržím! A musím
diaľ: mám úbohú matku a pomoci potrebných bratov a sestry. Tiež možno byť
užitočnejším v cudzine pre moje Slovensko. Ubolená mi je duša a telo vysilené. Daj Boh
lepšieho roku. Šťastlivý nový rok, drahá mamička a vy ostatní.

Slovák a Slovan
Štefánik bol mužom dvoch storočí. Presne uprostred jeho krátkeho života prechádzala
deliaca čiarka dvoch storočí.
Ako človek vnímavý a citlivý, reagoval veľmi živo na všetky podnety novej doby, na
nové vedecké poznatky, na parížsku bohému i na voľnomyšlienkarstvo. Na tej „prvej“
strane bol však Štefánik tradicionalista, hlboko spätý s 19. storočím. Tieto tradície
i spôsob života boli neoddeliteľnou súčasťou atmosféry evanjelickej fary v Košariskách,
kde sa narodil a prežil svoje detstvo.
Odmietam akéhokoľvek sudcu. Tým môže byť iba Boh alebo jeho hlas v mojom
svedomí. Bigotnosť, ukrutnosť a nemilosrdenstvo sú pocity sesterské, majúce svoj
vznik v obmedzenosti rozumu i srdca. Hriech musí byť potrestaný.

Myšlienkové pramene tvoril slovenský protestantizmus a slovanská myšlienka. Boli to
tradície Jozefa Miloslava Hurbana, Ľudovíta Štúra, Štefánikovho obľúbeného básnika –
monumentalistu Jána Botta, ale aj tradícia staršia – Jána Kollára s ideou všeslovanskej
vzájomnosti. S touto tradíciou žil Štefánik po celý život.
Ako uhorský občan si Štefánik pri zápise na Karlovu univerzitu napísal ostentatívne do
rubriky národnosť: Slovač.
Som Slovák telom i dušou – neznám lásky polovičatej. Národu sa nedáva, len
žobrákovi, národu treba obetovať. Budem pracovať, chcem byť človekom
skutočným, chcem účinkovať v národe mojom, ktorý som nikdy neprestal milovať.
Teší sa ako chlapec vzácnej hračke, keď na jeho návrh zaradili do zoznamu francúzskych
vojenských hesiel slovo „Slovák“:,
Ten deň bude najkrajším v mojom živote, keď generál, francúzsky veliteľ armády,
použije ako heslo slovo Slovák.

V prevolaní Slovanom v Rakúsko-uhorskej armáde oslovuje Čechov, Slovákov,
Poliakov, Slovincov, Srbov a Chorvátov.

... Žiadali sme pomoc pre seba a bola nám poskytnutá. Žiadali sme, aby nám spojenci
vykázali po svojom boku dôstojné miesto, a bolo nám dané. Rusko nám samé medzi
prvými umožnilo organizovať sa. Dostala sa nám úloha pomáhať Rusku. Nemôžeme
pomoc odoprieť. Bolo by to nevďačné, i neslovanské, i konečne neprozreteľné, lebo silné
obrodené Rusko je našim životným záujmom. (Budeme určite aj v budúcnosti potrebovať
jeho pomoc.)
... Vojenská česť nám nedovoľuje hodiť pušku do žita. Dielo oslobodenia nie je
dokončené, ale blíži sa ku koncu. Vlastná česť nám prikazuje, aby dovŕšenie revolúcie
bolo tak čestné a dôstojné, ako boli jej začiatky.
Odpovede MRŠ na otázky mladého podporučíka v Irkutsku 28.11.1918

Konám horlivo svoju povinnosť, aby som robil česť slovenskému národu a dokázal
úprimnú lásku k Francúzsku“. „Moje jediné šťastie je, že sa stanem užitočný. Verím vo
vyšší ideál, chcem slúžiť“. Je šťastný, keď vzlietne na svojom lietadle, a teší sa ako
chlapec vzácnej hračke, keď na jeho návrh zaradia do zoznamu vojenských hesiel slovo
„Slovák“, ktoré budú vyslovovať vojaci jednej z najväčších armád na svete.

Svoj účet na slobodu si musíme napísať vlastnou krvou, aby nám ho nemohli pri zelenom
stole neuznať. Prisaháme, že budeme bojovať dotiaľ, kým nedostaneme slobodu. My
hájime iba svoje, a nejdeme na výboj. Chcem mier, ale musí to byť mier slávny,
a rozhodne nie na hrobe malých národov.
Keď tisíce Čechov a Slovákov znovu a znovu prediera sa dažďom gúľ, lesom bajonetov
germánsko-maďarských hôrd cez krvavé zákopy k nášmu práporu, ako by si mohol
ospravedlniť svoju neprítomnosť ty, ktorý sa môžeš k nemu dostať širokými cestami,
niekedy opatrne po chodníčkoch, ale vždy bezpečne, pretože zákonne?
My nenapádame, iba hájime svoje práva, musíme ich hájiť, ak sa nechceme vzdať
ľudskej dôstojnosti.
My zvíťazíme, pretože našimi heslami je Láska, Práca, Poctivosť, heslá to budúcich, Boh
dá šťastnejších vekov.

Bez altruizmu život ľudský nie je mysliteľný.
Hromadenie majetku je škodlivé, nemravné.
Poctivosť nie je slovo – to je logický dôsledok života.
Nepoctivý človek nemôže vykonať veľký čin.
Právo prichádza plnením povinností. Hierarchia je nutná, ale každý sa má pozdvihnúť
sám. Podriadenie sa organizácii je nutné. Dávame časť slobody, aby sme ostatnú slobodu
zachránili.
Je som zo starej zemianskej rodiny, nedostal som sa však do spoločnosti ukazovaním na
moje šľachtictvo, ale svojou prácou. Môj otec hovorieval: Šľachticom sa človek
nenarodí, šľachticom sa stáva.
Dobro – vždy ľudia smerovali k dobru. Jeho význam poklesol, keď stalo mystický
pochop. Vývoj ľudstva nie je špirála, ale vzostupná vlnovka. Vzopätia vĺn sú stále vyššie.
Keby sme zlo len odrážali od seba, už tým konáme dobro.
Niet ľudí čiernych ani bielych.
Nech si každý uvedomí, že pokiaľ sa neoslobodí od sebectva, nie je schopný bojovať za
našu vec.
Prinášajme obete, nie almužny.
Národ si slobodu musí zaplatiť svojou krvou.
Československá jednotka s vlastnou zástavou národných farieb bude najbezpečnejšou
zárukou, že víťazstvo spojencov bude víťazstvom aj našej veci.
A ešte apelujem na české a slovenské ženy. Tým, ktorí by sa skrývali za pec povedzte:
my nebudeme viac rodiť deti pre otroctvo, ale pre slobodný národ.

Pri ťažkých rokovaniach o vytvorení autonómnych česko-slovenských dobrovoľníckych
jednotiek v Taliansku v roku 1917 namietali ministerský predseda V. E. Orlando
a minister zahraničných vecí Sidney Sonnino: „Ako chcete, aby sme prijali ponuku ľudí,
ktorí sa zasväcujú obeta a smrti, zatiaľ čo my nemôžeme poctivo vziať na seba
akýkoľvek záväzok k vám, pretože za dnešných okolností nemôžeme vám nič zaručiť.
Štefánik odpovedal: „ A kto žiada o vás záruky? Nežiadam od vás žiadnu odplatu;
nežiadam záväzky ani záruky; nežiadam nič. Žiadam vás jedine, aby ste ľuďom, ktorí sú
odhodlaní umrieť za vlasť, dali možnosť umrieť. Nemôžete nám to odmietnuť, pretože by
to bolo nespravodlivé.
Takýmto precíteným slovám diplomata sa nedalo odolať. Keď Sonnino a Orlando dávali
Štefánikovi súhlas, mali v očiach slzy. Pri preberaní zástavy pre 34. československý pluk
v Padove Štefánikova tvár žiarila nadšením a jeden z účastníkov poznamenal: Mali ste
dojem, že sa rodí nový národ.
„preniknutí nezlomnou vierou, v dôvere vo víťazstvo spravodlivosti, vo víťazstvo práva
nad násilím, slobody nad porobou, demokracie nad výsadami a pravdy nad klamom,
v tejto slávnostnej hodine, ktorá otvára novú dobu ľudskej histórie, dvíhame svoje ruky
a pri drahej pamiatke predkov, pred očami vzkrieseného národa a nad hrobmi našich
padlých, v mohutnom súzvuku svojich duší potvrdzujeme, že budeme bojovať až do dňa,
keď budeme môcť pozdraviť samostatný československý štát.
Utláčaní vám podávajú len jednu ruku, páni zástupcovia spojeneckých veľmocí: ľavicu,
ktorá je bližšie srdcu, zatiaľ čo pravica odhodlane zviera meč, ktorý pustí len, aby zdvihla

zástavu svojho víťazstva, jedinú zástavu, ktorá v budúcnosti môže symbolizovať svetový
mier.“.

Milan Štefánik vždy a všade prikladal veľký význam bezchybnému spoločenskému
vystupovaniu. Z jeho inštrukcií novému komisárovi Národnej rady, profesorovi Josefovi
Rybkovi v rímskom hoteli Centrale: „ vašou úlohou bude tiež pestovať v Padove
spoločenské styky a reprezentovať Čechoslovákov. Viem, že je to úloha pre vás
nezvyklá. Nemusíte sa preto červenať a hanbiť. U nás niet spoločenského života. Náš
inteligent nemá možnosť ani príležitosť pestovať spoločenské styky. Naša demokracia sa
obmedzuje na politikárčenie v krčne pri poháriku. Nemáme šľachtu, nemáme pravú,
bohatú a kultivovanú buržoáziu. Širák a nedbalo uviazaná kravata sú dôkazom
pokrokového zmýšľania. Bezchybný úbor a spoločenská obratnosť uvádzajú u nás do
podozrenia nedemokratičnosti. Aj v tomto ohľade musí nastať zmena. Nebojte sa
spoločnosti a nebuďte zbytočne skromný, i keď počujete lesklé tituly. Sú to len ľudia
s ľudskými prednosťami a nedostatkami. Nepreceňujem ich, avšak prostredníctvom tejto
spoločnosti, ktorá má medzi sebou aj tvorcov verejnej mienky, môže naša vec preniknúť
a stať sa požiadavkou kultúrnej Európy...“

Vojaci Československej republiky!
Prichádzam k vám ako brat, ktorý stál pri kolíske nášho vojska a chce až do posledného
okamžiku zdieľať jeho osud. Prichádzam k vám ako člen československej vlády, vôľou
oslobodeného národa menovaný ministrom národnej obrany. Československá vláda chce
takto vstúpiť do bezprostredného styku s tou časťou národnej armády, ktorej česť
a spojenecká solidárnosť ukladá ešte ďalej bojovať.
Prichádzam k vám ako predstaviteľ národa už organizovaného, aby som odovzdal vrelú
vďaku vám, jeho verným synom, ktorí neľakajúci sa nijakých obetí, s pochopením pre
veľkú dobu vysoko zdvihli zástavu slobody a zabezpečili svojmu národu voľnosť.
Navštívim chrabré vojsko od pluku k pluku, vypočujem vaše želania a vysvetlím úlohy,
ktoré tu na nás ešte čakajú. Až tieto úlohy budú splnené, vydáme sa spolu na cestu do
slobodnej vlasti.
Bratia! Doba návratu bude závisieť predovšetkým od jednoty a ducha našich vojsk i od
stupňa dôvery, s akou priľnete ku svojej prvej národnej vláde.
Hore hlavy! Vaše strádanie, bratia moji, blíži sa ku koncu. Veľké boli útrapy nášho
vojska, ale sláva jeho bude ešte väčšia, ak dovŕšime dôstojne svoje dielo, dielo nezištného
Slovana a poctivého spojenca.
8.12.1918, Jekaterinburg na železničnej stanici (čítal generál Syrový)

Teraz ide o to: premeniť duše, a to bude nové víťazstvo, ktoré musíme dobyť, pretože
akýkoľvek pokrok závisí od tejto činnosti (1919)

Odmietam akéhokoľvek sudcu. Tým môže byť iba Boh alebo jeho hlas v mojom
svedomí.
Bigotnosť, ukrutnosť a nemilosrdenstvo sú pocity sesterské, majúce svoj vznik
v obmedzenosti rozumu i srdca. Hriech musí byť potrestaný.

Kto si zachová krásu duše, nikdy sa nebude cítiť nešťastným, najšpatnejšou vecou je
hnusný charakter.
Milujem pravdu nielen z mravného hľadiska, ale aj ako matematik. Ako priama čiara je
najkratším spojením dvoch bodov, tak je pravda najkratšou cestou k uskutočňovaniu
našich predstáv.

Citáty o Štefánikovi

... česká žena nedozvie sa nikdy, čo stratila tým, že neprišiel už medzi nás, že sa nestal
vzorom českým mužom v úctivosti, starostlivosti a v ochrannej láske... vedel sa dať celý..
Zahrňoval láskavosťou, tvoril okolo toho, koho mal rád, atmosféru lásky, krásy,
bohatstva, pohodlia, bezstarostnosti, striebornej budúcnosti. (R. Svobodová, česká
spisovateľka)

Kríž rytiera Čestnej légie: na Tahiti a v republike Equádor podal dôkazy prvoradých
schopností a preukázal pozoruhodné služby obchodnému loďstvu a francúzskej expanzii;
vytvoril a na vlastné útraty zariadil observatórium na Tahiti, zorganizoval na ostrovoch
francúzskej Oceánie kompletnú meteorologickú službu. (10.7.1914)

Nemôžem dostatočne vynachváliť tohto veľkého patriota žhavého zápalu a oduševneného
najvyššími a najvznešenejšími citmi. Svojim taktom a obozretnosťou vedel si získať
sympatie vysokých hodnostárov amerického zahraničného úradu a dokázal zorganizovať
za najlepších podmienok nábor Čechoslovákov. Pri svojom chatrnom zdraví sa často vyše
miery premáhal, prekonávajúc takto sám seba nie inak, ako vojak v poli.
(generál Vignal, francúzsky vojenský atašé vo Washingtone)

„... neochvejná viera v budúcnosť vlasti dokázala ho nadchnúť do tej miery, že jeho slová
sa stávali prorockými: tvár sa mu zmenila a tak sa rozohnil, že jeho telesná sústava, už
predtým značne porúchaná, častokrát nestačila dať priechod takému návalu citov: dva
razy v mojej pracovni omdlel, keď s útočnou vrúcnosťou hovoril o nenávidenom
utláčateľovi a skvelej budúcnosti svojej vlasti. (taliansky minister vojny Vittorio
Zupelli)

Plukovník Štefánik odišiel do Paríža po skvele vykonanom poslaní, ktorým bol poverený.
Pokladám si za povinnosť oznámiť vláde úplný úspech jeho úsilia a jeho oddanosť
a obratnosť, ktorú venoval rýchlemu dokončeniu formovania československej légie. Dnes
je to hotová vec. (Veľvyslanec Francúzska v Taliansku Camille Barrére)

Československý štát vďačí za svoje uznanie patriotickej viere, udatnosti a obetavému
duchu svojich synov, ktorí pre svoju vlasť a k obdivu budúcich generácií napísali jednu
z najkrajších stránok vojny práva proti násiliu.
Boli ste medzi najoddanejšími a najudatnejšími z vašich spoluobčanov: v nijakom
okamžiku ste nezapochybovali o víťazstve, nezaváhali pred úsilím, ktoré bolo teba
vynaložiť.

Štát československý, spojenec Francúzska, môže právom požadovať prispenie tejto
krajiny – nebude mu odopreté. Teraz žiada, aby mu Vaše služby patrili naďalej. Nemáte
práva vzoprieť sa.
Dávam Vám povolenie prijať úrad československého ministra vojny. Francúzsko Vám
vždy ponechá pri svojom krbe miesto, ktoré ste si tak slávne vyslúžili.“
Minister zahraničných vecí Francúzska Stephen Pichon – odpoveď na žiadosť MRŠ
o povolenie prijať funkciu ministra vojny

Prvý Slovák – hvezdár dosiahol túto výšku ako člen vedeckej expedície dňa 20. júla
1905. Akýže cieľ zeme? Aký cieľ sveta? Vidím len relatívne: žiť v kráse, žiť v dobre,
láskou objať časť všehomíra. A kto je to? Tvoj otec, matka, bratia, sestry, pokrvní –
národ, vlasť a vesmír. Nuž chcem byť skutočne občanom sveta, preto i na Mont Blancu
verným som synom úbohej Tatry – národa slovanského.

A čo nám odkazuje ako Slovákom? Lebo bol Slovák a nikde nikdy to nezaprel.
V Amerike býval po najskvelejších hoteloch, chodil však do prístavných krčiem, aby sa
stretol s chudobnými krajanmi. Ako biediaci pražský študent rozdával drotárikom po
Prahe všetko, čo mal, aby sa neskôr, keď mal len seba, rozdal Slovákom celý. Vynútil si
ešte pred vojnou od francúzskej akadémie, že musela pre jeho učené rozpravy dať
osobitne odliať písmeno Š. Čo nám odkazuje ako Slovákom? Nám, ktorí sme nikdy
neboli na scéne, lebo nás z nej vždy niekto odstrčil, ktorí sme hrali svoje úlohy nie v jase
dní, lež po žalároch, nie pred tvárou časov, ale po zapadnutých kútoch a dedinách! Učí
nás nebáť sa malosti zemepisnej, zaväzuje nás k službám rodu, za ktoré sa neplatí,
zdôrazňuje, že niet slobody, kde niet vzdelania a charakterov, zaklína nás bdieť nad tým,
aby neprišli nazmar zboj a krv tých pred nami, prosí nás milovať rod a byť hotoví
dokázať skutkom staré: dulce et decorum est pro patria mori...
Kristus – či Džingischán? Pravda – či podvod? Človek – či beštia? Zákon – či násilie?
Bezpochyby a naveky: Kristus, pravda, človek, zákon.
Národ – či ľudstvo? Mravnosť – či krása? Časnosť – či večnosť? Oboje a vždy a naveky
vekov.
Ktoré pomníky? Tie v nás.
Ktoré slovo? Nikdy.
Ktorý kvet? Vavrín.
(Alexander Matuška)

++++++++++++++++++++++
http://vas.cas.sk/clanok/3892/jedina-spolocna-snimka-nasich-dejatelov-sturovci-na-
fotke.html
Jediná spoločná snímka našich dejateľov: Štúrovci na fotke!
30. 04. 2011 12:00 - Jedinečná fotografia! Štúrovci sa v roku 1849 zvečnili pred cestou
do Olomouca, kde sa chystali navštíviť cisára Františka Jozefa I. Má nevyčísliteľnú
hodnotu.

Fotka našich národných buditeľov má nevyčísliteľnú hodnotu.

Autor: kap

Na najstaršom fotografickom zachytení obrazu

(dagerotypia) sú významní slovenskí dejatelia. Ide o vôbec jedinú ich spoločnú známu
fotografiu
! Túto vzácnu snímku vlastní
Slovenská národná knižnica (SNK) v Martine a má
historicky nevyčísliteľnú hodnotu. Okrem Štúra na fotke
pózujú aj Jozef Miloslav Hurban, Michal Miloslav Hodža, Samo Chalupka, Karol
Kuzmány či Andrej Radlinský.

„Snímka zachytáva Ľudovíta Štúra s členmi vyslanectva, ktoré 20. marca 1849
putovalo za cisárom Františkom Jozefom I. do Olomouca,“ povedala riaditeľka
archívu literatúry a umenia SNK Magdaléna Brincková o vzácnej fotografii. SNK sa k
dagerotypu dostala v roku 1960. Odkúpili ho od súkromnej majiteľky z Liptovského
Mikuláša. Sedem rokov po získaní fotografiu zreštaurovali. „Odvtedy s ním väčšie
zásahy nerobíme. Je to veľmi citlivý materiál, ak sa vôbec vyberie z trezoru, kde ho

máme uložený, tak len v odôvodnených a zriedkavých prípadoch,“ vysvetlila
riaditeľka.

Dlhé roky to bola jediná známa snímka zachytávajúca verný obraz Ľudovíta Štúra. V
roku 1981 sa objavil dagerotyp so sólo portrétom Ľ. Štúra, ktorý získalo Múzeum
Ľudovíta Štúra v Modre.

Spoločná fotka
štúrovcov je jedinečná.

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

Komentár: Má Slovensko zvláštnu úlohu?

Víkend priniesol blahorečenie katolíckeho pápeža Jána Pavla II. v Ríme. Už
s podstatne menšou medializáciou sa stretla správa, že minulý týždeň zahynul
pri autonehode v Texase protestantský kazateľ a evanjelista, David Wilkerson.
Tieto osobnosti spájala jedna vec: predpovedali Slovensku, že bude hrať v Božom
pláne zvláštnu úlohu.

Nádeje vkladané do Slovenska

Ján Pavol II. bol síce Poliak, no k našej krajine mal mimoriadny vzťah. František
Mikloško, ktorý ešte za socializmu pozorne mapoval dôležité míľniky jeho pontifikátu,
spomína na tomto mieste, že pápež si mimoriadne vážil napríklad Silvestra Krčméryho.
Raz mu vraj Wojtyla odkázal, že pri každej súkromnej omši vo svojej kaplnke osobitne
myslí na Slovensko.

Po páde komunizmu pápež dúfal, že Slovensko spolu s Poľskom a ďalšími národmi tejto
časti sveta prispeje k duchovnej obrode nábožensky čoraz vlažnejšej Európy. Paradoxne,
práve našou skúsenosťou s totalitným režimom sme mohli Západu, ktorý ho nezažil,
sprostredkovať niečo svojské a originálne. Moderná demokracia totiž tiež ukrýva v sebe
mnohé totalitné tendencie a treba na ne sústavne poukazovať. Ján Pavol II. v roku 1996,
teda rok po jeho návšteve našej krajiny, Slovákom odkázal:

„Slovensko má veľkú úlohu pri budovaní Európy tretieho tisícročia. Dobre si to
uvedomte! Je povolané ponúknuť svoj veľmi významný príspevok k pravému pokroku
európskeho kontinentu svojimi tradíciami, kultúrou, svojimi mučeníkmi a vyznávačmi,
ako aj živými silami svojich nových generácií.“

Dýka a kríž

Avšak katolícky pápež nebol jediný, kto o Slovensku zmýšľal s nádejou. Americký
protestantský kazateľ David Wilkerson (vraj dokonca slovenského pôvodu z matkinej
strany) našu krajinu navštívil v roku 2003. Na verejnom zhromaždení povedal, že Boh sa
snaží hovoriť k príslušníkom slovenského národa. A že hoci Slovensko je malá krajina,
z Božieho pohľadu je pre budúcnosť Európy kľúčová. Podľa Wilkersona tu postupne
dôjde ku kresťanskému prebudeniu, ktoré zasiahne najmä mladých ľudí. Slovenská
cirkev sa vďaka tomu stane misijnou cirkvou a plody jej aktivít presiahnu hranice tejto
krajiny.

Samozrejme, kritický čitateľ si tu najskôr položí otázku, čo je vlastne ten David
Wilkerson zač? Ešte na konci 50. rokov bol pastorom malého zboru v Pennsylvánii.
Jedného dňa si však otrávený televíznym programom položil otázku, čo by sa stalo, keby
televízor predal a miesto toho začal dve hodiny denne tráviť modlitbami. V roku 1958
ako 27-ročný zacítil povolanie odísť do New Yorku, kde za dramatických okolností začal
šíriť evanjelium medzi mladými členmi pouličných gangov v štvrtiach, kam sa
neodvážila ani polícia. Zvlášť záslužnou a mimoriadne efektívnou sa stala jeho práca
s drogovo závislými.

Wilkerson o svojej činnosti v gete napísal pôsobivú knihu Dýka a kríž (v slovenčine sa dá
čítať na tomto mieste), ktorá bola v roku 1970 dokonca sfilmovaná. Jej výtlačky boli
pašované za železnú oponu a aj u nás ovplyvnila množstvo ľudí, bez ohľadu
na denomináciu. Jeden z vodcov portorikánskeho gangu Mau-Maus, Nicky Cruz, ktorý
v pouličných šarvátkach dopichal sedemnásť ľudí a raz sa dokonca snažil zabiť vlastného
brata, sa pod vplyvom Wilkersona obrátil, zmenil dramaticky svoj život a dnes je
dokonca sám medzinárodne uznávaným kazateľom. Minulotýždňová smrť človeka, ktorý
ho priviedol k Ježišovi, ho zarmútila.

Čo si o tom myslieť?

Možno brať tieto reči o mimoriadnom poslaní Slovenska vážne? Národný mesianizmus,
teda presvedčenie o vyvolení vlastného národa a jeho predurčení pre mimoriadne úlohy,
je dvojsečný meč. Pokiaľ ide o Slovensko, je pravda, že niektoré patogénne spoločenské
trendy, ktoré sa v západnej Európe stali súčasťou hlavného prúdu, u nás ešte nedominujú.
No z iných hľadísk je táto krajina stále ešte postkomunistická duchovná púšť, sem tam
pokrytá nejakou ojedinelou oázou. Bez pokánia niet ani milosti. A my často chyby
hľadáme najprv v druhých a nie v sebe.

Ak raz skutočne dôjde u nás ku kresťanskému prebudeniu a krajina začne dokonca
vysielať do sveta misionárov, či kazateľov, potom pôjde nevyhnutne o premenu, ktorá
začne v srdciach ľudí, nie nutne v politike, či zákonoch. Keď chce niekto slová
katolíckeho pápeža a protestantského kazateľa interpretovať ako proroctvo, potom je
treba tiež povedať, že je to predpoveď, ktorú má každý z nás v rukách. S Wojtylom
a Wilkersonom nie je nutné súhlasiť. No je sympatické, že tu šlo o dvoch cudzincov,
ktorí dôverovali Slovensku.

Zdroj: Aktuality.sk, Lukáš Krivošík, Foto: TASR

++++++++++++++++++++++
Ôsma devínska prísaha – 1. máj 2011

Predstavitelia a členovia Slobodnej rady slovenského národa - obnovenej SNR sa
napriek nepriazni počasia – v hustom daždi a hromobití – zišli aj tento raz v hojnom
počte, aby si na Devíne uctili odkaz najvýznamnejších osobností slovenských dejín.

 Po navodení atmosféry majstrom ľudového umenia Drahošom Dalošom, ktorý
uviedol slávnosť sólom na fujaru a po zaspievaní hymny SR „Nad Tatrou sa blýska“,
prítomní vzdali hold zosnulým členom SNR – najmä jej čestnému predsedovi majstrovi
Ladislavovi Ťažkému – symbolickou minútou ticha. Predseda SNR akad. mal. Viliam
Hornáček v hlavnom prejave s názvom „Sila odkazu“ vysoko vyzdvihol význam
osobnosti kráľa Rastislava ako prvého tvorcu koncepcie národného štátu našich predkov
– Slovenov, ktorý zároveň prvý pochopil úlohu slovenčiny ako najvýznamnejšieho
integračného fenoménu nášho národa a štátu, ako aj nenahraditeľný význam našej
národnej kultúry pre náš vývoj a zachovanie našej identity. Zároveň zdôraznil epochálny
význam písma vytvoreného Konštantínom, vďaka čomu sme sa zaradili medzi kultúrne
národy sveta a tiež historický význam prvého vysokoškolského učiliska na našom území,
ktoré Rastislav spoločne s Metodom vytvoril na Devínskom hrade, aby vzdelávalo
a vychovávalo svojmu národu a štátu oddanú inteligenciu. Toto miesto je zároveň aj
miestom každoročnej slávnostnej Devínskej prísahy...

 Oficiálna časť slávností pokračovala básňou „Prísaha statočných“, ktorú
predniesol majster Jozef Šimonovič.

 Slávnostnej Devínskej prísahy sa zúčastnili aj členovia MO MS, Slovenského
hnutia obrody a združenia mladej slovenskej inteligencie Academia Slovaca. Účastníci na
záver jednomyseľne schválili záverečný dokument tohtoročnej Devínskej prísahy pod
názvom „Bráňme si našu slobodu!“

Potom sa účastníci odobrali na nádvorie hradného paláca, kde si pri pamätnej
tabuli venovanej svojim veľkým predchodcom – štúrovcom - uctili ich význam pre
slovenský národ na jeho ceste ku slobode. V kultúrnom programe predniesla pani Eva
Kristinová báseň Valentína Benjaka „Grál“. Slávnosť – tak ako sa to stalo už tradíciou
týchto stretnutí – sa skončila zaspievaním národnej a všeslovanskej hymny „Hej Slováci!
– Hej Slovania!“

Dramatická atmosféra umocnila zážitky účastníkov slávnosti a pripomenula im
skutočnosť, že naši predchodcovia museli prekonávať oveľa horšie a ťažšie prekážky ako
iba nepriazeň počasia, ba mnohí z nich museli za našu slobodu položiť aj svoje životy.

SILA ODKAZU

Devín 2011

 Miesto, kde sme 1. mája 2004 – presne „v deň vstupu EÚ na výsostné územie
SR“ – založili tradíciu Devínskych prísah, som nevybral náhodne. Dnes už viem presne,
čo som vtedy cítil a čo som tušil až kdesi na samom dne rozbúšeného srdca a v hĺbkach
podvedomia, keď som – ako prútkar prameň pod nánosmi mlčiacej hliny a dávno
vyhasnutých skál – hľadal prapočiatok toho, čo možno oprávnene a s hrdosťou nazvať –
začiatok slovenských kultúrnych dejín. A nielen slovenských, ale aj všeslovanských.
Dnes sa na tomto mieste - ako členovia „najvyššieho orgánu cti a svedomia slovenskej
národne uvedomelej inteligencie“ - stretáme po ôsmy raz... Tradíciu sme založili, len
treba nájsť jej pokračovateľov.

 Ako biblické Stvorenie, aj to naše slovenské, sa začalo slovom. Iskony bye slovo
– Na počiatku bolo slovo... Slovenské slovo a písmo, ktoré – v zmysle antického „ex
oriente lux“ vytvoril mudrc Konštantín pre slovenský jazyk, jazyk našich priamych
pokrvných a kultúrnych predkov starých Slovákov – Slovenov, pre slovenčinu. Áno, veď
jazyk Slovenov sa môže nazvať iba – slovenčina.

 Týmto činom sme sa stali vyspelým kultúrnym národom schopným dorozumievať
sa aj vlastným písmom. A nielen medzi sebou. Náš jazyk bol najvyššou katolíckou
autoritou – pápežom uznaný za jeden zo štyroch liturgických jazykov kresťanstva.
Gréčtina, hebrejčina, latinčina, slovenčina... epochálne!

 Hľa, ako logicky a nespochybniteľne zapadajú do seba - a aké sú pevné a zároveň
vznešené – základy našej duchovnej podstaty – Slováci! Len tomu uveriť s otvoreným
srdcom, privlastniť si to, ozrejmiť to aj iným a správať sa podľa toho ako starobylý,
kultúrny a životaschopný národ – sebavedome! Veď, kto sa môže pochváliť takým
rodokmeňom?

 Posvätné miesta tohto zázraku – premeny prostého ľudu na kultúrny národ –
poznáme. Kto však bol tou múdrou, prorockou a zároveň konštruktívnou osobnosťou,
autorom nášho prerodu?

 Musel mať veľmi rád svoj národ, keď ho pochopil! Až tak bezhranične rád, že
dokázal jeho spoločné, povýšiť nad svoje osobné. To býva u vladárov veľmi výnimočné,
až vzácne. On však išiel ešte ďalej – a najmä vyššie. Položil za svoj národ a svoju
koncepciu štátu vytvorenú pre jeho úspešnú budúcnosť vlastný život. A mohol si ho
zachrániť - ako mnohí pred ním aj po ňom – zradou. Neponížil sa však natoľko. Zostal
veľkým. Až dodnes vyčnieva zo slovenských dejín. Nie rozsahom dobytých území ani
počtom zabitých a pokorených... vlastným príkladom vyčnieva! A – na šťastie pre
slovenský národ – nie je sám, kto sa nezmestil do dobových rámcov a súradníc...! Až
naša generácia naplnila jeho sen.

 Bol to však on, kto prvý vycítil, že sme svojim určením pre život a svet –
národom tvorcov a nie ničiteľov. On prvý začal budovať to, čomu sa všade na svete
hovorí – národný štát. On prvý zo všetkých slovenských panovníkov si uvedomil, že
národný štát je optimálnym prostredím pre rozvoj všetkých vlastností a schopností
národného spoločenstva. On prvý pochopil význam vlastného materinského jazyka ako
nenahraditeľného spojiva národa aj štátu a výsostného znaku jeho suverenity na vlastnom
území. On prvý vytvoril vysokoškolské učilisko vlastnej – v úcte k vlastným hodnotám
vychovanej – inteligencie ako budúcej vládnucej elity národa vo vlastnom suverénnom
štáte... Kto urobil viac pre budúcnosť svojho národa...? Napokon, veď práve preto musel
zomrieť... ! Ako v slovenských dejinách aj mnohí ďalší, ktorí konali na prospech svojho
národa...

 Devínsky hradný vrch – bralo ako vztýčená hroziaca päsť všetkým nepriateľom.
Frankovia hľadiaci zdola na jeho majestát ho vo svojich kronikách s rešpektom nazvali
„nevýslovná pevnosť Rastislavova“. Dolu však, pod ním, sútok Dunaja a Moravy je
akoby symbolom plodného lona vítajúceho každého, „kto v mieri prichádza“. Zdanlivá
dvojznačnosť týchto symbolov nech nás nemýli. Pero a meč, podobne ako chlieb a soľ –
to je naša skutočná tvár a podstata nášho charakteru.

Význam Devína ako symbolu je obrovský a nenahraditeľný. Niet miesta natoľko
významného, posvätného a pamätného - pre slovenský národ aj celý slovanský svet -
ktoré by si zaslúžilo viac úcty a viac vďaky, ale najmä nasledovania a pokračovania
v tom najlepšom, čo z nás urobilo kultúrny národ. To rozhodujúce sa stalo predovšetkým
na týchto miestach...

 Aj my, ako programoví pokračovatelia generácií slovenskej národne uvedomelej
inteligencie sme svojou hrivnou – kultúrnou hrivnou - prispeli k tomu, aby sa z dlho
mĺkvej, akoby stáročným tichom zakliatej mohyly dávnej slávy našich predkov, stalo
živé a nové generácie slovenských vlastencov inšpirujúce miesto ich trvalej motivácie
k činom hodných našich veľkých predchodcov.

 Tu, na mieste prvého vysokoškolského učiliska vlastnej inteligencie, ktorá – ak je
zodpovedne vychovaná k úcte k vlastným hodnotám - je tým najistejším, najpevnejším
a najbezpečnejším základom budúcnosti každého národa – práve tu každoročne konáme
slávnostný akt Devínskej prísahy ako potvrdenie nášho predsavzatia „presadzovať
práva a záujmy slovenského národa, ctiť, chrániť a rozvíjať hodnoty slovenského
národného dedičstva, konať v zmysle múdrosti vyplývajúcej z nášho poučenia
historickou skúsenosťou a pokračovať v diele a príklade života najväčších osobností
našich dejín...“ Tu v areáli hradu Devín bola 5. júla 2005 bola národným zhromaždením

jednomyseľne prijatá Magna charta slovanských národov ako nami vytvorený nový
základ spolupráce slovanských národov a štátov, ktorý predznamenáva dlhodobú
perspektívu mierovej a priateľskej spolupráce pre slovanstvo aj všetky národy sveta... Tu
sme navrhli našim politickým predstaviteľom, aby obnovili nielen celonárodné, ale aj
všeslovanské slávnosti... Prvé sa načas podarilo, druhé zatiaľ nie. Treba však pokračovať
ďalej v tom, čo začali Kollár, Šafárik, Štúr... keď prorokovali „veľký vek Slovanov“.
Tu sa to predsa začalo - tu nech to aj pokračuje!

 Zrejme aj vtedy, dávno... v mesiaci máji, ktorý naši predkovia označili krásnym
slovanským menom „kveten“ – kvitol orgován a celý vtedajší slovenský národ sa chystal
na svoju novú jar! Kým však oni hľadali životodarné pramene našich začiatkov, my sme
už povinní nájsť pre našu úspešnú a dôstojnú budúcnosť ten najširší životodarný prúd
rieky dejín a pospájať – skuť tie ich najpevnejšie ohnivá tak, aby ich už nikdy nepretrhol
čas ani nepriazeň osudu, ale najmä, aby ich už nikdy nezničila hrdza nášho najväčšieho
odvekého nepriateľa. Hrdza neúcty a ľahostajnosti k vlastným, nami vytvoreným
a spravidla draho, vlastnou krvou, potom ba aj životmi zaplateným hodnotám.

Preto sme dnes tu a – hoci formálne slobodní, rozhodne slobodnejší ako väčšina
generácií našich predchodcov – stojíme aj my dnes pred tou istou osudovou otázkou: ako
čo najúspešnejšie zvládnuť náš ďalší dejinotvorný krok dopredu, k vyššej úrovni
nášho národnoštátneho života, aby sme mohli odovzdať národné dedičstvo a celú
slovenskú spoločnosť do rúk našich pokračovateľov v lepšom stave, než akú sme ju
prevzali my od našich predchodcov?

Je už iba na nás, ktorý dnes žijeme a tvoríme slovenský národ - či sila nášho
dejinotvorného odkazu bude hovoriť iba skutkami minulých slávnych čias alebo aj
našimi činmi na prospech toho, na čo sme prisahali na mieste, kde pramenia naše
kultúrne dejiny. Hoci to závisí od mnohých – často aj objektívnych okolností -
zodpovednosť za všetko, čo sa stane alebo nestane, je už iba na nás. Aj to je jedna z tvárí
slobody o ktorú sme celý náš národný život bojovali!

Buďme si vedomí predovšetkým toho, že základom našej úspešnosti môže byť iba
jediné – dodržiavať a napĺňať skutkami to čo sme si predsavzali a vytýčili ako svoju
a našu slovenskú cestu. Jej prioritami sú – ochrana a rozvoj hodnôt nášho
národného dedičstva, vnútorná integrácia slovenskej spoločnosti, optimálne využitie
vlastných materiálnych zdrojov, rozvoj vlastného intelektuálneho tvorivého
potenciálu... s cieľom – sústavne posilňovať našu národnú suverenitu
a medzinárodnú autoritu nášho štátu.

Pre nás – ako členov „najvyššieho orgánu cti a svedomia slovenskej národne
uvedomelej inteligencie“ je to prvoradou vecou našej cti a svedomia, pre niektorých
z nás aj zmyslom života, pre celý slovenský národ je to osudová otázka našej
budúcnosti ako slobodného národa. To je náš životný program a zároveň generačný
odkaz. Kiež by vydržal toľko ako odkaz našich predchodcov. Jeho sila nech je
v našich činoch!

Devín, 1. máj 2011
Akad. mal. Viliam Hornáček

BRÁŇME SI NAŠU SLOBODU!

Prvomájové memorandum SNR

 Sloboda – ako právo zvrchovane rozhodovať o svojom osude – je tým
najvýznamnejším úspechom, ktorý sme v priebehu dejín dosiahli. Skúsenosti
z vlastného vývoja nám však potvrdzujú, že sloboda bez zvrchovanosti je iba zdrapom
planých nádejí o živote podľa našich predstáv. Sloboda nie je abstraktný pojem, ale má
skutočnú podobu, obsah a presne určené podmienky.
 O národnej slobode možno hovoriť iba vtedy, ak národ vlastní svoj – sebou
zvrchovane a zodpovedne spravovaný – štát, ktorý je schopný plniť svoju úlohu vo
všetkých oblastiach národnoštátneho života.
 Úspešnosť národa a štátu – v rozhodujúcej miere závisí od napĺňania predsavzatí,
ktoré si na svojom začiatku vytýčil ako zmysel svojho dejinotvorného snaženia.
Rovnakou mierou však závisí aj od ľudí na jeho čele.
 Nespočetnekrát sme sa osobne presvedčili, že politicko-mocenské orgány nášho
štátu nerešpektujú mienku a názory občanov. Zarážajúca, trestuhodná a spoločensky
vysoko nebezpečná je však najmä skutočnosť, že nekomunikujú ani s intelektuálnymi
elitami spoločnosti a ignorujú aj vecné argumenty odborných autorít a celých zoskupení
slovenskej inteligencie. Radšej uprednostňujú spoluprácu s rôznymi lobbystickými
skupinkami, ktorých záujmom nie je budovať a posilňovať štát, ale ťažiť z neho iba na
svoj prospech.
 Presvedčili sme sa tiež, že aparáty politických subjektov vonkoncom nie sú
centrami excelentnosti, ktoré riadia morálne a odborné autority. Naopak, čoraz častejšie
sa stávajú miestami, kde sa sústreďujú karieristi, konjunkturalisti a politickí
dobrodruhovia, ktorí viac škodia než, slúžia národu a kompromitujú nielen seba, ale aj
dobré meno nášho štátu, ktorý by mali reprezentovať.

Pretože aj v súčasnosti je minimálna nádej, že si niekto z predstaviteľov vládnej
moci vypočuje náš varovný hlas, obraciame sa na tých, pre ktorých je starostlivosť
o osud slovenského národa vecou ich cti a prirodzenou povinnosťou pre ktorú
vznikli a ktorá je podstatou a zmyslom ich existencie aj činnosti.

Vyzývame

• Občanov SR, aby sa pri májovom sčítaní obyvateľstva hrdo a sebavedome hlásili

k slovenskej národnosti, čím dokážu opodstatnenosť emancipačného zápasu
slovenského národa a potvrdia zmysel obnovenia slovenskej štátnej
samostatnosti!

• Národné sily, aby všetkými prostriedkami – najmä demokratickým občianskym
tlakom na politické subjekty zodpovedné za kritický stav slovenskej spoločnosti
a nášho štátu – bránili suverenitu, územnú integritu a nedotknuteľnosť hraníc SR
ako nevyhnutný základ a podmienku našej národnej slobody!

• Maticu slovenskú, aby v zmysle našej Výzvy z 19.3.2011 zvolala celoslovenskú
poradu národných síl s cieľom – určiť priority rozvoja slovenskej spoločnosti
a navrhnúť strategické perspektívy nášho národnoštátneho života v budúcnosti
a tiež, aby sa ako najvýznamnejšia národná ustanovizeň postavila na čelo

národných síl a aktívne bránila hodnoty slovenského národného dedičstva,
predovšetkým slovenskú kultúru a suverenitu slovenčiny na štátnom území SR!

• Najvýznamnejšie cirkvi v SR - predovšetkým rímskokatolícku a evanjelickú
cirkev a.v. – ktoré spoluzodpovedajú za morálny, na príkladných hodnotách
ľudskosti založený, vývoj slovenskej spoločnosti, aby formou pastierskych listov,
rokovaniami s vládou a predstaviteľmi médií či verejnými protestami jednoznačne
odmietli prejavy súčasného stupňujúceho sa úpadku a rozkladu etických princípov
a hodnôt, na ktorých je postavená naša kultúra a civilizácia a ktoré sú jasne
definované aj v Ústave SR!

• Slovenské politické subjekty, ktoré nesú rozhodujúcu a nezastupiteľnú
zodpovednosť za stav slovenskej spoločnosti, aby prestali slúžiť cudzím záujmom
a začali si plniť svoje ústavné povinnosti a konať výhradne na prospech
Slovenskej republiky a jej občanov!

Najlepšou investíciou každého spoločenstva bola a vždy bude – investícia do
vzdelania a výchovy mladej generácie. V záujme vlastnej budúcnosti a konkurencie-
schopnosti sa musí náš štát zamerať na čo najvyššiu úroveň kvality slovenskej populácie
– predovšetkým podporou mladých rodín najmä vysokoškolsky vzdelaných ľudí, ktorí sú
najspoľahlivejšou zárukou vytvárania ďalších hodnôt a úspešnosti celej spoločnosti.

Osobitne vyzývame mladú slovenskú generáciu, aby prevzala iniciatívu pri
uskutočňovaní svojich generačných predstáv a plánov, ale aj celonárodných
záujmov a pokračovala v napĺňaní odkazu najväčších osobností našich dejín!

Ako to vyplýva z našich povinností inteligencie národa – upozorňujeme všetkých
občanov SR, že od roku 2014 bude orgánmi a legislatívou nášho štátu umožnené, aby
cudzinci vlastnili slovenskú zem. V tejto súvislosti si treba uvedomiť, že to bol slovenský
národ, kto sa najviac zo všetkých národov zaslúžil o jej kultúrny vzhľad a oprávnene jej
dal svoje meno – Slovensko. Pamätajme, že národ, ktorý si predá vlastnú zem –
nemôže byť slobodný!

Stáročia sme boli tvorcami hodnôt, ktorými sme pomáhali civilizovať svet.
Oprávnene môžeme byť na svoj prínos hrdí. V súčasných slobodných podmienkach
nadišiel čas, aby sme si konečne začali vážiť to, čo sme vytvorili. A najmä, aby sme
začali plody našej práce aj slobodne a s úctou užívať. Hoci sme vinou našich politických
predstaviteľov stratili mnohé – nestratili sme slobodu a musíme si ju brániť! Práve
v slobode žije naša nádej, že to, čo sme stratili – môžeme znovu získať. Naše odhodlanie
žiť slobodný a dôstojný život, nech je našou motiváciou k novému rastu a rozvoju.

Slovenské dejiny sú dôkazom odvekej túžby nášho národa po slobode a príkladom
nezlomnej vôle a schopnosti získať aj dlhodobo stratenú slobodu späť. Rozvíjajme tieto
vlastnosti nášho národného charakteru, ktoré sú základom našej životaschopnosti, aby
nám naďalej pomáhali proti presile cudzích aj proti zrade vlastných!

Našim heslom do ďalších zápasov pri napĺňaní zmyslu slovenských dejín nech je:

Kým máme vôľu bojovať – máme aj silu víťaziť!

Devín, 1. mája 2011

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

Vyhlásenie predsedu Matice slovenskej k 1. máju
Prvý máj je dodnes v našich kalendároch označený ako „Sviatok práce“. Práce je však
dnes málo a chudoby priveľa. Len sociálna podpora a charita evidentne nestačí. Treba
rozumné opatrenia hospodárskej politiky, ktorej najvyšším cieľom by skutočne malo byť
dobro pre ľudí, ktorých živí statočná práca. A preto všetky opatrenia hospodárskej
politiky by mali smerovať k uľahčovaniu ľudského života a k jeho dôstojnosti. Matica
slovenská ako kultúrna a vlastenecká ustanovizeň, vychádzajúc zo svojich prvých stanov
z roku 1863 vidí svoje poslanie aj v „dobrobyte národa slovenského“, bez ktorého by
úsilie o kultúru a vzdelanosť všetkých občanov Slovenska bolo iba ťažko naplniteľným
snom. Zriadime preto pri Matici slovenskej záujmový národohospodársky odbor, ktorý sa
bude zaoberať otázkami primeranej hospodárskej politiky. Bude sa venovať aj životným
podmienkam neprispôsobivých spoluobčanov. Cesta k náprave ich života nevedie totiž
cez ich potláčanie a už vôbec nie cez násilie, ale cez systémové kroky smerujúce
k zvyšovaniu ich vzdelanosti a kultúrnosti, ako základného predpokladu zmeny ich
života. Marián Tkáč 1. mája 2011.

++++++++++++++++++++++
Súťaž o najlepšiu rybaciu polievku

VARENIE DUNAJSKEJ RYBACEJ POLIEVKY
SÚČASŤ XIV. MEDZINÁRODNÉHO FESTIVALU VODNÍKOV

Organizátori: občianske združenie Devínska brána a Mestská časť Bratislava – Staré
Mesto
Miesto: Bratislava – Hviezdoslavovo a Rybné námestie, Slovensko
Dátum: 11. jún 2011
Čas konania: 14.00 do 19.30 hod.

 Popri vinohradníkoch a obchodníkoch boli rybári v stredoveku treťou najväčšou
komunitou v Bratislave. Preto aj tradičná bratislavská kuchyňa pozná desiatky ba stovky
receptov na prípravu dunajských rýb. Recepty vznikali tu – na brehu rieky pod svahmi
vinohradov a pocestní, kupci, vyslanci, cestovatelia i dobyvatelia prinášali nové
gastronomické idey, ktoré sa v bratislavskej kuchyni udomácňovali.
 Súčasťou XIV. Medzinárodného festivalu vodníkov je i VIII. ročník súťaže vo
varení dunajskej rybacej polievky, na ktorej sa zúčastnia tímy zo Slovenska i zo
zahraničia. Bude sa variť napríklad maďarské halászlé, ruská ucha či soljanka, tradičná
slovenská smotanová rybacia polievka, francúzska bouillabaisse alebo polievka podľa
osvedčených rodinných receptov.

PODMIENKY SÚŤAŽE:

Súťaže sa môže zúčastniť osoba staršia ako 18 rokov najviac v päťčlennom kolektíve, po
uhradení účastníckeho poplatku – 25 Euro pre individuálnych súťažiacich a 80 Euro pre
inštitúcie, firmy a reštaurácie. Uhradiť účastnícky poplatok do 10. mája 2011 na číslo
účtu: 4010106202/3100.

KAŽDÝ TÍM NA PRÍPRAVU POLIEVKY DOSTANE:

Drevo na kúrenie pod kotlom, plechovú podložku na rozloženie ohňa, stôl s papierovým
obrusom, balík papierových obrúskov, rolku hygienického kuchynského papiera,
umelohmotné misky a lyžičky.
3 kg kaprov (polotovar), všetky základné koreniny (paprika mletá sladká a ostrá, mleté
čierne a biele korenie, rasca, bobkový list), soľ, vodu, chlieb.

KAŽDÝ TÍM SI SO SEBOU PRINESIE:

Kotol s trojnožkou alebo kotlinu, zástery, pokrývky hlavy, naberačku, varechu, nôž,
zápalky a podľa uváženia a podľa receptu cibuľu, cesnak a pod..

PRIEBEH, POROTOVANIE A VYHLÁSENIE VÝSLEDKOV:

Hodnotiteľmi súťaže sú všetci prítomní diváci. Každý z nich dostane 5 papierových
žetónov a sklenú guľôčku. Po odovzdaní žetónu u ľubovoľného tímu dostane rybaciu
polievku a chlieb. Po ochutnaní polievok vhodí guľôčku do sklenej nádoby tomu tímu,
ktorého polievku považuje za najlepšiu. Na základe sčítania guľôčok budú vyhlásené
víťazné tímy, ktoré získajú vecné ceny a diplomy.

ČASOVÝ HARMONOGRAM SÚŤAŽE:

14.00 prezentácia súťažiacich družstiev na Hviezdoslavovom námestí. Každý tím má
pridelené miesto na varenie, podľa času odovzdania prihlášky. Rozloženie prístreškov,
kotlov, zapálenie ohňov.
15.00 spoločný začiatok varenia.
17.30 začiatok ochutnávky uvarených polievok (čas je pre všetky tímy záväzný)
19.30 vyhlásenie výsledkov

KONTAKT: združenie Devínska brána, 811 08 Bratislava, Špitálska 57,
Devinskabrana.szm.sk
tel: 0905 479742, 0905 479743, m.presnajder@gmail.com, v.tomcik@gmail.com

DÔLEŽITÉ ODPORÚČANIE:

NA ZÁKLADE DOTERAJŠÍCH SKÚSENOSTÍ ODPORÚČAME DONIESŤ
VLASTNÝ STANOVÝ PRÍSTREŠOK, KEMPINGOVÝ STÔL A STOLIČKY,

TRANSPARENT S NÁZVOM – LOGOM TÍMU(FIRMY, INŠTITÚCIE,
REŠTAURÁCIE, OBCE), TRIČKÁ A ZÁSTERY S LOGOM

PRIHLÁŠKA

NA MEDZINÁRODNÚ SÚŤAŽ VO VARENÍ DUNAJSKEJ RYBACEJ
POLIEVKY

Prihlasujeme sa na Medzinárodnú súťaž vo varení dunajskej rybacej polievky,
ktorá bude v Bratislave dňa 11. júna 2011 (sobota) v čase od 14.00 do 19.30 hod.

Súhlasíme s pravidlami súťaže, budeme dodržiavať hygienické predpisy a pokyny
usporiadateľov.

NÁZOV TÍMU

..

 VEDÚCI TÍMU

..

ČLENOVIA TÍMU

...
..

KONTAKTNÁ ADRESA

...

TELEFONICKÝ KONTAKT
..

E-MAILOVÝ KONTAKT
..

Za družstvo dobrovoľne uhrádzame účastnícky poplatok prevodom na číslo účtu
4010106202/3100. Na podujatí sa preukážeme bankovým výpisom.

TERMÍN UZÁVIERKY PRIHLÁŠOK JE 10. MÁJ 2011

Podpis ... Dátum ...

++++++++++++++++++++++
Milí návštevníci, ctení užívatelia,

 zavítali ste na stránky, ktoré pre Vás pripravil kolektív autorov zoskupených v Ústave
pre výskum kultúrneho dedičstva Konštantína a Metoda FF UKF v Nitre a v partnerských
pracoviskách. Dôvodom prípravy materiálu je nie práve najlichotivejšia situácia v oblasti
vzdelávania sa na stredných školách, konkrétne v predmete dejepis. Pri bližšom pohľade
do jeho obsahovej štruktúry zaráža skutočnosť, aký priestor je venovaný dejinám veľkého
etnického spoločenstva, ktorý vytvára substrát pre existenciu mnohých národov dnešnej
Európy, dejinám Slovanov. V učebniciach, s ktorými sa na tomto predmete v súčasnosti
pracuje, je histórii slovanských predkov venovaný len obmedzený priestor. Čo však

systém vzdelávania pozitívne umožňuje, je možnosť (a zároveň i povinnosť), aby každý
pedagóg i študent vo vyučovacom procese mohol flexibilne a zručne pracovať s ďalšími
pomocnými zdrojmi.

 Motivácia k zriadeniu elektronickej základne k ďalšiemu štúdiu, ktorá by podporila
vzdelávací proces, dospela k odhodlaniu vypracovať projektovú úlohu s presnou
špecifikáciou postupných krokov. Práve táto webová stránka, vytvorená v rámci projektu
č. 3/6309/08 Kultúrnej a edukačnej grantovej agentúry (KEGA) Ministerstva Školstva SR
s názvom Dejepis netradične - príprava a realizácia multimediálnej databázy na
WEBE s výučbovými a študijnými materiálmi "Pramene k dejinám Slovanov v
strednej a juhovýchodnej Európe v období včasného stredoveku" pre stredné školy,
obsahuje rozsiahle údaje o našich predkoch – Slovanoch vo včasnom stredoveku.
Poskytuje prehľad základných prameňov o politických, hospodárskych, sociálnych,
kultúrnych i cirkevných dejinách a živote so zameraním na západnú a južnú vetvu
Slovanov. Veríme, že stredoškolskí učitelia a študenti získajú prostredníctvom stránky
promptný prístup k overeným informáciám nielen o historickom vývoji, ale aj o bežnom
životnom štýle ranostredovekých Slovanov. Webový portál obsahuje tiež powerpointové
prezentácie, ktoré môžu pedagógovia využiť pri vyučovacom procese ako didaktickú
pomôcku.

 Vzhľadom na charakter a dostupnosť zdrojových údajov i celkový rozsah témy si
nedávame za cieľ exaktne vyčerpať sledovanú problematiku, ale skôr náučne poukázať
na hlavné rysy histórie Slovanov i na prácu s pramennou bázou. Značnou výhodou
spracovania databázy touto formou je jej udržateľnosť, resp. možnosť permanentného
dopĺňania matérie o konkrétne údaje a rozširovania obsahového záberu z teritoriálneho,
vecného i časového hľadiska. Veríme, že Vás texty a obrazové prílohy zaujmú. Zároveň
sa úprimne potešíme podnetom, ktoré nám pomôcku dokážu v budúcnosti pozdvihnúť na
ešte vyššiu úroveň.

 Na tomto mieste sa chceme úprimne poďakovať za neoceniteľnú odbornú pomoc
všetkým, ktorí akoukoľvek mierou a formou prispeli k tomu, aby predložená stránka
mohla uzrieť svetlo sveta i internetu.

Cyrilo - metodská misia

 Pre kultúru, christianizáciu a teda aj na samotné dejiny Slovanov mali nesmierny
význam dvaja bratia, ktorí pochádzali z byzantského mesta Solúna (dnes Thessaloniky v

Grécku) – Konštantín (sv. Cyril) a Metod.

Pramene

 O živote a nezmazateľnej práci Konštantína a Metoda sa môžeme dozvedieť z
viacerých písomných prameňov. Podľa jazykov, v ktorých boli napísané, sa rozdeľujú na

tri skupiny: slovanské, latinské a grécke.
 Zo slovanských cyrilo-metodských rukopisov majú najväčší význam Panónske

legendy – Ži¬vot Konštantína, známe iba v prepisoch, z ktorých najstaršie pochádzajú z
15. storočia. O Panónskych legendách sa predpokladá, že vyšli z pera priameho žiaka

solúnskych bratov, ochridského biskupa sv. Klimenta (zomrel roku 916). Nemenej
dôležitým dielom je Život Metoda, ktorého najstarší známy prepis má korene v 12.

storočí. Medzi pozoruhodné výtvory sa žiada zaradiť aj Pochvalu Cyrilovi Filozofovi s
najstaršie zachovaným prepisom z 13. storočia, Pochvalné slovo Cyrilovi a Metodovi,
ktorého prvý rukopis má pôvod asi v 12. storočí, ako aj Nanebovstúpenie sv. Cyrila v

neskorších prepisoch z 15. a 16. storočia. Z latinských prameňov musíme spomenúť spis
O obrátení Bavorov a Korutáncov (De Conversione Bagoarionim et Carantanorum),

zostavený v roku 871 v Salzburgu. Jeho najstaršie odpisy pochádzajú z 11. a 12. storočia.
Táto jedinečná písomnosť obsahuje oporné informácie o christianizácii panónskych

Slovanov a Bavorov i stručné, nepriateľsky ladené zmienky o verejnej činnosti Metoda.
O činorodosti mladšieho z bratov – Konštantína sa môžeme dočítať aj v tzv. Italskej

alebo Rímskej legende Života Konštantína-Cyrila a prenesenia ostatkov sv.
Klimenta (Vita Constantini-Cyrilli cum translatione S. Clementis), ktorej vznik sa datuje

do obdobia jeho smrti (869). Za autora sa pokladá Konštantínov súčasník Gauderich,
biskup vo Velletri pri Ríme, ktorého episkopálny chrám bol zasvätený sv. Klimentovi.
 Medzi latinské pramene zaraďujeme aj listiny, ktoré vydali pápeži. Slávnou sa stala

listina nazývaná Industriae tue, ktorú uverejnil v júni 880 pápež Ján VIII. (873 – 882). V
jej obsahu, ktorého hlavným adresátom bol veľkomoravský panovník Svätopluk (871 –
894), sa schvaľuje používanie slovanského jazyka v liturgii. Nemenej známou zostáva
tiež listina pápeža Štefana V. (885 – 891) z roku 885, určená pre toho istého vladára,

ktorá povolenie slúžiť služby božie v spomínanej reči ukončila.
 Rozsiahlou autoritou bezpochyby disponujú tiež grécke hagiografické práce,

predovšetkým Život sv. Klimenta označovaný aj ako Legenda bulharská. Jej tvorcom
je ochridský arcibiskup Theophylaktos (1094 – 1107), pôvodom Grék, no najstaršie

rukopisy sa zachovali až z prelomu 14. a 15. storočia. O osudoch slovanských apoštolov
nám rozpráva úvodná časť prameňu. Gréckym produktom je tiež Krátky Život sv.
Klimenta (nazývaný Legenda Ochridská) od ďalšieho ochridského arcibiskupa

Demetria Chomatiana (1213 – 1234), ktorého grécky text bol v 13. storočí preložený do
cirkevnoslovanského jazyka.

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

Život Konštantína a Metoda pred príchodom na Veľkú Moravu

 Metod a Konštantín sa narodili v byzantskom meste Solún v bohatej rodine
vojenského veliteľa. V mladosti im otec zomrel pravdepodobne na následky poranenia.
Prax cisárskeho dvora v prípade úmrtia dôstojníka v aktívnej službe zaručovala postarať
sa o siroty, čo umožnilo, aby sa aj Konštantín ako 14-ročný dostal do Konštantínopolu a
študoval na elitnej škole – cisárskej univerzite. Konštantín však nenastúpil na
perspektívnu dráhu úradníka, čo by sa s jeho vzdelávaním na tejto škole predpokladalo,
odmietol aj sobáš s dcérou logotheta Theoktista. Zlákal ho duchovný stav (zrejme
dosiahol len diakonské svätenie). Tento výnimočne vzdelaný človek vstúpil do služieb
patriarchu ako bibliotekár – sekretár v Chráme Svätej Múdrosti. Nie je známe, prečo
zotrval v tomto úrade krátko a odišiel do kláštora na brehu Bosporu. Ďalšou zastávkou v
jeho dynamickej kariére bola univerzita, kde zaslúžene získal miesto profesora filozofie.

Zároveň však plnil svoje záväzky voči cisárskemu dvoru, a tak sa zúčastnil na viacerých
diplomaticko-misijných cestách. Konštantín totiž ovládal plynule viaceré jazyky.
 Byzancia udržiavala časté diplomatické styky s množstvom vzájomných návštev
delegácií s inými krajinami, medzi nimi s ríšou abbásovských kalifov. Misia k Arabom z
roku 851, pri ktorej bola potrebná účasť všestranného vzdelanca ako Konštantín, bola
reakciou na protikresťanský postup kalifa al-Mutawakilla. O tejto misii sa však
nedozvieme z byzantských ani arabských prameňov, ale len zo Života Konštantína.
Mnohí historici sa preto prikláňali k datovaniu misie do roku 855, kedy bola v písomných
prameňoch Arabov i byzantských autorov zaznamenaná cesta Fotia. Jeho mierové
rokovania priniesli výmenu zajatcov na rieke Lamos, no domnienka o účasti Konštantína
nie je ničím podložená – práve jeho chýrna dišputa spred štyroch rokov mohla Fotiovu
úspešnú cestu pripraviť.
 Opis Konštantínovho životopisca kategoricky smeruje k predpokladu, že jeho misia k
Arabom dorazila do hlavného mesta Abbásovcov. Možno priamo na kalifovom dvore v
Samare sa uskutočnila famózna apologetická dišputa s moslimskými učencami, ktorej
obsah pretrval v jednej z kapitol Života Konštantína. Význam polemiky, ktorá obhajovala
kresťanskú vieru v opozícii s islamom, spočíva v možnosti preniknúť do
širokospektrálnych vieroučných informácií a diferencií a porozumieť im. Dišputa ďalej
obsahovala obhajobu vojenskej obrany kresťanov či odmietanie platenia daní
moslimským vládcom.
 Konštantín sa vrátil do srdca Byzantskej ríše na univerzitné miesto. Ako však
informuje Život Konštantína, dlho sa tu nezdržal. Po prevrate v Byzancii a zavraždení
Theoktista v roku 856 odchádza do samoty a potom do kláštora k Metodovi. Obaja bratia
boli onedlho cisárom požiadaní o ďalšiu službu – o obvyklú diplomatickú misiu k
Chazarom. V Chersone Konštantín študoval hebrejský jazyk a preložil osem kníh o
gramatike. Objavil tu aj evanjelium a žaltár „ruskými písmenami písaný“ – v skutočnosti
buď sýrske (západný dialekt aramejského jazyka, pokladaný za hovorový jazyk
židovských obyvateľov rímskej provincie Sýria v časoch Ježiša Krista) alebo gótske
texty. Bratov však čakal aj iný relevantný nález, relikvie sv. Klimenta, štvrtého pápeža, o
čom nás podrobnejšie informuje prameň známy pod menom Historia brevis. Na dvore
chazarského kagana čakala Konštantína neľahká úloha. Viedol tu náročný dialóg so
židovskými učencami o obvyklých teologických témach (otázky Najsvätejšej Trojice,
Ducha Svätého, osoby Ježiša Krista a význame ľudského rozumu). Táto misia sa
zakončila krstom niekoľkých Chazarov a prepustením gréckych zajatcov. Na základe
iných historických prameňov však môžeme konštatovať, že kagan verne zotrval napriek
Konštantínovmu úsiliu pri židovskej viere a nepriateľstvo s Byzanciou pretrvalo.

Pozvanie, príchod a pôsobenie byzantskej misie na Veľkej Morave

 V roku 862 sa obrátil veľkomoravské knieža Rastislav (846 – 869) na byzantského
cisára Michala III. (842 – 867) so žiadosťou o vyslanie biskupa a učiteľa, ktorý by hlásal
pravú kresťanskú vieru v slovanskom jazyku. Okrem toho Rastislav žiadal aj o muža,
ktorý by usporiadal zákony. Cisár sa rozhodol tejto žiadosti skôr zo strategických
dôvodov vyhovieť, no nie v plnej miere – súhlasil s vyslaním misie, avšak nie biskupa.
Vedením misie poveril Konštantína a jeho brata Metoda.

 Michal III., cézaropapistický panovník vtedajšej veľmoci, pri zdôvodnení osudového
výberu uviedol, že obaja súrodenci pochádzajú zo Solúna a ovládajú teda slovanský
jazyk. Okrem toho pôsobili v klére a v rôznych štátnych pozíciách. Nemenej dôležitým
motívom bola skutočnosť, že bratia už s pôsobením v misiách skúsenosti mali. Keď
bratia dostali poverenie viesť misiu na Veľkú Moravu, stáli pred riešením jedného
vážneho problému. Ak chceli totiž hlásať slovo božie v slovanskom jazyku, museli ho
spodobniť aj v písomnej podobe, v ktorej by bolo zrozumiteľné. Všetky dovtedajšie
pokusy o podobný prelom dopadli neúspešne, no Konštantínovi sa tento husársky kúsok,
náročný akt v dejinách duchovna a myslenia, ešte pred odchodom na cestu podaril.
Vytvoriť písmená (hlaholiku) a preložiť liturgické texty mohol jedine rozhľadený
vzdelanec veľkého formátu, akým Konštantín rozhodne bol. Členovia misie sa mohli
vydať na púť na Moravu, kam prichádzajú pravdepodobne v roku 863.
 Presnú trasu cesty, ktorou prišli Konštantín a Metod do srdca Veľkej Moravy,
nepoznáme. Je možné oprávnene usudzovať, že buď cestovali cez Bulharsko, alebo sa
najprv preplavili cez Jadranské more do Benátok, prípadne do iného jadranského
prístavu, ktorý patril pod správu Byzancie, a potom smerovali po starodávnej Jantárovej
ceste na Veľkú Moravu. Tu pôsobili približne 40 mesiacov, počas ktorých obidvaja učili
žiakov, pridelených Rastislavom. Konštantín čas isto nemárnil daromne, čoho dôkazom
sú aj jeho preklady všetkých bohoslužobných kníh. Bolo len otázkou okamihu, kedy sa
dostane do sporu s trojjazyčníkmi, hlásajúcimi – bez ohľadu na nariadenie pápeža – že
Bohu sa môže vzdávať sláva len v hebrejčine, gréčtine a latinčine (boli to majoritne
franskí kňazi).

Konštantína a Metoda na cestách v roku 867

 Po namáhavej prípravnej fáze bolo treba vydať sa za ďalšou perspektívou smerujúcou
k úspechu misijného zámeru. Pravdepodobne v lete roku 867 opustili Konštantín a Metod
územie Veľkej Moravy a nasmerovali svoju ďalšiu zastávku do Benátok, patriacich vtedy
pod správu Byzantskej ríše. Cestou sa zastavili u blatnohradského kniežaťa Koceľa, ktorý
im zveril 50 žiakov. Ako sa patrí na správnych hostiteľov, Koceľ i Rastislav mienili
bratov za ich služby odmeniť, no núkané zlato, striebro a ostatné dary odmietli. Udivujúc
už i vtedajšiu pospolitosť si však vypýtali 900 zajatcov, ktorých veľkoryso prepustili. Na
jeseň 867 delegácia napokon dorazila do známeho prístavu pri Jadranskom mori. Už tu
musel Konštantín hájiť pred húževnatými zástancami trojjazyčníctva hlaholiku a
používanie slovanského jazyka v liturgii. Dokázal si svoj postoj fenomenálne ubrániť
biblickými citátmi zo svätých evanjelií a nad oponentmi zvíťaziť.
 V hypotetickej rovine zostáva odpoveď na otázku, kam mali smerovať ďalšie kroky
bratov z Benátok – hodlali pokračovať do Konštantínopola alebo do Ríma? Zhodou
okolností došlo v tom istom roku k zmene v politickej situácii na byzantskom cisárskom
dvore. Po zavraždení Michala III. nastúpil na trón Basileos I. (867 – 886). Jedným z
prvých krokov nového cisára bolo zosadenie ochrancu Konštantína a Metoda,
konštantínopolského patriarchu Fotia. Ďalším podstatným faktorom pri ich rozhodnutí o
zacielení cesty bol fakt, že bratia už v Benátkach disponovali pozvaním z konkurenčného
kresťanského centra. Keďže sa o ich prítomnosti na severe Talianska dozvedel pápež
Mikuláš I. (858 – 867), ktorý obozretne neváhal pozvať deputáciu k sebe, sa teda na

konci roku 867 obidvaja vydávajú na cestu k rímskej kúrii.

Pobyt v Ríme

 Dňa 14. novembra 867 však po úctyhodnom pontifikáte Mikuláš I. zomrel a jeho
nástupcom sa stal Hadrián II. (867 – 872). Nový pápež si zaumienil, že pôjde spolu s
Rimanmi solúnskym bratom oproti, aby ich osobne pozdravil. Dôvodom pompézneho
zdvorilého uvítania boli predovšetkým pozostatky štvrtého pápeža sv. Klimenta (89/91-
97/100)
 Klimentove ostatky objavili Konštantín a Metod počas svojej chazarskej misie na
Krym v roku 861 v meste Cherzones, kde bol pontifik okolo roku 100 umučený. Relikvie
si vzali so sebou i na misiu na Veľkú Moravu, no a v pravý moment im pomohli dostať sa
i k pápežovi. Prítomnosť ostatkov sv. Klimenta pôsobila na Rimanov priam zázračne, v
prameňoch sa uvádzajú viaceré uzdravenia či oslobodenia zajatcov. Získaná náklonnosť
pápeža k solúnskym bratom sa prejavila v jeho výnimočnom počine, ktorý ovplyvnil
duchovné dejiny viacerých národov. Svätý otec preštudoval a uznal slovanské
bohoslužobné knihy, posvätil ich a uložil v Chráme sv. Márie (dnes Santa Maria
Maggiore), kde sa na ich počesť slúžila liturgia. Slávnostné omše sa konali aj v iných
kostoloch, medziiným aj v Chráme sv. Petra. Hadrián II. zariadil, aby boli za kňazov
vysvätení Metod a traja slovanskí učeníci (ďalší dvaja žiaci získali nižšie svätenie).
 Hlava misie Konštantín sa tešil v Ríme veľkej úcte, navštevovali ho mnohí zvedavci a
záujemcovia s ním mohli otvorene diskutovať. Filozof však čoskoro ochorel, čo ho spolu
s božím zjavením podnietilo k vstupu do kláštora. Zakrátko na to, po prijatí mena Cyril,
14. februára 869 skonal.
 Pohreb Konštantína nabral pompézne rozmery po tom, čo pápež nariadil všetkým
Rimanom a Byzantíncom, ktorí žili v meste, aby za prísvitu sviec a trúchliaceho spevu
usporiadali pohrebný sprievod, aký prislúcha len zástupcovi Krista na Zemi. Napriek
Metodovmu úmyslu odviesť telo brata do svojej vlasti pápež po porade s rímskymi
biskupmi rozhodol, že ho v príznačnej symbolike pochovajú v Chráme sv. Klimenta v
Ríme.

Metodov odchod z Ríma, zajatie a väznenie

 Pravdepodobne na jar 869 požiadal Koceľ pápeža, aby sa Metod do jeho kniežacieho
sídla v Panónii vrátil. Pápež mu vyhovel. Metod bol vymenovaný za učiteľa a
pápežského legáta pre slovanské krajiny. Koceľ prijal Metoda úctivo, no po krátkom čase
ho spolu s dvadsiatimi urodzenými mužmi zo svojho dvora poslal naspäť do Ríma, aby
získal funkciu biskupa, ktorá by umožnila vznik cirkevnej provincie zaručujúcu –
podobne ako v prípade Veľkomoravskej ríše – väčšiu cirkevno-politickú samostatnosť.
Toto predsavzatie sa podarilo. Pápež sa rozhodol obnoviť panónske biskupstvo, ktoré
kedysi existovalo so sídlom v antickom meste Sirmium. Avšak od začiatku Metodovho
potvrdenia v novom úrade vyvstali problémy. V roku 870 na Veľkej Morave došlo k
roztržke medzi vladárom a Svätoplukom, po ktorej bol Rastislav zajatý a odvlečený do
Regensburgu, kde ho odsúdili a oslepili. Zajatie a postavenie pred súd sa nevyhlo ani

Metodovi. Bavorský biskupi ho obvinili, že káže vo franských misijných oblastiach.
Následne ho väznili dva a pol roka v Bavorsku.

Oslobodenie Metoda a návrat na Veľkú Moravu

 Niekedy v roku 873 nový pápež Ján VIII. (872 – 882) prikázal oslobodiť Metoda a
uložil trest salzburskému, pasovskému a frízskemu biskupovi za to, že svojvoľne súdili
pápežského vyslanca Metoda. Prostredníkom medzi bavorskými biskupmi a
východofranským cisárom Ľudovítom II. Nemcom (826 – 876) na jednej strane a
pápežom na strane druhej bol pápežský legát Pavol z Ancony. Pápež menoval Metoda za
arcibiskupa novoutvorenej moravsko-panónskej diecézy a vyhlásil ho za legáta Ríma na
Veľkej Morave.

Druhé pôsobenie Metoda na Veľkej Morave a návšteva Byzancie

 Po Metodovom návrate na Veľkú Moravu mu Svätopluk zveril pod správu všetky
chrámy a klerikov. Metod sa vo svojom novom úrade a pri novoprijatom poslaní
všestranne sústredil na obracanie pohanov na kresťanskú vieru, najprv na území
Svätoplukovej ríše a neskôr aj mimo ňu. Tento jav môžeme pozorovať v Živote
Metodovom, kde sa spomína jeho list mocnému pohanskému kniežaťu, ktorý sídlil na
Visle. Metod ho prísne vyzýval, aby sa dal dobrovoľne pokrstiť, lebo inak bude
pokrstený násilím v cudzej zemi. Arcibiskup neváhal v ťažení proti pohanským
nepriateľom podporiť Svätopluka pri jeho vojenských ťaženiach. Zároveň však dozeral
na dodržiavanie kresťanských zásad u vyšších veľkomoravských vrstiev, čo mu
popularitu určite neprinieslo a medzi elitou získaval čoraz viac nepriateľov. Na druhom
fronte musel bojovať s franskými kňazmi, ktorí ho neprávom žalovali z herézy.
 Metod vykladal učenie o Svätej Trojici odlišne, ako bolo zaužívané u franského
duchovenstva. Frankovia hlásali, že Duch Svätý pochádza z Otca a aj zo Syna. Metod
však vykladal učenie o Svätej Trojici spôsobom, aký bol obvyklý nielen v Byzancii, ale i
vo vtedajšom Ríme – Duch Svätý vychádza z Otca skrze Syna. Klérus zo Západu mu
stále nevedel zabudnúť tiež používanie slovanského jazyka pri liturgii.
 Na čele opozície proti Metodovi stál benediktínsky mních Viching. Obvinenia
odporcov z radov franského kléru boli dokonca prednesené priamo pred pápežom. Ján
VIII. sa v dôsledku týchto konfliktov rozhodol v roku 879 pozvať Metoda do Ríma, aby
sa duchovný pastier od obvinení očistil.
 Do Ríma prišiel Metod v roku 880 spolu s veľkomoravským posolstvom. Sám zrejme
netušil, že misia dopadne tak zdarne. Pápež vydal v júni 880 listinu známu pod názvom
Industria tue, z textu ktorej sa dozvedáme, že hlava západného kresťanstva súhlasila s
ďalším využívaním slovanského jazyka a písma v liturgii, okrem toho potvrdila Metoda
vo funkcii arcibiskupa, podriadila mu celé duchovenstvo v krajoch Svätoplukovej ríše a
veľkomoravského panovníka s jeho ľudom formálne zobrala pod ochranu Apoštolskej
stolice. Dokonca pápež vysvätil – na žiadosť Svätopluka – Vichinga za biskupa
novokreovaného nitrianskeho biskupstva, ktoré patrilo pod iurisdikciu Metoda. Úspech si
Metod dlho neužil. Po návrate z Ríma sa opäť dostal do sporu s Vichingom, teraz už s

biskupom pod Zoborom. Priamym impulzom k rozbroju malo byť neslýchané rozšírenie
falzifikátu pápežskej listiny, ktorú si Viching zrejme zadovážil počas svojho pobytu v
Ríme. O jej obsahu nám, žiaľ, zachované pramene nič nehovoria. Dozvedáme sa o nej len
z upovedomenia pápeža Metodovi, ktorý ho ubezpečuje, že žiadnu listinu ani iné
poverenie Vichingovi nedal.
 Zanedlho po návrate na Veľkú Moravu pozval Metoda do Byzancie cisár Basileos I.
Arcibiskup pozvanie prijal a vydal sa na cestu do svojej vlasti pravdepodobne v roku 881.
Pramene nám podrobnosti o tejto návšteve neuvádzajú. Len to, že sa vrátil sa nasledujúci
rok.
 Pred Metodom stála ešte náročná a namáhavá práca na Veľkej Morave. Ako
pokračovateľ v diele svojho brata, s ktorým už skôr preložil zbierku žalmov a evanjelium
spolu s vybranými cirkevnými službami, rozvíjal jeho projekt – dokončil preklad celej
Biblie (okrem Knihy Makabejčanom), preložil do slovanského jazyka i grécky zborník
cirkevných zákonov Nómokanon a Knihy otcov.
 Medzitým pokračoval v nešťastnom a vyčerpávajúcom súboji s Vichingom, za ktorým
stál i samotný Svätopluk. Metodov spor s hlavou nitrianskej diecézy vyvrcholil v roku
884, keď ho arcibiskup exkomunikoval. Viching však nebol typom človeka, ktorý by sa
poľahky vzdal, a preto uskutočnil cestu do Ríma, aby sa exkomunikácie zbavil. Do karát
mu výrazne zahrala personálna výmena na pápežskom stolci, na ktorý v septembri 885
zasadol Štefan III. (885 – 891). Ten obvineniam, ktoré predniesol Viching na adresu
Metoda, uveril, čoho dôkazom je listina, ktorú zaslal Svätoplukovi. Štefan III.
veľkomoravského hodnostára obvinil z bludu (myslí sa tým opäť učenie o Svätej Trojici)
a z mylného liturgického uplatňovania slovanskej reči a zakázal v nej pod trestom
uvrhnutia do kliatby slúžiť bohoslužby.

Metodova smrť

 Metod na tieto zarmucujúce správy už reagovať nestihol. Na začiatku roka 885 sa jeho
zdravotný stav zhoršil. Pred svojou smrťou doporučil na zhromaždení veľkomoravského
duchovenstva jedného zo svojich učeníkov, Gorazda, za svojho nástupcu. Naposledy
celebroval sv. omšu na Kvetnú nedeľu. O tri dni, 6. apríla 885, naposledy vydýchol.
 Pochovaný bol v kapitulnom chráme. Vzhľadom na jeho postavenie a charizmu sa
pohrebu zúčastnilo domáce obyvateľstvo i množstvo cudzincov. O tom, kde stál Metodov
chrám, sa viedli a stále vedú spory. Za posledné miesto odpočinku arcibiskupa sa v
minulosti pokladali napríklad Mikulčice, Staré Město a Modrá na Morave. Moravský
archeológ Luděk Galuška upriamil v tejto súvislosti pozornosť na Uherské Hradište-
Sady.

Učeníci Konštantína a Metoda

 Koľko žiakov vychovali Konštantín a Metod? Žiaľ, aj túto otázku možno zvažovať len
hypoteticky. V Legende bulharskej sa uvádza počet dvesto učeníkov. Len niekoľko z
nich poznáme podľa mena. Konkrétne vieme o Gorazdovi, Klimentovi, Naumovi,
Angelárovi, Sávovi a Vavrincovi. Po smrti Metodovej sa proti žiactvu postavilo

duchovenstvo latinskej liturgie na čele s Vichingom. Jeho prívrženci získali tiež
rozhodujúcu podporu Svätopluka.
 Podľa Života sv. Klimenta viacero významných učeníkov skončilo vo väzení na
neznámom mieste, z ktorého boli neskôr vyhnaní. Súčasníci si zaiste nemohli uvedomiť,
aký význam bude mať toto vypudenie na kultúrny rozvoj ďalších národov. Kliment s
Naumom a Angelárom sa doplavili po Dunaji do Belehradu, kde ich prijal bulharský
veliteľ, ktorý ich navigoval k cárovi Borisovi (852 – 907) do Preslavi. Prozreteľný
bulharský vladár daroval Klimentovi dvorce a územia v okolí Ochridu. V roku 893, za
vlády Simeona (893 – 927), Kliment získal exponovanú funkciu, kedy sa stal velickým
biskupom. Zrejme najvýraznejší žiak zomrel 27. júla 916 v kláštore v Ochride.
 Naum pôsobil v Preslavi a viedol kláštornú školu. Po sedemročnom účinkovaní odišiel
do Macedónie, aby prevzal správu školy po Klimentovi. Pri ochridskom jazere založil
kláštor. Pred smrťou (23. decembra 910) zložil rehoľné sľuby a prijal meno Chrabr.
Naum je považovaný za autora dôležitého spisu „O písmenách“, ktoré obhajuje
používanie hlaholiky.
 V Preslavi sa po Naumovi výborne uchytil Konštantín Preslavský (Presbyter), ktorý tu
podľa veľkej gréckej abecedy vytvoril jednoduchšie slovanské písmo, cyriliku. Čo sa
týka Angelária, predpokladá sa, že zomrel krátko po príchode do Bulharska. Časť
Metodových učeníkov, predovšetkým nižšej cirkevnej hodnosti (presbyteri a novici), sa
borila s ťažkým osudom, bola predaná Židom, ktorí ich následne rozpredali v Benátkach.
Odtiaľ ich vykúpil vyslanec byzantského cisára, zobral ich do Konštantínopola, kde
získali späť svoje hodnosti.
 Predpokladá sa, že časť žiakov Konštantína a Metoda zostala na Veľkej Morave. Títo
sa vlády Mojmíra II. (894 – 906?) podľa všetkého podieľali po roku 898 na obnovení
moravskej arcidiecézy. Nasviedča tomu sťažnosť z roku 900, kedy sa bavorský episkopát
v čele so salzburským arcibiskupom Theotmarom ponosuje pápežovi Jánovi IX. (898 –
900), prečo zriadil na Veľkej Morave arcibiskupstvo bez súhlasu pasovského biskupa,
ktorý si na toto územie nárokoval. Z listu vyplýva, že pápež poslal na Veľkú Moravu
svojich legátov arcibiskupa Jána a biskupov Benedikta a Daniela. Títo vysvätili jedného
arcibiskupa a troch biskupov pre veľkomoravskú cirkevnú provinciu. Žiaľ, písomné
zdroje opäť o podrobnostiach mlčia.

Odporúčaná literatúra:

BAGIN, Anton: Apoštolové Slovanů Cyril a Metoděj a Velká Morava. Praha, Česká
katolícka charita 1985.
HNILICA, Ján: Svätí Cyril a Metod. Horlivý hlásatelia božieho slova a verní pastieri
cirkvi. Bratislava, Alfa 1990.
IVANIČ, Peter – HETÉNYI, Martin: Byzantská misia : Konštantín a Metod na Veľkej
Morave očami písomných prameňov. In: Historická revue, roč. 20, č. 6, 2009, s. 74-79.
KUČERA, Matúš: Postavy veľkomoravskej histórie. Bratislava, Perfekt 2005.
LACKO, Michal: Svätí Cyril a Metod. Rím, Slovenský ústav svätého Cyrila a Metoda
1991. 5 vydanie.
MARSINA, Richard: Metodov boj. Bratislava, Vydavateľstvo Spolku slovenských
spisovateľov 2005.

VAVRUŠ, Ján: Konštantín – filozof a svätec. In: Historická revue, roč. 20, č. 6, 2009, s.
68-73.
VRAGAŠ, Štefan: Život Konštantína Cyrila a Žvot Metoda. Martin, Matica slovenská
1994.
© 2011 UKM

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

http://lesna.blog.sme.sk/c/263588/Otvoreny-list-Belakovi-o-Radicovej-Ficovi-Meciarovi-
a-Remiasovi.html

Otvorený list Belákovi o Radičovej, Ficovi, Mečiarovi, a Remiášovi

Milý Ľubo, oslovujem vás tak familiárne, lebo sa poznáme, aj keď vy sa podľa všetkého
na mňa nepamätáte. Na konci deväťdesiatych rokov počas obdobia najzúrivejšieho
mečiarizmu sme spolu sedeli v reštaurácii Chez David s naším spoločným známym -
istým podnikateľom, ktorý už žiaľ nie je medzi nami. Sedeli sme tam niekoľko hodín
 a zhovárali sme sa o vtedajšej politickej situácii, keď reálne hrozilo, že sa na Slovensku
neudrží demokracia. Sťažovali sme sa na zneužívanie verejnoprávnej televízie
a verejnoprávneho rozhlasu na politickú propagandu Mečiara a jeho HZDS.

Spomínali sme únos syna vtedajšieho prezidenta do zahraničia, na ktorý bola zneužitá
tajná služba. Spomínali sme na Oskara Fegyveresa, ktorý sa stal priamym svedkom toho,
že únos naozaj slovenská tajné služba vykonala. Po svojej výpovedi Fegyveres utiekol do
zahraničia, pretože sa obával o svoj život. Právom. Niekoľko mesiacov po jeho ukrývaní
sa v zahraničí bol brutálne zavraždený jeho najlepší priateľ Róbert Remiáš.

Boli ste tam aj vy. Napriek tomu ste doteraz neburcovali verejnosť, aby bol právoplatne
odsúdený teroristický čin, akým je nesporne násilné zavlečenie /jednoduchšie povedané
únos/ slovenského občana do cudziny. Aby boli vinníci pomenovaní a potrestaní. Aby sa
už nič podobné nemohlo v dejinách Slovenskej informačnej služby, v dejinách Slovenska
zopakovať. Aby tento nedoriešený prípad, v ktorom bol očividne zneužitý štátny orgán,
prestal rozleptávať slovenský právny systém. Dnes sme už žiaľ, iba svedkami toho
enustáleho rozleptávania a tým pádom aj neustáleho zneisťovania právnej istoty na
Slovensku.

Dodnes som vás nepočula ani burcovať slovenskú verejnosť, aby nebola apatická voči
tomu, že sa doteraz nepomenoval a právoplatne neodsúdil Remiášov vrah, respektíve
jeho vrahovia. Viete vôbec, že je to už pätnásť rokov, čo explodovala nálož v idúcom
aute Remiáša? Pätnásť rokov vieme, že vražda mladého muža s najväčšou
pravdepodobnosťou súvisela s násilným zavlečením prezidentovho syna do Rakúska
a teda so zneužitím tajnej služby, a nič proti tomu nerobíme.

 Vo vašom otvorenom liste premiérke Ivete Radičovej som sa dozvedela, že ste boli
dobrým priateľom jej manžela Stana Radiča. Veľmi ma potešilo, že ste si naňho
spomenuli. Aj ja som ho mala rada a veľmi som si ho vážila. Patril k tým umelcom, ktorí

v deväťdesiatych rokoch v časoch najsilnejšieho mečiarizmu neúnavne cestovali po
celom Slovensku na diskusné kluby s občanmi. Diskusie organizovalo občianske
združenie Stála konferencia občianskeho inštitútu /SKOI/. Viem to, lebo som na diskusné
kluby chodievala tiež a ako výkonná riaditeľka SKOI som isté obdobie bola aj ich
spoluorganizátorkou. Po päťdesiatich rokoch totalitného režimu bolo dôležité
v mestách, ale aj v tých najzapadnutejších dedinách vysvetľovať a diskutovať o tom, čo
demokracia vôbec je. Na jar 1998 sme apelovali na ľudí, aby sa nenechali znechutiť
autokraciou premiéra Mečiara a neodignorovali parlamentné voľby. V neposlednom rade
sme zvolili takéto diskusie priamo s občanmi aj preto, že verejnoprávne médiá boli v tom
čase hermeticky uzavreté pre každého, kto mal iný názor než Mečiar.

Podobných diskusných klubov sa pravidelne zúčastňovali Július Satinský, Stano Radič,
Jaro Filip, Milan Lasica, Štefan Skrúcaný, Rasťo Piško a mnohí, mnohí ďalší, ale vás
som ani na jednom podobnom diskusnom klube nevidela. Mali ste vtedy podľa všetkého
iné starosti, iné povinnosti.

Jedna z podobných diskusií dopadla katastrofálne. V Starej pekárni v Nitre 23. júna 1998
rozhovor s Ferom Šebejom a Stanom Radičom prerušilo komando kukláčov s dvomi
služobnými psami a samopalmi v rukách. Kukláči vtrhli do Starej pekárne a tvrdili, že
hľadajú drogy a výbušniny, tváriac sa, že ľudia, ktorí prišli na stretnutie s Radičom
a Šebejom, môžu byť len díleri drog alebo teroristi. Jedna pani v strednom veku odpadla.
Ani oni, ani ich služobné psy nenašli nič. Po chvíli sa ale do Starej pekárne vrátili a o pár
minút už tvrdili, že nejakú drogu predsa len našli. Vraj na záchode. Potom aj to odvolali.
Zhodli sme sa, že účelom celej akcie bolo diskriminovať Šebeja, Radiča a pravdaže
mimovládny sektor, ktorý pravidelne protestoval voči mečiarovskému autoritárstvu
a voči čoraz väčšmi sa vzmáhajúcej korupcii. Za SKOI som vtedy podala trestné
oznámenie pre podozrenie, že policajní funkcionári zneužili svoje právomoci
a bezdôvodne rozohnali pokojné stretnutie.

Ani vtedy som nezaznamenala, že by ste protestovali, hoci priamym poškodeným bol aj
váš priateľ Stano Radič.

 A takto by som mohla pokračovať ďalej. Môžem spomenúť aj obdobie šafárenia vlády
Roberta Fica a jeho známe korupčné aféry - nástenkový či emisný tender, predražené
mýto, a tak ďalej a tak podobne. Mohla by som pravdaže spomenúť aj jachtu J&T
v Monte Carle koncom mája 2008 a prítomnosť ministra financií Jána Počiatka na nej.
Zhodou okolností práve v tom čase sa rozhodovalo o konverznom kurze pri prechode z
koruny na euro. Ivan Mikloš, vtedajší poslanec a terajší minister financií vtedy vyhlásil,
že na ňom zarobili finančné skupiny J&T a Istrokapitál. Nedávno s slovenský finančník
Andrej Babiš potvrdil Miklošove podozrenie, keď pre časopis Forbes povedal: „Je tu ten
malér s kurzom. To, že si chlapci niekde na jachte urobia populistický kurz eura, ktorý
vyhovuje politikom a tým, čo na ňom zarobili, pretože mali inside informáciu, tomu
rozumiem. Ale to, že poškodili celý slovenský exportný priemysel, už nikoho
nezaujíma."

V týchto kauzách štát mal prísť o stámilióny eur. Ale najmä prišiel o nevyčísliteľné
hodnoty už len tým, že sa tieto korupčné kauzy nesmiernych rozmerov vôbec stali a štát
nenašiel dostatočne silný prostriedok, aby ich právoplatne bez siahodlhých prieťahov
odsúdil a vinníkov potrestal.

Nie, naozaj ich netreba pripomínať. Len - opäť ma prekvapuje, že ste ani proti nim nijako
neprotestovali.

 „O politiku sa zaujímam len vtedy, keď mi niečo prekáža", napísali ste v jednom svojom
blogu. Zrejme vám tieto veci neprekážali.

 Zrejme vám prekážajú veci, ktoré sa podľa vás udiali a dejú počas súčasnej vlády, keď je
na čele manželka vášho priateľa Iveta Radičová, ktorú si osobne tak veľmi vážite. Až
natoľko, že si s ňou nevymieňate názory v súkromí, ale si s ňou dopisujete verejne. A ešte
sa aj s neskrývanou pýchou pochválite, kto každý ďalší vás za ten list pochválil. Je pre
mňa zarážajúce, že premiérke vyčítate veci, ktoré ešte zďaleka nie sú rozhodnuté -
riešenie odvodov pre živnostníkov, či prenájom kaštieľa v Budmericiach. Dokonca jej
vyčítate aj kauzu Daňového riaditeľstva, ktorú premiérka vyriešila nekompromisne
vzápätí potom, ako vysvitlo, že spočiatku bola o nej klamlivo informovaná. Vyčítate jej
ju, hoci vyhlásila, že nemieni šéfovať vláde, na ktorej je tieň korupcie.

 Vyhadzujete jej na oči skrátka všeličo. Máte na to právo, takisto, ako ste mali právo na
to, aby ste mlčali pri kauzách, ktoré sa stali pred vládou Ivety Radičovej a ktoré tak
negatívne ovplyvnili stav Slovenska. A máte právo aj na to, aby ste nebrali ohľad na to,
že nie je v silách žiadnej vlády, ani tej súčasnej, aby mávnutím čarovného prútika
vyriešila roky neriešené problémy. Že korupcia a právna neistota narástli do rozmerov,
keď nebude vôbec jednoduché odseknúť ich neustále sa rozrastajúce chápadlá.

 Vyčítate, vyčítate a pritom ste si nevšimli, že to bola práve Iveta Radičová, ktorá
presadila, aby sa povinne začali zverejňovať na internete zmluvy. A pritom je nad slnko
jasné, že ich zverejňovanie je dôležitý a vážny krok k tomu, aby sa zamedzilo
netransparentnému nakladaniu s verejnými financiami. Po prvých sto dňoch povinného
zverejňovania uzatvorených zmlúv, faktúr a objednávok na internete je už v Centrálnom
registri zmlúv vyše 2 200 uzatvorených kontraktov. Ktokoľvek z nich môže jednoducho
zistiť, ako a na čo míňajú peniaze ministerstvá, ich rozpočtové organizácie či
verejnoprávne inštitúcie.

 Uznávam, ani toto ste si nemuseli všimnúť. Len priznávam ani trochu nechápem, ako si
môžete myslieť, že profesorka sociológie, ktorá si robila doktorát v Oxforde, si
neprečítala knihu Etika v politike. Že nechápe, čo etika v politike znamená. Nuž, zdá sa,
že Julo Satinský vás celkom vystihol, keď vás charakterizoval, že ste naivista.

Čítajte viac: http://lesna.blog.sme.sk/c/263588/Otvoreny-list-Belakovi-o-Radicovej-
Ficovi-Meciarovi-a-Remiasovi.html#ixzz1LDm6phQS

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

http://gumurin.blog.pravda.sk/2011/04/29/listy-ivete-radicovej-%E2%80%93-syndrom-
chorej-doby

Listy Ivete Radičovej – syndróm chorej doby

29. Apríl 2011, Prečítané 2 171x, gumurin, Nezaradené,

Osobný list, ktorý napísal hudobník Ľubo Belák premiérke tejto krajiny získal taký
nečakaný enormný ohlas zjavne preto, že pomenoval niečo, čo oficiálni novinári, ani
politici pomenovať nechceli. Ide o obrovské sklamanie nás všetkých, ktorí sme uverili
možnosti, že sa vďaka voľbám dočkáme novej, eticky čistej správy vecí verejných.
Zbavili sme sa dvoch monštier posledných dvoch desaťročí, Mečiara a Slotu, dokonca aj
extrémnych maďarských nacionalistov. A odrazu zisťujeme, že za mravný úpadok
politiky môžu nielen tí „zlí chlapci“, ale aj tí „dobrí“. Rovnakú skúsenosť urobili voliči
v Českej republike, ale oni nemajú ten posledný záchytný bod v podobe politickej
Popolušky -Ivety Radičovej. Paradoxné je, že toto pomenoval novinársky amatér Belák,
keď dobre platení „politológovia“ a novinári mlčali. Za všetkých sa to rozhodla Belákovi
„vysvetliť“, ale hlavne vytmaviť známa novinárka Ľuba Lesná. Dovoľujem si odpovedať
za Ľuba Beláka, lebo Lesnej postoj som zaregistroval medzi viacerými „zasvätenými“,
ktorí Belákove verejné vystúpenie považujú nielen za „naivné“, ale spolu s Lesnou priam
za škodlivé.

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

Ako sa z Lesnej volá…

Vážená pani Lesná, nepoznám vás osobne, ale poznám vašu prácu, lebo som ju vo
svojich knihách o mafii citoval. Na druhej strane poznám veľmi dobre Ľuba Beláka
a osobne, hoci podstatne kratšie, aj pani Ivetu Radičovú. A som presvedčený, že medzi
nimi nastalo veľké nedorozumenie, ktoré vy len prehlbujete.

Belákov list nebol agresívny, bol láskavý, priateľsky ladený.

V žiadnom prípade nebol výhradnou kritikou Ivety Radičovej a vo svojom dodatku, ktorý
Belák zverejnil o pár dní, to ešte zdôrazňuje.

Belák a s ním desaťtisíce čitateľov tejto verejnej korešpondencie vyjadruje rozladenosť
zo súčasného vládneho chaosu, keď sa slová rozchádzajú s činmi a v tomto smere
správne uvádza ako príklad aj zarážajúco netransparentnú hru Ministerstva kultúry vo
veci DSS Budmerice, kedy niečo iné opakovane vyhlasujú a inak konajú. Iveta Radičová
je našou, a aj Belákovou, poslednou (pretože najviac exponovanou) nádejou, že by to
mohlo byť inak. My vieme, že to má veľmi ťažké a vidíme, pani Lesná, nie sme slepí,
akou politickou kamarilou je obklopená. Nie ste jediná, čo nabáda, aby sme „našu Ivetu“
nechali konať v tichosti s nádejou, že to sama proti týmto politickým recidivistom akosi
vykľučkuje. Nevykľučkuje, pani Lesná. Bez nás nie! Bez nás ju práve v tichosti jej
vlastní uštvú ako niekoho, kto medzi nich nepatrí a kto ich svojím morálnym postojom

kompromituje. Nevezie sa v ich kšeftoch, nepodieľala sa na ich amorálnych politických
kompromisoch (napríklad s Mečiarom). Nemôžeme a nesmieme ju v tom nechať samú.
Sama proti nim nič nezmôže, len s nami, voličmi lepšej a eticky čistejšej budúcnosti, to
môže vyhrať. Tým, že sa pridá.

Znie vám to trúfalo? Ale vôbec nie. Náš spoločný priateľ s pani premiérkou ma nedávno
presviedčal, že súčasná politická koaličná scéna je tak komplikovaná, že nemožno robiť
radikálne kroky a odhaliť dvojtvárnosť niektorých vládnych politikov vo veci etiky moci
a jej priamych následkov – korupcie a rodinkárstva. Ale veď S TÝM „oni“ počítajú!
Preto sa tak sebavedome vyškierajú, lebo veria, že Iveta Radičová sama proti nim a ich
už za desaťročia vyskúšaným zákulisným ťahom nič nezmôže. Ale ja si viem celkom
dobre predstaviť, že na Belákovu výzvu by tá istá pani premiérka odpovedala stručným
pritakaním – áno, máme problémy, a je dobre, že o nich hovoria verejne voliči, keď už
nie politici a novinári. A, áno, nemám problém sa prihlásiť k etike v politike. Veď je jej
symbolom! A odrazu by z nedorozumenia a nevraživosti medzi dlhoročnými priateľmi
 bol ten dôležitý krok k obnoveniu dôvery medzi nami voličmi a tými, kto za tú dôveru
ešte stoja. Medzi prvými Ivetou Radičovou. Postoj typu – ja tu bojujem sama a vy mi
podrážate nohy kritikou je nedorozumením. Belák a s ním iste mnohí predsa nechcú, aby
v tom boji bola sama! Preto Belák napísal a toľkí okomentovali už takmer legendárny
list.

Vaša reakcia, pani Lesná, mi pripomenula komunistické časy. Vtedy mi na kritiku
čohokoľvek odpovedali papaláši káravo – prečo kritizujete vlastnú krajinu a nevšímate si
ako biedne žijú černosi v Amerike? Vaša logika je podobná — prečo kritizujete, keď to
pani premiérka myslí tak dobre a keď vaša kritika otvára cestu „tým druhým“? Je to
absurdné. Samotné chaotické vládnutie súčasnej koalície dláždi cestu opozícii, bez toho,
aby museli pohnúť prstom. Len keď budeme hovoriť otvorene o chybách „našich
politikov“, dočkáme sa nápravy a nie predčasných volieb.

Je to presne ako v prípade kaštieľa v Budmericiach, keď nás z Ministerstva kultúry stále
okrikujú – buďte ticho, neprotestujte, vy ani netušíte, ako dobre to s vami myslíme! Keby
to naozaj dobre mysleli, už dávno by konali, nevymýšľali by absurdity a my všetci by
sme s chuťou a radosťou robili svoju prácu a ušetrili si čas i námahu na ďaleko
príjemnejšie a užitočnejšie veci, než sú obštrukcie nami platených ministerských
úradníkov. Alebo, pani Lesná, vy si naozaj myslíte, že ľudia sa búria, lebo od dobroty
nemajú čo robiť?

Držme sa faktov a máme o čom hovoriť

Nepochopiteľné, pani Lesná, sú vaše výtky Belákovi, že prečo sa neozval vo veci
(obrazne povedané) diskriminovaných černochov v Amerike, prečo nekomentoval hento
a prečo tamto, ako keby tým pádom, podľa vás, nemal právo so ozvať nikdy? Nikdy
a nikto, okrem vás a ďalších novinárov i politikov? Belák prehovoril, lebo vy mlčíte.
A podľa mňa nemusel hovoriť k témam, ktoré ste predsa spracovala práve vy. Veď to je

vaša práca! A my by sme boli všetci šťastní, keby sme ju nemuseli robiť za vás
a pomenovávať naše súčasné politické frustrácie.

Tu by som aj mohol skončiť, ale nedalo mi to a ako človek, čo profesne aj autorsky
narába s faktami, overil som si vaše výčitky na Ľuba Beláka. Tu je výsledok:

Za Mečiarovské obdobie Belákovi zakázali ďalej vyrábať reláciu Korzo, pretože tam
zverejnil stretnutie KDH v Prešove.

Keď zrušili väčšinu zábavných relácii, bol vyslancom slovenských humoristov, ktorí
protestovali proti diskriminácii politickej satiry v Slovenskej televízii. Odpoveďou bolo i
napriek diváckemu úspechu zastavenie relácie „Čo dokáže ulica“ a ďalších.

Ako člen Akadémie humoru navrhol známu aféru „Počiatek na jachte“ na odmenu
Trafená Hus, teda adekvátne svojim možnostiam s humorom.

Julo Satinský nazval Beláka naivným, keď Belák chcel, aby sa vrátili do televízie cez
vlastný program. Ako dnes vieme, tá skepsa bola na mieste. Ale naivnosť by som preto
Belákovi nevyčítal.

A ešte drobnosť, ktorú by ste si mohla overiť. Vy píšete z privilegovanej pozície
novinárky na blogu SME.sk. Na tom istom portáli však Belákovi publikovanie hneď po
jeho prvom príspevku zakázali. A, čo je veľmi blízke obdobiu komunistickej cenzúry, len
oni vedia prečo a dokedy.

Je smutné, pani Lesná, že po všetkých vašich záslužných článkoch nehovoríte teraz a tu
o veciach, ktoré nás zaujímajú a iste o nich viete aj viac než my. A zahriakujete tých, čo o
nich píšu, hoci aj amatérsky, pseudo-argumetmi, ktoré si neoveríte. Aj o tom je tá bieda
etiky. Nielen politikov, ale aj novinárov. Komu teda veriť? Ja ešte stále verím Ivete
Radičovej. Určite aj Belák, preto píše ako píše a preto to toľko ľudí číta a komentuje.
Výzva o etike by predsa ani vám nemala robiť žiadny problém. Nechcete sa pridať?

http://lesna.blog.sme.sk/c/263588/Otvoreny-list-Belakovi-o-Radicovej-Ficovi-Meciarovi-
a-Remiasovi.html

++++++++++++++++++++++
ČTI A PLAČ!!!!!!!!!!!!!!!!!!!!!!!!

Nedávno ČT 1 vysílala pořad AZ kvíz pro děti. Soutěžní otázka: Jakým
slovem označujeme vysávání finančních prostředků z podniků, institucí a
bank? Soutěžící neví. Správná odpověď zní: Tunelování.

"Tak děti, teď si pěkně sedněte a tiše poslouchejte.

Pojem "tunelování" vznikl takto: Ve V.B. Lady Margaret Thatcherová
privatizovala velké státní podniky. V ČSFR ministr financí Václav Klaus

privatizoval velké státní podniky. Potud shoda. Rozdíly: Ve V.B. provedli
nezávislý audit a prodali za tržní cenu. Tedy tomu, kdo dal nejvíc. A platilo
se hned. U nás se státní podnik prodal za účetní hodnotu předem
určenému zájemci. A s odkladem platby. Postup byl tento: Privatizační
komise zjistila účetní hodnotu subjektu a vybrala zájemce. Tomu předala
podklady. Zájemce si nechal subjekt ocenit znalcem. Částka, určená
znalcem, několikanásobně převyšovala částku prodejní. S tímto odhadem
tržní ceny šel zájemce do banky a úvěr bez problémů dostal. Za úvěr přitom
ručil majetkem, který stále ještě nebyl jeho! Z úvěru, poskytnutého takto
bankou, zaplatil tu účetní hodnotu a ještě mu zbyla pěkná sumička do
začátků. Podnikatel "zlatokop" si po převzetí subjektu založil další firmu, na
kterou převedl aktiva původního subjektu. Potom přestal bance splácet
úvěr. Banka byla nucena převzít zástavu, tedy spíše to torzo, které z
původního subjektu zbylo. Pan podnikatel byl z obliga, prostě mu "nevyšel
podnikatelský záměr!" A na státu bylo, aby mu prokázal úmysl. Pan
podnikatel to navíc jistil převedením majetku na osoby blízké. Takto tedy
vznikl pojem "tunelování." A takto se nám tady "narodili" noví kapitalisté.
Abych nezapomněl: Všechny tyto transakce národního majetku nepodléhají
právnímu přezkumu. Na to byl dokonce vytvořen zvláštní zákon! Při
takzvaném očišťování bank od takto vzniklých nedobytných úvěrů bylo
zapotřebí tato pasiva někde skrýt. Dva staří přátelé z "Prognosťáku" to
vyřešili tím, že založili Konsolidační banku. Vznikl tak světový unikát -
banka, která spravovala jen samá pasiva. Když už to bylo příliš nápadné,
byla tato banka přejmenována na Českou konsolidační agenturu. Současně
s tím bylo vedení ČKA povoleno prodávat tam uložené dluhy za částky,
které nezřídka tvořily pouhých deset procent původní výše dluhu. Tak se
také běžně stávalo, že původní dlužník si koupil svůj dluh (přes třetí osobu,
samozřejmě) za částku, která nepokryla ani úroky z tohoto dluhu. Tento
dříve dlužník byl po této transakci samozřejmě už opět vážený podnikatel.
Po zaniklé ČKA zbyl dluh ve výši 236 miliard korun. Tato částka se objevila
jako záporná položka ve státním rozpočtu a ze státního rozpočtu je také
tento dluh umořován. Takže, milé děti, jaké si z toho vezmeme ponaučení?
Ano,správně! Když dva dělají totéž, není to vždycky totéž."
A já jen dodávám: Tento stát v žádném případě nerozkrádaly nějaké
"socky."
Z těch někdejších privatizátorů, jejichž dluhy platíme (a budeme platit i
nadále) všichni bez rozdílu, jsou dnes milionáři, multimilionáři a někteří
dokonce miliardáři.
A jsou to také ti, kteří nám tady skutečně vládnou. Politici jsou ve
skutečnosti jen loutky vykonávajíce jejich vůle.
Tak se také stalo, že si jeden miliardář za své miliony "koupil" i naši
současnou vládu........

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

Budmerický kaštieľ patrí umeniu

Štvrtok, 28 Apríl 2011 15:19

Budmerický kaštieľ patrí umeniu

Tlačová konferencia umeleckých organizácií, signatárov výzvy "Budmerický kaštieľ patrí
umeniu – nie privatizérom!" (viď.http://www.scpen.sk/index.php/vyzva) sa uskutoční dňa
4. 5. 2001 o 11.00 hod. v Malej zasadačke (1. poschodie), Župné nám.7, Bratislava..
V mene signatárov prehovoria:

Oľga Ruppeldtová, predsedníčka SSPUL

Peter Kubínyi, predseda SSN

Gustáv Murín, predseda SC PEN.

Za podporovateľov Výzvy prehovorí zástupca z radov hereckej obce.

Prítomní budú aj ďalší predstavitelia signatárskych organizácií:

Jaroslav Šoltys, predseda SSPOL; Ján Jamriška, predseda ZDHS; František Palonder,
predseda ÚSTT a Jozef Leikert, predseda KLF.

V rámci TK odznie informácia o rôznych formách financovania rezidenčných domov
spisovateľov, prekladateľov, vedcov a pod. v Európe, ako príklad užitočnosti DSS
Budmerice.

K dispozícii bude najnovší list členských organizácií AOSS ministrovi kultúry Krajcerovi
k danej téme.

Prítomní novinári budú tiež oboznámení s petíciou delegátov Európskeho parlamentu
spisovateľov za zachovanie Literárneho fondu.

K dispozícii budú aj informácie o činnosti Literárneho fondu za posledných viac ako 50
a zvlášť posledných 5 rokov na prospech kultúrnej i vedeckej obce Slovenska ako aj
medzinárodnej prezentácie slovenskej kultúry a vedy.

Uvedené informácie upozornia na rozpory medzi opakovanými ubezpečeniami ministra
kultúry a konaním Ministerstva kultúry SR vo veci DSS Budmerice, ako aj
zavádzajúcimi, či nepravdivými vyhláseniami hovorkyne MK SR.

++++++++++++++++++++++
Tlačová správa zo 4. 5. 2011

 Organizátori Tlačovej konferencie konanej dňa 4. 5. 2011 v sídle Slovenského
syndikátu novinárov konštatujú, že výzva „Budmerický kaštieľ patrí umeniu – nie
privatizérom!“ z dňa 14. 2. 2011 sa stretla s mimoriadnym ohlasom médií aj verejnosti.
Výzvu okrem pôvodných signatárov – SC PEN, SSPUL, SSPOL, ZDHS, SSN a KLF –

podporil aj Slovenský filmový zväz a Slovenská asociácia novinárov, čím získala
podporu širokého spektra spisovateľov, prekladateľov, hudobníkov, filmových a
televíznych tvorcov, ako aj novinárov. Výzvu cez webovskú stránku SC PEN
a Changenet podporilo aj viac ako tisíc občanov zo Slovenska a osobností z ostatných
krajín sveta.
 Samostatný apel adresovali ministrovi kultúry Danielovi Krajcerovi aj spisovateľské
organizácie združené v AOSS – Klub nezávislých spisovateľov, Slovenské centrum PEN
klubu, Klub spisovateľov literatúry faktu a Spolok ukrajinských spisovateľov na
Slovensku.
 S osobnými vyznaniami na zachovanie DSS Budmerice sa pripojili spisovatelia ako
Ladislav Ballek, Peter Jaroš, Jozef Banáš, Veronika Šikulová, Peter Holka, prof. PhDr.
Mária Bátorová, DrSc., Ján Buzássy a ďalší. Celkovo tak na obranu DSS Budmerice
vystúpili organizácie a jednotlivé osobnosti reprezentujúce takmer tritisíc tvorcov
a kultúrnych či mediálnych pracovníkov.
 Organizátori TK konanej dňa 4. 5. 2011 v sídle SSN ďalej konštatujú, že zariadenie ako
DSS Budmerice za viac ako polstoročie svojej existencie plne obhájilo svoje
opodstatnenie, nehovoriac o tom, že takéto zariadenia na podporu tvorby sú
samozrejmosťou v Európe i vo svete, čo potvrdzuje aj činnosť Európskej siete
medzinárodných centier umeleckého prekladu (RECIT), ktorá zastrešuje 14 rezidenčných
domov v rôznych krajinách Európy a od roku 1995 do nej patril aj DSS Budmerice. Jeho
likvidácia by nás vymazala z takejto kultúrnej mapy sveta. To potvrdzuje aj petícia
účastníkov Európskeho parlamentu spisovateľov konaného v Istanbule podpísaná
delegátmi z krajín ako je Belgicko, Bulharsko, Česká republika, Dánsko, Estónsko,
Grécko, Chorvátsko, Írsko, Island, Macedónsko, Maďarsko, Nemecko, Portugalsko,
Slovensko, Slovinsko, Španielsko, Švédsko, Taliansko, Turecko, Veľká británia –
Anglicko a Škótsko. Túto petíciu odovzdala delegácia SC PEN v zložení G. Murín
(predseda), prof. M. Bátorová a P. Kerlik dňa 9. 12. 2010 do rúk riaditeľa sekretariátu
ministra na pôde MK SR s vedomím ministra Daniela Krajcera.
 Organizátori TK konanej dňa 4. 5. 2011 v sídle SSN na záver konštatujú, že
nezodpovednosťou niektorých ministerských úradníkov sa neúmerne predlžuje doba
riešenia súčasného prevádzkovania DSS Budmerice Literárnym fondom, čím
spochybňujú opakované želania i verejné vyjadrenia ministra kultúry Daniela Krajcera,
aby bol zachovaný pôvodný účel DSS Budmerice. Takéto konanie je aj v priamom
rozpore s deklarovaným cieľom ministerstva o efektívnom využívaní DSS Budmerice,
keďže pre uvedené obštrukčné konanie niektorých ministerských úradníkov nie je DSS
Budmerice v súčasnosti využívaný vôbec, jeho budúcnosť je tak umelo zneistená
a vytvára pôdu na zbytočné špekulácie a dohady. Veríme, že tento apel minister kultúry
Daniel Krajcer vypočuje a ministerstvo pod jeho vedením naplní jeho vlastné verejné
vyjadrenia v prospech pôvodnej a osvedčenej funkcie DSS Budmerice.

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

http://martinpotocny.blog.sme.sk/c/264186/Majstrovstva-sveta-v-hanbe.html

Majstrovstvá sveta v hanbe

Za niečo vyše tri miliardy bývalých korún sa nám v Bratislave podarilo

urobiť "dôkladnú rekonštrukciu" staručičkého zimáku. Osem a pol tisícová
kapacita hľadiska sa vďaka nej zväčšila o takmer 850 miest. To je v
prepočte len niečo vyše 3 a pol milióna korún za každé jedno nové miesto
na sedenie. Zaiste svetový unikát. Rovnako ako fakt, že v okolí haly nie
je vybudované ani jedno parkovacie miesto, či nástupný terminál pre
kyvadlovú dopravu k záchytným parkoviskám. A to tu zatiaľ nikto ani
nespomenul terminál železničný, čo je na západ od nás pre podobné
objekty prirodzený štandard. Skrátka absolútne chabé dopravné riešenie.
Za tie isté peniaze by sa dala postaviť obrovská multifunkčná hala na
kraji mesta s dobrým dopravným riešením vrátane tisícky parkovacích
miest s priamym pripojením na diaľnicu. Napríklad takí Lotyši zaplatili za
ich fungl novú arénu v Rige v prepočte ani nie polovicu z našej sumy. I
keď, pravda, tam vedľa haly nestojí načierno postavený súkromný hotel.
Po zápase Slovenska s Ruskom sa mi však konečne otvorili oči do široka a
pochopil som i svetlé stránky tohto nášho typicky slovenského projektu.

Tou najväčšou výhodou je, že sme postavili halu, ktorá už dnes nespĺňa prísne
parametre medzinárodnej hokejovej federácie (ani kapacitné ani dopravné), no
zároveň sme prešustrovali1) nechutne veľké peniaze zo štátneho aj mestského
rozpočtu. Za odmenu nemáme taký športový objekt, s ktorým by sme v
budúcnosti mohli kandidovať na organizáciu majstrovstiev sveta. Navyše ako
bonus nemáme ani nádej, že by sme niečo vyhovujúce časom postavili.
Pridanou hodnotou je, že aj vďaka tejto veľkej "investícii do športu" bude v
najbližších rokoch náš štát investovať do mládežníckeho športu i naďalej len
smiešny zlomok z toho, čo v posledných rokoch investuje Švajčiarsko, Dánsko,
Nórsko, Nemecko, Francúzsko, Lotyšsko či Maďarsko. A tak dlhodobé zotrvanie
v elitnej skupine MS nám vlastne ani nehrozí. Nehrozí nám, že by sme sa
opätovne ocitli v takej nepríjemnej situácii ako dnes, keď sme si na Slovensko
pozvali súperov, ktorí nás zdolali. Nám potom neostalo nič iné len si ísť pískať
počas ich národnej hymny, hranej na počesť víťaza.

Namiesto toho budeme každoročne radšej spomínať na zašlú slávu jednej
slovenskej hokejovej generácie a každý druhý rok si budeme do Bratislavy
pozývať krajiny ako Taliansko, Holandsko, Veľká Británia, Japonsko, Kórea,
Španielsko, Poľsko, Litva, Estónsko či Ukrajina. Väčšinu z nich budeme porážať
a spokojnému fanúšikovi na konci zápasu zahrajú tú našu. V slovenskom hokeji
sa tak začnú točiť menšie peniaze a naša mafiofunkcionárska klika ich pôjde
prať niekam inam. Napríklad do KHL, podľa vzoru dnešnej ruskej oligarchie.

No hlavne, Slovensko potom už konečne v hanbe nezostane. Ani vďaka našim
voleným zástupcom a športovým funkcionárom, ani vďaka našim "športovým"
fanúšikom na tribúnach.

Nuž tak...

++++++++++++++++++++++
Blíži sa k nám ekonomická Sahara

29. apríla 2011
(Príspevok do Stálej konferencie Panslovanskej únie)

www.pansu.sk

Možno som spojil dva pojmy, ktoré vyvolajú nejasnú predstavu v hlave čitateľa. Urobil
som to zámerne, lebo žijeme v podivuhodnej dobe. Kto na Sahare bol, ten vie, že je tam
veľa piesku. Saharou sa myslí na rozsiahla suchá pustá krajina bez rastlinstva. A teda
vlastne chudoba. Kto má pripojenie na internet a pozrie sa na ekonomické údaje v
Eurostate, alebo OECD a prezrie si priemerné mesačné mzdy, prípadne minimálne mzdy
a porovná ich so mzdami na Slovensku zistí, že na Slovensku je chudoba. V Holansdsku
je priemerná mzda 3.520 euro, v Luxembursku 3.914 euro a u nás 750 euro. Minimálna
mzda v Holandsku je 1.408 euro. Aj bežný čitateľ si dá, podľa rozsahu svojich
ekonomických znalostí, úroveň mzdy do rôznych vzťahov, súvislostí a závislostí. Stalo sa
mi to na medzinárodnej konferencii, na ktorej prednášal profesor zo Švédska a preto to
spomeniem. Mal zaujímavý referát, a tak som využil prestávku na stretnutie sa s ním.
Spýtal sa ma, či viem, aké má Slovensko HDP per capita. V roku 1999 OECD
publikovalo svoju publikáciu a tak som mu povedal, že v tej práci je uvedené, že je to
3.709 USD. Trochu sme počítali a porovnávali a zistili, že mzda v SR na deň je cca 7
USD. Nakoniec sa ma spýtal, že aký mám plat. Ja som rýchlo pridal k môjmu platu
profesora 500 euro a pripočítal ešte 100 euro a zahlásil, že mám 1.100 euro (my sme mali
ešte slovenské koruny). A on na to, vidíte a u nás by ste bol pod hranicou chudoby.
Spýtal sa ma koľko litrov benzínu si za to kúpim. Odpovedal som, že ani 1.000 litrov.
Priznal som, že za socializmu som si za plat výskumníka, vylúčeného zo strany a zo
školy, kúpil 2.000 litrov. Ale naši politici sú príliš zaneprázdnení hašterivosťou a nie
starosťou o blaho ľudí. Pre ekonomickú politiku nie sú dostatočne nosným problémom
nízke mzdy a chudoba, ktorú sme v minulom režime nepoznali. A ktomu sú tu ešte trápne
omyly našich právnikov. Možno naschvál, aby bohatli a potom navrhli rôzne zlepšenia.

Myslím si, že ľudia na Slovensku počuli o meste Leptis Magna v Líbyi. Pracovalo tam
dosť Slovákov. Za čias rodáka a rímskeho cisára Lucia Septima Severa (146-211) sa stala
3. najväčším mestom Rímskej ríše. Za vlády tohto cisára dokončili ambiciózny stavebný
program s využitím rímskeho architektonického slohu a tak vyrástol nový areál fóra,
bohato zdobený víťazný oblúk Septima Severa, nový prístav, vybudovali 400 m dlhú
stĺpovú kolonádu od stredu mesta takmer až k prístavu a vybudovali akvadukt dlhý 19
kilometrov. Nebol som tam. Porozprávali mi to moji priatelia. Naozaj obdivuhodné. Bolo
to aj vďaka kontinuite dokončiť započaté diela. U nás sa motáme z boka na bok. Trpia
tým prinajmenej diaľnice (čo tam po ľuďoch).

Pretože mnohí si ešte pamätajú dobu po druhej svetovej vojne, iba pripomeniem, že
v Česko-Slovensku v roku 1958 sme skonštruovali samočinný počítač SAPO, že sme
vybudovali VSŽ Košice, vážske kaskády, elektráreň Zemianske Kostoľany, Chemičku
Nováky a hlavne sme pozdvihli poľnohospodárstvo, v ktorom súkromní sedliaci
spočiatku neradi vstupovali do JRD. Po vylúčení zo školy a zo strany som odpracoval
viac ako 19 rokov v poľnohospodárskom výskume. Američania aj Francúzi chodili

obdivovať naše Lehnice a v Čechách Slušovice. Keď sme im povedali hektárové úrody
pšenice, či kukurice, neverili. Až sa presvedčili na vlastné oči. V mojej rodnej dedine sa
dnes maštaľ rozpadá. Nie je tam jediná dojnica. Ekonomická Sahara.

Chcem však povedať ešte o jednej ekonomickej Sahare. Myslím tým na ekonomickú
politiku a ekonomickú výkonnosť nášho ekonomického systému, ktorý nám, ako som
uviedol vyššie, zaručuje veľmi nízke mzdy. V roku 1968 EHK v Ženeve (teraz tam máme
výkonného tajomníka) začala grandiózny projekt komparácie krajín EHK, ZSSR a USA.
Využila k tomu „bázický ekonomický mikroskop“, ktorý sa volá input-output tabuľky.
Konštruujú sa aj teraz, lebo Eurostat to požaduje. Žiaľ plody práce mnohých ľudí idú do
zásuvky stola niektorého byrokrata. Tabuľky sú takým nástrojom ako pre biológa
mikroskop. Kto im rozumie, ekonomiku akejkoľvek krajiny má, ako sa hovorí, na dlani.
Nebudem rozoberať proces privatizácie (holandské dražby,…), ktorý nezaručil, aby naše
podniky dominovali tak ako to ukázal Baťa. Poľnohospodári iste patrili k adeptom a
mohli dominovať stredoeurópskemu poľnohospodárstvu. Nikto nevnímal transnacionálne
spoločnosti a ich útok aj na Slovensko. My sme iba obdivovali globalizáciu. „Zaručený
recept“ nám poskytovali rôzni zahraniční poradcovia, lebo v socializme bol
podnikateľský duch tlmený príliš regulovaným režimom, ktorý brzdí tvorbu rizikového
kapitálu, pracovných miest a inovácií, a teda nemáme expertov. O tienistých stránkach
„západného zázraku“ pomlčali. Prijali to naši neskúsení politici, hlavne ekonomickí
ministri. Nemali argumenty a nevedeli ekonomiku rozhýbať.

Ak zoberiem do úvahy pokroky vedy a aj ekonomických vied, naozaj musím povedať, že
politici sú mentálne podvyživení a v ekonomickej politike blúdime bez cieľa. Od roku
1936, kedy som sa narodil, sa kôň vôbec nezmenil, je kuriozitou a nie potrebným
zdrojom, kapitálom, ktorým v tom čase bol. Ťahal pluh. Ale v tom istom roku zverejnil
Keynes svoju ekonomickú teóriu, ktorá zmenila nazeranie na ekonomický systém a
hlavne spôsob vplývania na fungovanie ekonomického systému. Od tých čias
zasahovanie do správania sa ekonomického systému nie je nič výnimočné. Len to treba
vedieť. A v tom je ďalšia ekonomická Sahara.

Ekonomická veda nie je Saharou. Ekonomická veda objavuje zákony, vysvetľuje ich a
preskúmava dôsledky ich pôsobenia. Vedecký obraz ekonomického sveta musí mať v
hlave každý tvorca ekonomickej politiky a politik. Potom by v Plus 7, či iných
časopisoch a denníkoch politici (aj predsedníčka vlády) nehovorili o nedôvere a
klamstvách v koalícii. O tom vedia hovoriť, o ekonomike nie. V nej si treba byť vedomí,
že napr. malé zmeny vo funkciách spotreby alebo investícií vyvolajú veľké zmeny v
outpute, HDP. Musíme poznať mechanizmus pôsobenia a uvedomiť si reťazovú reakciu v
ekonomike. Vláda R. Fica využila poznatok o túhe občana kúpiť si tovar (odborne
marginálnu propenzitu), čo aj „odborníci“ volali „šrotovné“, ktorá spôsobila prírastok
HDP a iste zlepšila kvalitu vozového parku. Analogické poznatky sú známe v oblasti
zahraničného obchodu, exportu a importu. Napr. prírastok exportu o 10 jednotiek
nevyvolá zlepšenie obchodnej bilancie o 10 jednotiek, možno len 6. Ale to musíme
vedieť dopredu. Import vyraďuje domácu výrobu a o zmenu túhy nakupovať importované
výrobky (odborne zmeniť marginálnu propenzitu k importu) sa môže vláda pričiniť! Jej
zmena môže spôsobiť obrovský deficit obchodnej bilancie. Kedy ho nespôsobí, tiež treba

vedieť. V televízii a iných médiách, ba ani vo vládnych materiáloch, sa neuvádzajú
zásahy našej vlády v týchto oblastiach. Hovoria iba o odvodoch a daniach. Občan sa
nedozvie ako vláda zabezpečí rovnováhu na trhu tovarov a služieb, ako bude vplývať na
úrokové miery, investície (iba výberovo) a úspory. Úplne zabudla na monetárnu politiku
a jej spôsob vplývania na dopyt po peniazoch a ponuke peňazí a o ich komplikovanej
determinácii úrovne HDP, hlavne jeho rastu. Ako chce vláda zabezpečiť rovnováhu na
trhu peňazí a aj súčasnú rovnováhu na trhu tovarov a služieb a trhu peňazí? Ozaj sa treba
odovzdať do rúk finančným trhom? Tu je naozaj ekonomická Sahara ekonomickej
politiky vlády SR. Prečo tí ekonómovia toľko špekulujú, aby získali poznatky? Ide to do
koša.
Prof. Jaroslav Husár

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

http://savol.blog.sme.sk/c/264144/Ked-peniaze-nesmrdeli-ani-biskupovi.html

Keď peniaze nesmrdeli ani biskupovi

O slovenskej chamtivosti, ľudskej hlúposti, ktorú nemožno odškodniť, podnikateľovi a
biskupovi, ktorí sa dodnes naivnému slovenskému občanovi neospravedlnili.

Špecializovaný trestný súd v Pezinku dnes poslal na 8, 5 roka do väzenia
banskobystrického podnikateľa Františka Mojžiša. Obvinil ho z podvodu. Súd ho podľa
správy z médií uznal za vinného z toho, že od 1367 klientov Drukosu vylákal spolu 237,7
milióna korún a od 23.823 členov BVD družstva 3,729 miliardy korún.

Mojžiš cez svoju dcérsku spoločnosť podporoval aj vtedy opozičnú Dzurindovu SDKU.
Skrátka neprišiel ani banskobystrický diecézny biskup. Biskupský úrad v Banskej
Bystrici bol dokonca správcom Spoločnosti na podporu chudobných a chorých, na ktorú
svojho času previedol svoj majetok František Mojžiš z obavy o život a svoje peniaze,
nakoľko mu išla po krku “slovenská mafia”.

Každému súdnemu človeku muselo byť už vtedy jasné, kto a hlavne čo je František
Mojžiš zač. Sľubovať ľuďom 15 až 30 % úroky a to niekoľkokrát denne v televízii, to
nemohlo nechať ľahostajným nikoho rozumne uvažujúceho. Ani biskupa Katolíckej
Cirkvi. Nenechalo. Verejne dokonca nabádal na jednom zo stretnutí kňazov svojej
diecézy, aby do Mojžišovej firmy vložili svoje úspory. Biskup Baláž bol však hlavne
“chodiacou reklamou” na Mojžišov Drukos pre stovky a tisícky veriacich, ktorí doň
naozaj vložili neraz svoje celoživotné úspory.

3. januára 1998 povedala jeho excelencia pre Sme aj nasledujúce slová: „Pánu Mojžišovi
som celkom samozrejme poskytol pomoc a porozumenie v jeho starostiach, ale otvoril
som aj pohľad mnohým na otázky pravdy a spravodlivosti. Prečo by mali čestní ľudia
platiť výpalné a zakrývať zločinnosť? Je to predsa nemorálne. A dokedy sa chceme ako
spoločnosť triasť pred tými, ktorí sa v živote nenaučili nič poriadne, iba strieľať na živé
terče? Ak si spoločnosť nevie liečiť takýto vred, je veľmi chorá. Moje rozhodnutie

narobilo plno starostí mne aj mojim spolupracovníkom. Napriek tomu svoj krok
neľutujem. Všetci sa musíme pričiniť o to, aby svet okolo nás bol ľudskejší.“

Som presvedčený, že štát nemá nijako odškodniť chamtivých a naivných Slovákov, ktorí
chceli pod vidinou 30% úrokov len rýchlo zbohatnúť. Snáď mám len jednu radu pre
každú z obetí Františka Mojžiša. Skúste sa obrátiť s prosbou o pomoc na biskupa Rudolfa
Baláža. Finančne vás neodškodní, sám je s najväčšou pravdepodobnosťou len obeťou
banskobystrického podnikateľa. Čo by mal ale počuť z jeho úst každý Slovák v týchto
dňoch sú slová: „Mea culpa. Odpustite mi, lebo som vás zviedol na nesprávnu cestu.“

Koľko je tých, čo dali svoje peniaze do Drukosu na základe „reklamy“ biskupa Rudolfa
Baláža? Sme zvyknutí počúvať od neho silné slová na adresu kohokoľvek z nás. Často
ako samozvaný zástanca „morálnej väčšiny“ v spoločnosti vynáša súdy nad tými, čo sú
podľa neho menej morálni. Vynesie ho aj tento raz? Budeme trpezlivo čakať. Nádej
umiera posledná. Aj pokiaľ ide o biskupa Katolíckej Cirkvi. Každý má šancu na pokánie.
Niekedy s prívlastkom verejné. V prípade biskupa Rudolfa Baláža nastal čas na tvrdú
vrecovinu. A to aj keď sa pôstne obdobie skončilo.

++++++++++++++++++++++
článok J. Čarnogurského ad Maďarsko versus Slovensko

mame spojencov! napísal(a):

SK
Je to zavazny a triezvy hlas, závery treba brat velmi vazne na politickej pode vsetkych
slovenskych stran, aj tych s naivnymi predstavami bez zakladnych historickych
skusenosti! Myli sa vsak, ze nemame spojencov - su nimi vsetci nasi susedia okrem
Madarska /dokonca aj tam su nam naklonene niektore zoskupenia/, prirodzene aj vsetci
susedia Madarov, ktori chcu trvale a pokojne spoluzitie vsetkych! Systematicky a
trpezlivo treba hladat pre to aj spojencov vsade v Europe a vo svete posnuc EU, USA,
Ruskom, Britaniou, Nemeckom, Francuzskom, Talianskom, Spanielskom a nekonciac
Vatikanom!Vratane minorit doma i obcanov madarskej narodnosti, ktori zvacsa su triezvi
realisti, hoci niektori podliehaju opatovne, napriek jej krachu prinajmenej v 2. svetovej
vojne, /KRYPTO/ REVIZIONISTICKEJ a historicky dezinterpretujucej propagande
spoza hranic i doma! Vid napriklad aj prispevky O. Psenaka na novozamockom
http://www.watson.sk
02.05.2011
http://blog.aktualne.centrum.sk/blogy/jan-carnogursky.php?itemid=949

++++++++++++++++++++++
Tak nám zabili Osamu, paní Millerová
Článek ve Zvědavci (http://www.zvedavec.org)
URL adresa článku:
http://www.zvedavec.org/komentare/2011/05/4350-tak-nam-zabili-osamu-panimillerova.
htm
Vladimír Stwora (2.5.2011)
Prezident Obama oznámil, že americké speciální jednotky zabily v Pákistánu ve
městě Abbottabad Osamu bin Ladena. Podařilo se to díky výzvědné službě a

spolupráci s pákistánskou stranou. Při akci nezahynul žádný Američan (body plus).
Kromě Osamy zabily jednotky i tři muže a jednu ženu. Amerika slaví, mává
vlajkami, média – pěkně na povel – hýkají radostí.
Dovolím si ocitovat velmi kvalitní diskuzní příspěvek z reakcí za článkem o bin
Ladenové smrti na aktualne.cz. Poslouží jako nekrolog i odrazový můstek pro můj
vlastní závěr.
Pokud je v myslích Američanů něco jisté, pak to, že je za útoky z 11.9. odpovědný
Usáma bin Ládin, nepolapitelná, temná a zlá postava. Víme to, protože nám to sedm
let dnes a denně tvrdí a opakují důvěryhodná média a v americké diskusi se to stalo
"obecně známou skutečností".
V Americe před 11.9. platila zásada „nevinen, dokud není prokázána vina“. Ve světě
po 11.9. se stalo normou odsuzovat podezřelé bez soudního procesu či bez
vyslechnutí obžalovaného. V mediálních soudech bez přísah a svědectví byla unesena
a zničena sama spravedlnost.
Text u bin Ládina na webu FBI vypráví zajímavý příběh. Je těžké to pochopit a
doufám, že sedíte, ale vysvětluje se tam, že Bushova vláda možná nebyla při
vysvětlování pátrání po Usámu bin Ládinovi úplně upřímná.
Když se podíváme na seznam FBI nejhledanějších teroristů, opravdu tam najdeme
barevnou fotografii hubeného Saúda s olivovou pletí, bílým turbanem a
vyjmenovanými teroristickými činy. Je hledán v souvislosti s bombovými útoky na
americká velvyslanectví v Dar es Salaám v Tanzánii a v keňském Nairobi 7. srpna
1998, a samozřejmě kvůli – hej, počkat! Nejsou tu uvedeny útoky z 11. září 2001!
Jak je to možné?
Neviděli jsme snad všichni v roce 2004 jeho "přiznání" v celostátních televizích a
nečetli interpretované přepisy ve všech významných novinách? Dvouminutové
segmenty těchto nahrávek neanalyzoval nikdo jiný než odborníci z NBC News, Fox a
CNN. Proto všichni mimo jakoukoliv pochybnost víme, že to je bin Ládin, kdo řídí
světový terorismus a kdo naplánoval a provedl 11.9., ačkoliv skoro nikdo z nás
nedokáže rozluštit jediné slovo, co řekl. A ačkoliv neexistuje žádné vysvětlení či
objasnění - ani jediné - jak vlastně dokázal naplánovat 11.9. a porazit americké
ozbrojené síly, Amerika ho usvědčila. Rozsudku ve věci největšího trestného činu v
historii Ameriky bylo dosaženo bez důkazů, svědectví, soudu nebo poroty.
U profilu Usámy bin Ládina na webu FBI se uvádí, že měří 190 až 195 cm, váží asi
75 kg, je levák a chodí o holi. Když se dobře podíváte na video s "přiznáním",
zveřejněné pět dní před prezidentskými volbami v roce 2004 ("říjnové překvapení"),
vidíte klidného muže čtoucího svou řeč pro média ve zlatavém hábitu a klasickém
bílém turbanu, držícího napsaný projev v rukou jako moderátor zpráv. Má šedé vousy
a občas bere listy papíru do...pravé ruky? - přestože to vypadá, že s levačkou hýbe
normálně. Při bližším pohledu se ukazuje, že má menší a jemnější ruce než bin Ládin
na známých obrázcích, má plošší a širší nos než na známých obrázcích a - hej! Tohle
vůbec není bin Ládin!
Navíc v přepisech onoho vágního videa s "přiznáním" říká "bin Ládin" o celé akci
věci, o nichž víme, že nejsou pravdivé.
Na dalším videu, zveřejněném pouhých pár dní před šestým výročím útoků, je zase
jiný muž s tmavou pletí. Tentokrát má úplně černé vousy a menší hlavu než ve verzi z
roku 2004.

První falešný bin Ládin se objevil koncem roku 2001 a po provedení podrobných
technických porovnání s dřívějšími nahrávkami bin Ládina oznámila uznávaná
laboratoř Dalle Molle Institute ve švýcarském Lausanne, že ... to skutečně není on.
Arabští experti se smějí představě Araba barvícího si šediny, znak moudrosti a
integrity. Další arabský expert prohlásil, že falešný bin Ládin je zhruba o 20 kilo těžší
než 75 kilogramů uváděných FBI.
Další vyšetřování do celé věci vnáší nové světlo. V USA se skoro vůbec
nezveřejňovalo, že Usáma bin Ládin v rozhovoru pro celostátní pákistánské noviny
Ummat 28. září 2001 jakoukoliv účast na útocích z 11.9. popřel. Chová se takto
terorista? Světový vůdce džihádu na vlastní půdě odmítá zásluhy za porážku největší
vojenské mocnosti?
"Už jsem řekl, že do útoků na Spojené státy z 11. září zapojen nejsem. Nic jsem o
těch útocích nevěděl, ani nepokládám zabití nevinných žen, dětí a ostatních lidí za čin
hodný ocenění." O tomto rozhovoru v amerických médiích stěží padla zmínka. Bin
Ládin potvrdil svůj hněv vůči armádě Spojených států a saúdským nevěřícím, kteří
Ameriku podporují, ale zatvrzele odmítal spoluúčast na útocích.
Rovněž řídce byly v amerických médiích publikovány nekrology z pákistánských
novin Observer a egyptských Ad-Wafd z 26. prosince 2001: Podle svědků pohřbu bin
Ládin 14. prosince 2001 zemřel na selhání ledvin a byl pohřben v neoznačeném
hrobě v drsných afghánských horách. To by mohlo vysvětlit, proč bývalý náměstek
ředitele protiteroristického oddělení FBI, jenž vedl vyšetřování útoků z 11.9., v roce
2002 řekl, že věří, že je Usáma bin Ládin mrtvý. Mohlo by to vysvětlit, proč
pákistánský prezident Mušaraf v roce 2002 řekl, že bin Ládin je nejspíš mrtvý, když
se předtím objevily zprávy, že je v posledním stádiu selhání ledvin a v červnu 2000
dostal umělou ledvinu. Aby umělá ledvina fungovala, potřebuje čistou vodu, sterilní
prostředí a co je nejdůležitější, elektřinu. Mohlo by to vysvětlit, proč izraelská
zpravodajská služba Mossad v roce 2002 oznámila, že je bin Ládin "nejspíš mrtvý".
Mohlo by to možná vysvětlit, jak mohl prezident Bush upřímně říct: "Podívejte, já
nevím, kde je ... jasné?" Mohlo by to vrhnout nové světlo na prohlášení "Buzzy"
Krongarda, muže číslo tři v CIA, který řekl: "Dá se říct, že jsme na tom lépe s ním
(na svobodě)."
Když nám naše technologie údajně umožňují přečíst poznávací značku z vesmíru,
jeho smrt by mohla vysvětlovat, proč ho zvláštní jednotky nedokážou najít - proč i
přes moderní satelitní sledování, průzkumné letouny a mimořádně sofistikovanou a
zobrazovací detekci nedokážeme najít těžce zdravotně postiženého super teroristu.
Místo toho pokaždé dokážeme najít nějaké staré nebo podvodné video napomáhající
permanentnímu udržování strachu.
Chudák nebohý Pákistánec, kterého zabili místo dávno mrtvého Ládínka.
Souhlasím s autorem tohoto příspěvků. Opět se ukázalo, že reakce v diskuzi za
článkem může být kvalitnější než článek sám.
Jak tedy rozumět zprávě o smrti bin Ladena? Proč vytáhli dávno mrtvého bin Ladena
teď, proč obětovali tuto ikonku zla, vždyť to byl tak krásný bubák, jednoduše čitelný
pro prosté Američany? Komu to prospělo?
Domnívám se, že jde o předvolební tah, který má zajistit Obamovi druhý termín v
Bílém domě. Jednoduše – dali Obamovi druhou šanci. Původně ho chtěli zřejmě
odepsat, dokonce už začali stahovat své věrné z jeho blízkosti – viz článek z

8.10.2010 Hromadný odchod židovských poradců z Bílého domu. Pak ale ocenili
jeho loajalitu, když viděli, jak zdatně si počíná v eskalaci zděděných válek, najma té
v Afghánistánu, jak neváhá používat vražedné bezpilotní letouny k zabíjení v
Pákistánu, jak ochotně zatáhl Ameriku do další agrese v Libyi, jak v domácí
ekonomice zajistil beztrestnost nejen bankéřům z Wall Streetu, ale i Bushovi a jeho
kohortě vrahů, jak pokračuje dál v mlžení kolem událostí z 9/11, zkrátka jak jim zobe
z ruky. Navíc je Obama přes všechna zklamání ve světě přeci jen oblíben. Tedy určitě
mnohem více než byl nenáviděný Bush a než by případně mohl být kdokoliv z řad
republikánů. Republikáni momentálně nemají vhodného šaška.
Jakmile padlo rozhodnutí Obamu podržet, bylo třeba vylepšit jeho image u vnitřních
voličů. Je to těžké, ekonomika je v háji, nezaměstnanost se nelepší, drahota stoupá,
ceny benzínu astronomické, zkrátka nebylo nic, čím by si mohl voliče doma získat.
Naděje do něj vkládány obyčejnými lidmi zklamal (jiná věc je, že tu situaci víceméně
zdědil po svém předchůdci, ale to teď není důležité). Takže bylo třeba nějakého
velkého vítězství. Něco jednoduchého, co by pochopil i ten nejprostomyslnější
Američan.
Zázračné chycení a usmrcení bin Ladena se tedy ukázalo jako politickou nutností.
Obětovali Ladena i proto, že už přestával jako bubák fungovat. Legrační videa
objevující se pravidelně u příležitostí různých výročí byla pomalu k smíchu už i
samotným Američanům. Už to prostě nebylo ono. Stejně ho museli jednou odepsat.
Mrtvý bin Laden tak prokázal svým americkým zaměstnavatelům poslední službu.
© 2011-1999 Vladimír Stwora

Článek je možno dále šířit, pokud bude uveden odkaz na původní zdroj a autor.

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

Clanok z roku 2003

Pan Klam, cize klamar? (To druhe m vo vasom akronyme je zbytocne. Vieme, ze ste
klam, to staci.) Ale teraz k veci. Viete, kto bol "fanatik" bin Laden? Dlhorocny agent
americkej - usraelskej CIA (dufam, ze viete co to je). Mal na starosti financovanie
`partizanskych, "freedom fighters", cize bojovnikov za slobodu, dnes ovsem
"teroristickych", operacii mohamedanskych sil (preco teraz, Slovaci, pisete
"moslimskych"?) proti Sovietom v Afganistane. Bin laden vtedy pouzival krycie slovo al-
kaida, co je arabske slovo a ma nieco spolocne s peniazmi, ci financnymi fondami; (uz
som to zabudol, nemozem si vsetko presne pamatat, a hladat sa mi to nechce.) Bin Laden
bol agentom CIA este aj par tyzdnov pred "slavnymi" udalostami 11.septembra v USI
(N.Y. a Washington). Presnejsie, v juli 2001 bol hospitalizovany v Americkej nemocnici
v Dubai, kde ho navstivil veduci tamojsieho uradu CIA. Samozrejme, ze ho nezatkol
(neuvaznil). Co s nim prediskutoval? Len panboh vie, ale asi dalsiu spolupracu, dalsie
ulohy, pravdepodobne organizaciu a vykonanie "slavnych udalosti" 11. septembra. (Ved
to si zorganizovali samotni Americania, aj ked do toho zatiahli dost hlupych a
fanatickych Arabov, najma ZO SAUDSKEJ ARABIE!! (Uvedomte si, ze vacsina
"teroristov", cize CIA (agenturou) oklamanych a najatych ludi nebola z Afganistanu ale z
"priatelskej", teda CIA a MOssadu lahko dostupnej Saudskej Arabie!!)(O tom by som

Vam mohol poskytnut obrovsku kopu dokumentacneho materialu, o ktorom sa Vam ani
nesniva.) BIN LADEN BOL Z AMERICEKJ NEMOCNICE PREPUSTENY PRESNE
14. JULA 2001, teda DVA MESIACE PRED ONYMI UDALOSTAMI. Okrem toho:
kanadski vojaci, ktori boli neskor v oblasti Tora Bora, potvrdili nasledovne, co sa
objavilo aj verejne v kanadskych novinach: Ked Americania utocili v oblasti Tora Bora v
Afganistane, a mali cele uzemie pod dokonalou kontrolou, vratane vzdusneho priestoru, z
Pakistanu prileteli dve neoznacene helikoptery, VZALI BIN LADENA DO JEDNEJ A
ODVIEZLI HO SMEROM DO PAKISTANU. Nikto "oficialne" nevie, ake, cie,
helikoptery to boli a kde vzali bin Ladena, a kde sa teraz nachadza. (Dnes uz nikto,
najmenej Americania, nema zaujem najst bin Ladena. Zabudlo sa na neho ako na
vcerajsiu hmlu.) Ale vzhladom na absolutnu kontrolu toho uzemia i vzdusneho priestoru
Americanmi, mohli to byt len americke stroje-vrtulniky. Kde je teraz agent CIA bin
Ladin? Nevieme, ale vo Washingtone by nam to mohli povedat. Koluju zarty, ze hra golf
alebo na Georgeovom ranci v Texase, alebo s nejakou kraskou v Las Vegas (Nevada). Na
zdravie, pan Klam! Toto ste vedeli? Pane, musite vela citat, studovat (poznat cudzie
jazyky atd.) aby ste rozumeli "vysokej politike", teda politike USraelu a ostatnych
globalizatorov - dobyvatelov. Aspon si nahovaraju, ze takymi su, hoci nevedia
"pacifikovat ani len 30 milionovy Irak. A svet, Zem, ma 6 miliard ludi. P.S. Neviem ci su
tieto informacie vseobecne dostupne na Slovensku, ale na Zapade su; aspon pre toho, kto
si da tu namahu. Takze usilovnejsim studiom veci, pan Klam(ar), si mozete spravit dobry,
presny obraz o bin Ladenovi a ostatnom. Oslobodte sa od tych klapiek na ociach a
pavucine na mozgu! Agent CIA bin Ladin

++++++++++++++++++++++
Prosim poradte mi Osama bin Ladin
Mili priatelia ,

 Mozete ma, prosim ubezpecit, ze som este aspon trochu normalny. Alebo sa len svet
okolo mna zblaznil? Co toto mam byt za novu propagandisticku velkobublinu? Co chcu
tymto dosiahnut alebo este len zacat? Je to uz naozaj zaciatok 3. svetovej vojny? V
kazdom pripade ide o sialencov, aki este na tejto planete neboli. A tusim salie aj vacsina,
alebo aspon zacna cast sveta. Tak, desat rokov sme prenasledovali a chytali “najvacsieho
teroristu a zlocinca sveta”. Nakoniec sme ho “nasli” v luxusnom dome, resp. palaci. Nie,
nesli sme ho zajat. Nie, to sme tak nevykrikovali hned na zaciatku tohoto spinaveho a
ludsku inteligenciu urazajuceho cirkusu. Teraz sa dozvedam, ze nie, nesli sme Osamu bin
Ladina zajat, ale zabit. A potom, hned a zaraz nim, t.j. jeho telom nakrmit morske ryby.
To sa presne tak robi so vsetkymi zlocincami. Ani sa poriadne neodfotografuju, nepitvu,
nezabezpecia sa dokazy o jeho totoznosti, a ostatne kriminalne postupy, ale hned a zaraz,
takmer okamzite, sa telo da ako pokrm morskym rybam, predpokladam, zralokom.
Takze, Osama bol a uz nie je! Uz je fuc! Zmizol ako “gafor”!!! A uz ho nikto nikdy
 nenajde, ibaze by ho ryba vyplula ako starozakonneho proroka Jonasa. No, treba si
chvilu pockat a CNN aj toto mozno oznami, ze kdesi pri Hawaji ryba vyplula ziveho
Osamu bin Ladina. Teda, SEAL , CIA a ostatni cirkusanti by aj to vedeli zariadit. Takze
fraska, komedia a dehonestujuce klamstva pokracuju uz jedenasty rok. Ved presne takto
klamali aj 11. septembra 2001 a roky po tom. Coho sa este dockame? Ale vazne. Co chcu
tito perfidni diabli tymto krokom, tymto podvodom, klamstvom dosiahnut.? Asi si naozaj
musime pockat na velmi zaujimavy a obavam sa aj velmi krvavy vyvoj dalsich udalosti.

 Nezabudajte, priatelia, ze ja som dva mesiace po tzv. 9 /11 napisal clanok o tom, a bol aj
uverejneny. Vtedy mi to trvalo dva mesiace analyzovat a zosyntetizovat cely ten svinsky
podvodny zlocinny cirkus. Teraz len pol hodiny, lebo o tom bin Ladinovom, s
prepacenim, “mohamedanskom” pohrebe do mora som sa dozvedel len pred chvilou.
Fantazia!!!! Naozaj sialeny svet! Virtual reality! Co si o nas myslia tieto hyeny v ludskej
kozi? Naozaj im ludstvo vsetko zozerie? Aaaaaa! Ved naozaj, podla toho co som pred
chvilou cital na internete Osamu identifikovala (aj?) jedna zena. Aaaaa, to nie je JPP –
Jedna Pani Povedala... To je fakt sprava priamo z najdovercivejsieho miesta vo Vesmire,
z Pentagonu.

 Dufam, ze som vas tymto nevystrasil, aj ked sa vam istotne zdam byt sialeny. Ak som,
tak nekonecne menej ako ti, ktori z nas blaznov robia.

S pozdravom, Z.
++++++++++++++++++++++

Teraz komentár k posledným udalostiam:
Dňa 2. mája ranné správy Slovenského rozhlasu oznámili, že (už skôr?) bol zabitý Bin
Ládin, ktorý má vraj na svedomí tisícky ľudí zahynutých 11. septembra 2001. Večerná
STV to oznámila aj s ďalšími podrobnosťami a ukázala nejaké zábery údajne z tejto
akcie. Súčasne znovu básnili, vraj Usama mal na svedomí útoky na dvojičky WTC z
11.9.2001!
Predovšetkým neviem, či bol skutočne zabitý alebo či zomrel a jeho smrť využili na
propagandu. Veď tento človek bol - zrejme až do smrti - agentom CIA, veď po
spomenutých útokoch bol v USA zákaz letu všetkých civilných lietadiel, no jediné
lietadlo, ktorému predsa dovolili odletieť, viezlo do bezpečia rodinu Usama bin Ládina!!!
Web stránka USA http://www.letsroll911.org roky dávala nevyvrátiteľné dôkazy o tom,
že dvojičky boli zhodené riadenou detonáciou, o budove č. 7 nik nepochybuje, že do nej
nič nevrazilo a existujú jednoznačné dôkazy, že do Pentagonu nevrazilo žiadne lietadlo.
Posledný prezident USA Obama sám sa verejne vyjadril, že tieto útoky sú vnútornou
záležitosťou USA, preto začal prepúšťať cudzincov väznených na USA základni na Kube
„za účelom vyšetrovania ich účasti na útokoch“! A včera večer aj on hovoril o
teroristických útokoch! Toto len znovu potvrdzuje, že v USA ani on nie je slobodný
človek, že nemôže konať podľa pravdy, tak, ako to on považuje za správne.
Smozrejme vzniká aj otázka, prečo s touto lžou vyšli teraz, či to súvisí s agresiou proti
Líbyi alebo stále chystanou proti Iránu? Asi to skoro zistíme. M.

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

Muammar Kaddáfí: Zelená kniha

2011-04-01
Muammar Kaddáfí je autorom Zelenej knihy. Svet sa začal po udalostiach v Líbyi
zaujímať o jej obsah. Preto vám prinášame krátky úryvok z nej.

O parlamente

Parlament je falošným zastúpením ľudu a parlamentný systém je scestným riešením
problému demokracie. Parlament je pôvodne zakladaný, aby zastupoval ľud, ale to samo
o sebe je nedemokratické, pretože demokracia znamená moc ľudu a nie moc jeho
zástupcov.

Parlamenty sa stali právne priehradou medzi národmi a výkonnou mocou, vylučujú masy
z politického života a monopolizujú si zvrchovanosť na ich mieste. Národom je
ponechané len falošné vonkajšie zdanie demokracie, ktorá sa prejavuje státím v dlhých
radoch pri vhadzovaní hlasovacieho lístka do volebnej urny.

Masy sú preto úplne izolované od svojho zástupcu a ten je naopak úplne izolovaný od
nich. Ihneď po získaní ich hlasov monopolizuje si sám ich suverenitu a koná namiesto
nich.

Znamená to, že sa parlamenty stali prostriedkom, ako pre seba ulúpiť a uchvátiť moc
ľudu. Preto má ľud právo bojovať prostredníctvom ľudovej revolúcie za zničenie
nástrojov, ktorým sa hovorí zastupiteľské zbory (parlamenty) a ktoré prisvojujú si
demokraciu a suverenitu na úkor ľudových más.

Ak však parlament vzíde z víťazstva strany vo voľbách, je to parlament strany a nie ľudu.

V takomto systéme je ľud obeťou, na ktorú sa všetci vrhajú, klamaním a vykorisťovaním
politickými orgánmi, zápasiacimi o moc a zároveň aj o získanie hlasov.

Keďže sa systém volených parlamentov opiera o propagandu pre získanie hlasov, je to
demagogicky systém v pravom zmysle tohto slova a hlasy môžu byť kúpené alebo
manipulované. Chudobní ľudia nedokážu súťažiť vo volebnej kampani a tak sa víťazmi
stávajú vždy a len bohatí.

Najtyranskejšie diktatúry, aké poznal svet, existovali v tieni parlamentov.

O politických stranách

Strana je súdobou diktatúrou. Je to moderný diktátorský nástroj vlády. Strana je vládou
časti nad celkom.

Strana vôbec nie je demokratickým nástrojom, pretože je zložená z ľudí, ktorí majú
spoločné záujmy, spoločné názory alebo spoločnú kultúru, alebo ktorí pochádzajú z
rovnakého miesta, alebo majú rovnakú vieru. Vytvárajú stranu, aby dosiahli svoje ciele,
vnútili svoje názory, alebo rozšírili vplyv svojej viery na spoločnosť ako celok.

Strany vo vzájomnom boji siahajú ak nie k zbraniam, čo sa stáva zriedka, potom k
ohováraniu a zosmiešňovaniu činnosti druhej strany. Je to boj, ktorý je nevyhnutne
vedený na úkor vyšších a životných záujmov spoločnosti.

Opozičná strana, ako nástroj moci, musí totiž zosadiť vládnuce orgány, aby sa dostala k
moci. Aby dokázala neschopnosť nástroja vlády, musí opozičná strana zničiť jeho
vymoženosti a vyvolať pochybnosti o jeho plánoch, aj keď sú tieto plány prospešné pre
spoločnosť.

Systém strán je otvorenou a nie skrytou diktatúrou. Svet ho ale ešte neprekoná a je teda
právom nazývaný diktatúrou moderného veku. Parlament víťaznej strany je skutočne
parlamentom strany, rovnako ako výkonná moc určená týmto parlamentom, je mocou
strany nad ľudom.

Strana je len zástupca súčasti ľudu, ale suverenita ľudu je nedeliteľná.

Spoločnosť ovládaná jednou stranou je presne taká, ako spoločnosť ovládaná jedným
kmeňom alebo raz sektou.

Len pokrvné príbuzenstvo odlišuje kmeň od strany, aj keď napokon aj pri zakladaní
strany môže existovať pokrvné príbuzenstvo. Niet rozdielu medzi straníckymi bojmi a
kmeňovými, či sektárskym bojmi o moc.
Zdroj: tribun
Zverejnil: http://voltaire.netkosice.sk
Čítajte viac:
http://dolezite.sk/Zelena_kniha_Autor_Muammar_Kaddafi__98.html#ixzz1LHsRYFZR

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

http://richardsulik.blog.sme.sk/c/263937/Euroval-horsi-nez-socializmus.html

Euroval horší než socializmus

V kapitalizme sú zisky väčšinou súkromné a straty žiaľ tiež. V socializme je to naopak,
zisky a aj straty sú štátne. Euroval, pokiaľ sa jedná o banky, je geniálna konštrukcia,
ktorá spája výhody kapitalizmu a socializmu - privatizuje zisky a socializuje straty. Keď
má banka schopných a zodpovedných manažérov, zisk ktorý produkujú, patrí akcionárom
banky. Keď má banka neschopných či nezodpovedných manažérov, alebo len tak sa
nezadarilo, zložia sa na stratu daňoví poplatníci.

Presne toto sa stalo v prípade Grécka. Desiatky rokov boli grécke dlhopisy úročené
nadpriemerne, čo znamená, že nielen zisky sú nadpriemerné, ale aj riziko. Riziko, že
jedného pekného dňa Grécky štát povie „sorry chlapci, nevydalo". To sa aj stalo pred
vyše rokom, kedy sa Grécky štát dostal do platobnej neschopnosti - nebol schopný načas
a v plnom rozsahu plniť svoje záväzky. V normálnom prípade by došlo k bankrotu
(reštrukturalizácii dlhu), to znamená Grécko by vstúpilo do parížskeho klubu, kde by sa
s veriteľmi muselo dohodnúť na spôsobe, akým bude dlh splatený. Zrejme by sa znížila
istina, natiahla splatnosť, odpísali úroky a krajina by sa vedela opäť "nadýchnuť". Preto
sa bankrotu hovorí aj ozdravný proces.

Lenže nie v Európskej Únii. Tu nastúpili politici a začali Grécko zachraňovať a zrejme ho
budú zachraňovať až kým úplne nezgegne. Perfídnosť celého zachraňovania je v tom, že
v skutočnosti sa zachraňujú banky a ich zisky, ako vidieť z tejto zjednodušenej ilustrácie:

1. Banka kúpi v roku 2008 grécke dlhopisy za 1 miliardu Eur. Splatnosť je dva roky a
úrok je 10 percent (samozrejme je nadpriemerný, veď aj riziko výpadku je
nadpriemerné).

2. Vroku 2010 požaduje banka splatenie istiny a úroku, spolu 1,2 miliardy Eur. Grécky
štát však tieto peniaze nemá, lebo vláda ich použila na dvojtisícové dôchodky a iné
darčeky (čím si vlastne kupovala voličov).

3. Nastupuje Európska Únia scieľom „zachrániť" Grécko a požičia mu 1,2 miliardy Eur.
Z týchto peňazí v Grécku (napríklad na rozvoj infraštruktúry) neostane ani cent, lebo celá
suma ide obratom banke. Tým je zachránená nielen samotná istina (1 mld. €), ale aj zisk
(0,2 mld. €) banky.

4. Štáty eurozóny (okrem Slovenska) prisľúbili Grécku celkom 110 miliárd Eur, z
ktorých už vyše 50 mld. Eur do Grécka (a následne bankám) natieklo a zvyšok bude
vyčerpaný do roku 2013. V tom čase bude celkový dlh Grécka viac ako 340 miliárd Eur
(je to 11 krát viac ako dlh Slovenska, pričom grécka ekonomika je len 3 krát väčšia).

Takže, dlh Grécka rastie ďalej (v Eurách a ešte rýchlejšie ako percento HDP, lebo
ekonomika klesá) a už dnes je isté, že Grécko samo nemá ani len náznak šance tento dlh
splatiť. Aký to teda malo zmysel? No predsa ten, že keď príde k reštrukturalizácii dlhu
teraz, doplatia na nezodpovedné grécke vlády aj daňoví poplatníci Európskej Únie a nie
len banky a špekulanti (tí len bez rizika zarábali veľmi slušne na úrokoch). Spojenie
Grécka a eurovalu II je v tom, že keď k bankrotu nepríde, bude Grécko prvá krajina,
ktorá v roku 2013 (potom ako minie už prisľúbených 110 miliárd Eur) požiada o peniaze
z eurovalu II.

Euroval II je trvalý mechanizmus (na rozdiel od eurovalu I, ktorý je len dočasný) na
záchranu Eura, ako sa nám snažia bruselskí politici vtlačiť do hlavy. V skutočnosti je to
zdroj peňazí pre nezodpovedné vlády. Zdroj peňazí pre lacných populistov, ktorí voličom
nasľubovali vianočné dôchodky a bludy typu, že kríza sa ľudí nedotkne. Výsledok je, že
finančné trhy dávno vidia, keď niektorá krajina žije nad svoje pomery a samozrejme
zvýšia úrokové sadzby (napríklad pre grécke dlhopisy je to momentálne cca 20 percent).
Je to v podstate brzda pre nezodpovedné vlády si nepožičiavať príliš veľa. V prípade
eurovalu II však táto brzda neplatí, lebo peniaze z neho sú iba za 6 percent. Pre
nezodpovednú vládu je to samozrejme jasná výzva pokračovať v míňaní a práve preto je
euroval II čistý humbug.

Vraví sa síce, že peniaze z eurovalu II majú byť len vtedy, keď sa krajina zaviaže šetriť.
To sa samozrejme zaviažu všetky krajiny, ktoré chcú dostať miliardy Eur za 6 percentný
úrok. Otázka znie, čo bude potom, keď svoj záväzok šetriť jednoducho nesplnia. Podľa
doterajšej praxe sa nestane nič. Vôbec nič. Presne tak isto, ako sa nestalo vôbec nič, keď

niektorý štát nedodržal maastrichtské kritéria. Od vzniku Eura boli maastrichtské kritéria
porušené celkom 97 krát. Spočiatku bolo aspoň bububu, potom už ani len to. Netreba si
preto robiť ilúzie, že tí istí politici, ktorí 97 krát „prehliadli" porušenie maastrichtských
kritérií, budú zrazu zásadoví. Nebudú, veď prečo aj. Peniaze, ktoré v eurovale II spália
tým, že ich budú strkať do bankrotujúcich krajín (a tým vlastne zachraňovať súkromné
banky), nie sú predsa ich. Sú to peniaze európskych daňových poplatníkov a ako je
známe, z cudzieho krv netečie.

Úplnú zvrátenosť tohto projektu a celú tú perverznú solidaritu jasne vidieť pri predstave,
odkiaľ by mali prísť peniaze na prípadný vklad Slovenska do eurovalu II. Popri iných
návrhoch padol aj ten, že na splatenie vkladu sa použijú peniaze z privatizácie. Človek
vôbec nemusí byť bohapustý populista, aby si položil otázku, či je správne predať
hodnoty tvorené našimi rodičmi, aby bolo na grécke dôchodky.

Preto plnou vážnosťou tvrdím, že euroval II je podvod na európskych daňovníkoch a z
tohto dôvodu SaS euroval II nepodporí. Za tých 6 milárd Eur, ktoré by sme dali na
grécke, portugalské a bohvie koho dôchodky, vieme aj postaviť 300 km diaľnic.

Veľmi dúfam, že kolegovia zo SMERu nebudú mať opäť raz len plné ústa rečí a že
dodržia čo povedali, keď dôjde na lámanie chleba. To znamená, že euroval II podporia
len keď bude koalícia jednotná. Potom by sme mali reálnu šancu nevstúpiť do eurovalu
II.

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

Ako ďalej bez juhu 2009

Václav Klaus včera 9. októbra 2009 v priamom prenose na TA3 objasnil, ako
prídeme o južné Slovensko. Lisabonská zmluva podľa neho umožní “prelomiť
Benešove dekréty”. Výnimku z revízie retribučnej povojnovej praxe si
vymohlo iba Anglicko a Poľsko. Slovensko nie. Klaus použil propagandistický
pojem Benešove dekréty, podobný pojmu Karpatská kotlina či fórum jej
poslancov. Tieto nezmyselné pojmy nemajú ani geografický ani právny základ
a ich zdrojom je delibáb, vnútorná fatamorgána obnovovateľov Hitlerových
hraníc. Ak má Klaus pravdu aj v ďalšom tvrdení, že cudzí súd bude môcť
siahnuť aj na už právoplatné rozhodnutia českých súdov, tak by to mohlo
znamenať, že Lisabonská zmluva zavádza cez súbor práv aj právnu
retroaktivitu…

“Prelomenie Benešových dekrétov” môže teda v praxi znamenať, že značnú
časť českého územia získajú nielen sudetskí Nemci, s čím ako humanista
musím súhlasiť, ale aj lichtenštajnská a ďalšia šľachta, s čím súhlasiť
nemožno, lebo šľachta naše územia po stáročia iba drancovala, kým
sudetonemecký národ túto tretinu Čiech parádne zveľaďoval. Vedie ma k tomu
súhlasu aj skúsenosť pri tvorbe scenára Skupinový autoportrét prezidenta
Beneša, dnes zakázaného filmu. Je nehumánne, že česká politika lipne na

Benešovi a vyznamenania nesú jeho meno. Beneš bol paradoxne antihitlerovský
fašista, mal stáť pred Norimberským tribunálom, keby sa také čosi vrátilo
ku všetkým vojnovým (Katyň) a povojnovým zločinom (slovenskí odvlečenci) a
ako neslýchaného rasistu ho kvalifikovane vyhodnotil už Štefan Osuský, vari
posledný slovenský diplomat európskeho významu. Po Clementisovi, usmrtenom
na žiadosť z Budapešti, a Osuskom nevidím slovenských diplomatov, ktorí by
mali jasno v základných záujmoch Slovenska – postavení revizionistickej
propagandy v Maďarsku pred súd v Haagu, lebo tým Budapešť porušuje Parížsku
mierovú zmluvu. Požadovaním odškodnenia ľudí druhej kategórie za Horthyho
okupácie južného Slovenka. Publikovaním faktov o kultúrnej genocíde menšín
v Maďarsku (nemeckej, slovenskej, rumunskej) po anglicky v Bruseli.
Výstavou v Európskom parlamente ku premrhanej storočnici masakru v
Černovej. Veľkofilmom o Štefánikovi k premárnenému 90. výročiu podľa aspoň
jedného zo štyroch napísaných scenárov. Šírením v jazykových mutáciách cez
ambasády troch dokumentárnych filmov, ktoré nedávno STV odmietla odvysielať
– o Malej vojne. Tiež bolo teraz výročie… Spoluprácou s ruskou diplomaciou
na objasnení maďarského bombardovania okupovaných Košíc v roku 1940.
Vrátením ukradnutých pamiatok. A napokon no nie naostatok, obnovením
súdneho sporu o Gabčíkovo, lebo Maďarsko neplní rozsudok. Naša diplomacia
nevyužíva a možno ani nepozná holý syntetický fakt, že neexistuje za dvesto
rokov žiadny susedský krok maďarskej politiky. Naopak, kolektívne
sebaklamy, ktorých jazyk analyzoval Jarguš Ferko, aj nanjnovšie používanie
lži o slovenskom zákone stavia obeť Slovensko do úlohy agresora, hoci je to
naopak. V tomto zmysle je najvýznamnejším napomáhačom maďarskej propagandy
Ján Slota a jeho slogan o tankoch na Budapešť. Bolo to naopak. Maďarské
vojská sem vtrhli prinajmenšom päťkrát. A tzv. slovenská diplomacia nemá
ani koncepciu ani vidinu finálneho cieľa, morálneho vyrovnania našich
národov v zmysle výpovede knihy môjho brata Jerguša, ktorá teraz vychádza v
rumunskom vydaní.

Klausovo odhalenie objasňuje aj doposiaľ záhadný fakt. Na vyvolanie vojny
v Juhoslávii bolo potrebné mať celoplošné médiá na oboch stranách sporu
(Vjesnik, Politika). Na Slovensku ale obrana proti agresii nemá už ani
jedno médium. A Ficova vláda to trpne akceptovala… nevydala ani jedného
Mináča, nič po anglicky, ba obtýždeň finančne cenzuruje aj Literárny
týždenník a teraz zrazila rozpočet vedy a kultúry ešte nižsie, štrukturálne
fondy sa počítať nemajú, počíta sa percento HDP, kde sme na chvoste. Inak
povedané, máme nádej, že mediálne už okupované Slovensko sa bude vzdávať
južných častí svojho územia bez boja. Dobré je na tom akurát, že nepotečie
krv. Dúfajme. Po terajšom masovom výpredaji pozemkov do dánskych rúk zistia
vari aj Dáni, ako chutí uhorská moc.

Na gigantický výpredaj rolí Dánom, ktorí na to dostávajú od svojej vlády
90 percent dotácie, sa možno pozerať dvojako. Ako na maďarský trik, aby sa
vykúpili tie pozemky, ktoré Lisabon neumožní vysúdiť. Aebo slovenský trik,
aby na juhu vznikla sebavedomá a bohatá dánska menšina, ktorá oslabí

maďarský vplyv.

Ak ale má sloenská vrchnosť prefíkanosť na tejto úrovni, ťažko sa chápe,
že cenzuruje nakrútené slovenské filmy, že trpí, že SND vedie nominantka
SMK a dramaturg, ktorý hlása, že Niet slovenskej drámy, že likviduje
umelecké časopisy, nepodporuje interentizáciu slovenskej literatúry,
zrušila knižnú distribúciu, toleruje zrušenie operety, pantomímy, výroby TV
inscenácií… Stručne. Mečiar, Fico, Dzurinda, traja slepí hrobári našej vedy
kultúry. Vznikla SR v roku 1993 za podmienky, že postupne prenechá juh
Budapešti? To by vysvetľovalo inscenančé a publikačné zákazy aj preventívny
zákaz výroby inscenácií od roku 2000 a úplne opustenie mediálneho
priestoru.

V našej skúsenosti prišiel fašizmus sto rokov pred nástupom Hitlera k
moci. Volal sa maďarizácia a jeden z našich najlepších duchov tých čias,
Bánovčan Michal Kunič, vtedy ihneď vydal knihu (1833). Bol to storočie
pred Hitlerom protest proti fašizmu, proti deleniu ľudí na občanov prvej a
druhej kategórie. Kniha vyšla po nemecky v Zágrebe, ale Kuničova ulica
chýba aj v Bánovciach aj v Bratislave. Medializuje sa z Bánoviec Tiso a
volebnú kampaň robia médiá zadarmo Kotlebovi… Médiá aj vyrobili Slotu s
Malinovou a zapájajú ich každé leto vtedy, keď sú na dovolenke Tokes a
Duray. Médiá zabudli, že Beethovenovu pozostalosť cenzurovali v Budapešti a
vynechali z nej všetko o Slovensku a Bratislave, takže dodnes tu nemáme
jeho ulicu. Médiá zabudli, že antisemitismus a antislovakizmus bežali v
Uhorsku paralelne a nevedia nič o Istóczyho Maďarskej antisemitskej strane
v Uhorskom sneme a o jeho návrhu na deportácie Židov z celého Uhorska v
časoch, keď rušili Maticu, odvážali slovenské deti na zotročenie a
ignorovali mileniárne cyrilometodské oslavy, ktoré v Ríme organizoval
hudobný génius František Liszt. Médiá nevedia, že vojnový zločinec
Esterházy sa hrdil, že Budapešť bola pred Nemacami “prvá na ceste víťazného
fašismu”. Nevie to ani EU a nemecká kultúra akoby nemienila prenechať toto
historické prvenstvo Tiszovi a Horthymu. Vedia to ale zrejme Maďarské
gardy… ktoré niekto financuje a pripravuje novú vojnu, o ktorej píše
Chelemendik v najnovšej Kultúre. Akreditačná komisia akreditovala
náboženský študijný smer hungarológia a v Nitre sa teraz za naše peniaze
vychovávajú stovky nových maďarónov, nie hungaristov, ale hungarológov, nie
štúdium Maďarska ale Maďarstva. Tento odstavec možno rozvinúť do štúdie o
chorej filozofii dejín slovenskej vrchnosti, absencii štátnej myšlienky,
deravej politike pamäti a naskrze zbytočnom vreskote o súsoší vierozvestov
v Komárne, keď sa nič z ústami ústavy proklamovanej tradície
cyrilometodskej nedeje v urbánnom texte a kontexte v hlavnom meste Požoni…
Škoda mlčať.

Tento text uzatvára trojicu zásadných rýchlych krátkych textov – Koszonom,
pane Vaculík (1990, replika na Naše slovenská otázka), Ako ďalej bez juhu
(1995). A ak si ešte niekto myslí, že STV je verejnoprávna, mal by si

porovnať priamy prenos TA3 a zistiť, čo “verejnoprávne” vystrihli z Klausa.
Na mediálnej i pojmovej úrovni sme už maďarizovaní, aj naši poprední
politici netušia, že prevzali iredentistické pojmy. Škoda slov.

Slovenského prezidenta, politika a diplomata si ideálne predstavujem ako
subjekt, ktorý má jasno v základných hodnotách a záujmoch svojho štátu. Aj
preto už od roku 1990 nemám koho voliť a politicky aj mediálne ma za to
prenasledujú všetky doterajšie garnitúry. Klaus rozdelil spoločný štát a
tým perspektívne odovzdal slovenské pozemky pod Hitlerovu hranicu, ale
teraz vystúpil v istom zmysle tak, ako by som si predstavoval vystúpenia
slovenského prezidenta. V divadelnom slangu sa toto nazýva záskok.

Andrej Ferko
politicky prenasledovaný autor
občan druhej kategórie

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

Maly cesky cloviecik

http://sportreport.lidovky.cz/nestastna-slovenska-rec-o-nejakych-nemcich-f23-/ln-sport-
mshokej.asp?c=A110503_101409_ln-sport-mshokej_ant

Nešťastná slovenská řeč o nějakých Němcích

3. května 2011 13:00
BRATISLAVA (Od zpravodaje LN na Slovensku) - Ne, nechtěl jsem z Bratislavy
komentovat poněkud přehnané národní cítění (v českých očích). Nechtěl jsem se ani
vyjadřovat k pár zvláštním názorům (v českých očích). Zkrátka nechci tady psát
zápisník pouze o Slovácích... Jenže ono to tak úplně nejde, občas se totiž stávají věci,
které vás nutí se k nim vracet. Jako třeba výrok Milana Jurčiny.
Když slovenský obránce mluvil o příčinách překvapivé nedělní prohry, zlobil se, že
"nemůžeme dostat čtyři góly od nějakých Němců". Já si pro změnu nemůžu pomoct a
pokládám si otázku: Jakým právem se nad Němce povyšuje tým, jenž se tři poslední
mistrovství neprobil do čtvrtfinále?

O kvalitách slovenského výběru není sporu – nakonec všichni dobře vědí, jak je těžké
psychicky ustát domácí tlak. A že turnaj je stále teprve na začátku. Není ale namístě
nazývat Němce "nějakými", když loni skončili o šest příček výše. Nefér to vyznívá také
vůči Jurčinovým spoluhráčům, kteří mluvili už pokorněji.

Slováci jsou totiž v situaci, kdy jim v reprezentaci pomalu dohrává úspěšná generace.
Kdo přijde po ní, když s mládeží mají možná ještě větší potíže než v Česku? Viděl jsem
po prohře s Němci plakat slovenskou ženu se slovy "Jak se to mohlo stát, když hrajeme
doma?". Většina Slováků neustále věří, že je tenhle tým může přivést znovu k úspěchu.

Poprvé jsem ale potkal už i odvrácenou stranu. Když mě vezl taxikář na hotel, do hlavy
mi chrlil jen nadávky o poj... kok... "Proč tam pořád cpou tyhle hvězdy?!" Slováky teď
navíc čeká Rusko, jež je nuceno se zvednout. Budu zvědav, jak moc je v případě další
prohry trpělivost místních silná.

Vítězslav Čermák
++++++++++++++++++++++

http://technet.idnes.cz/facebook-je-nejdesivejsi-nastroj-cia-a-fbi-tvrdi-assange-z-
wikileaks-11c-/sw_internet.asp?c=A110503_125622_sw_internet_nyv

Facebook je nejděsivější nástroj CIA a FBI, tvrdí Assange z WikiLeaks

3. května 2011 13:20
Zakladatel WikiLeaks označil populární sociální síť Facebook za "nejděsivější špionážní
nástroj, který byl kdy vytvořen". Obsahuje prý rozhraní, které zpravodajským službám
usnadňuje analýzu vazeb a chování jednotlivých uživatelů.

Facebook je "nejobsažnější světovou databází lidí, jmen, adres, vzájemných vztahů a
komunikace, umístěnou ve Spojených státech a otevřenou zpravodajským službám",
uvedl v rozhovoru pro televizi Russia Today zakladatel serveru WikiLeaks Julian
Assange.

Podle Assange má Facebook vestavěné rozhraní, díky kterému zpravodajské služby
nemusí "dolovat" jednotlivé záznamy, ale mohou databázi automatizovaně procházet a
analyzovat. Doplnil však, že podobné rozhraní mají například i produkty společností
Google a Yahoo.

Zlatý důl pro zpravodajské služby
Podle informací EFF, nadace na ochranu práv lidí v elektronickém světě, některé
americké úřady ve svých dokumentech počítají s využíváním bezpečnostních chyb pro
získání zabezpečeného obsahu a možností získat "osobní obsah" sdílený na soukromých
stránkách a profilech. V materiálech FBI se zase hovoří o využití "kamuflovaných"
profilů a stránek.

Falešné krasavici na Facebooku naletí každý druhý

Bezpečnostní specialistka Darlene Storm na blogu přetiskla část dokumentu USCIS
(americký imigrační úřad): "Narcistické sklony mnoha lidí vedou k potřebě mít veliký
počet "přátel" a mnozí z těchto lidí přijmou za "elektronického přítele" i někoho,
koho vůbec neznají (to jsme si sami ověřili, viz. tento článek). To je výborná příležitost
pro pracovníky FDNS (úřad pro odhalování podvodů a národní bezpečnost) k pozorování
denního života lidí na podpoře a žadatelů o podporu, kteří jsou podezřelí z podvodných
aktivit."

Zdroj: http://technet.idnes.cz/facebook-je-nejdesivejsi-nastroj-cia-a-fbi-tvrdi-assange-z-
wikileaks-11c-/sw_internet.asp?c=A110503_125622_sw_internet_nyv

++++++++++++++++++++++
Vhodne parkovacie miesto
http://www.youtube.com/watch?v=I_7hh3VoQ1M

++++++++++++++++++++++
Pilotný diel animovaného seriálu Luníček & Perešníček je konečne online.
možte si ho pozrieť tu: http://www.youtube.com/user/LUNICEKaPERESNICEK

++++++++++++++++++++++
Snem
http://www.youtube.com/watch?v=PnoSF0kxhuI&feature=mfu_in_order&list=UL
http://marianmisun.blog.sme.sk/c/263571/Slovaci-pozor-Pocet-Romov-na-Slovensku-
neustale-narasta.html

++++++++++++++++++++++
Dear all,

Just a follow-up, the protest on the 06th of May, is this Friday in Canberra. If anyone in
Canberra this friday, please come and join us to raise our concern for Free West Papua
Political Prisoners. Also whether you are aware not, there is protest in various places in
West Papua today, 02nd of May, 2011. People are being mobilise to join the march on
the street to call out for Special Autonomy being rejected. As of today, this protest is
calling for immediate international intervention as a form of referendum because most
West Papuans know that Special Autonomy has failed. Special Autonomy have resulted
in more killings, more torture, more intimidation, more people being arrested and more
suffering. Thats why people of West Papua go to the street today to call-out for
international intervention. West Papuans needs urgent international advocacy and
monitoring of what's currently happening today due to the fact that the situation is intense
with increased military repression to stop the march from going ahead, which shows that
Indonesian authority is not allowing freedom of assembly or freedom of expression for
Papuan people.
Thank you for your consideration.
Merdeka,
Herman Wainggai
Melbourne

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

POLITICAL STATEMENT
No: 015/knpb.sp/V/2011

Today, May 1, 2011, We the people of West Papua mediated by the West Papua National
Committee [KNPB] give our statement that:

1. We the Indigenous People of West Papua have never and will never accept the

Unitary Republic of Indonesia (NKRI) to occup y our
territory, West Papua.

2. The process of incorporating our territory of West Papua under the rule of the
Republic of Indonesia (NKRI); starting from 1963 until 1969
with the cooperation of Indonesia, the United States, the Netherlands and the United
Nations was engineered, constructed and
managed by violations of the Standards and Principles of International Law.

Because we, as the owners of West Papua, were
never involved in the meetings and international agreements which discussed the political
status of our region of West Papua.

3. Unilateral agreements made under the “New York Agreement” were not fully
implemented by the UN, Indonesia and the Netherlands during the Act of Free Choice in
1969; in which we the people of West Papua were never granted the political right to
vote (based on the principle of “one man one vote”) in the implementation carried out by
the 1025 Act of Free Choice representatives appointed by Indonesia
to represent us and choose. It is a violation of our political rights.

4. Indonesia through its military operations have killed most of the indigenous
population of West Papua Oince the DOM (Area of
Military operations) was applied in West Papua from 1963.

5. Indonesia has pursed, intimidated, terrorized, gaoled and killed the people of West
Papua who fight for their rights and sovereignty of the West Papua nation.

6. Autonomy is not a solution to solve the West Papua problem, because t we, as the
indigenous people of West Papua in West
Papua, had never approved the application of special autonomy, UP4B Program and all
policies by Indonesia in West Papua.

7. Whoever supports the Special Autonomy and all Indonesian policies in West
Papua, they are (considered) part of the colonists who compromise with Indonesia to
abolish the political rights of our indigenous people of Papua; because our main problem
is that the right of self determination which was trampled and eliminated through the
implementation of the Act of Free Choice in 1969.

8. We do not acknowledge the existence of the Republic of Indonesia government and all
state institutions of Indonesia, in the land of
West Papua.

Therefore, based on our statement above, we the indigenous people of West Papua
demand that Indonesia:

1. Stop all the political maneuvering that is being implemented through the
Special Autonomy, Redistricting, UP4B program,
Elections, Formation of MRP, and all its programs on our homeland of West Papua.

2. Indonesia and West Papua as subject to international law to immediately restore the
political status of West Papua to the table of
international law, to prove itsef honest and thoughtful about the validity of Indonesia’s
presence in our region of West Papua, for the sake of humanity and justice for the people
of West Papua.

3. Immediately demonstrate the political will to hold a democratic referendum in West
Papua under UN supervision in order to achieve the final solution of the political conflict
in West Papua.

4. Stop the militaristic approach to solving problems in West Papua, because that is a
archaic way in this era of open democracy.

Along with this, for the sake of solving the problems of West Papua through the process
of Law and Politics, then we the people of West
Papua formally hand over a full mandate to:

1. Ms. Melinda Janki as chairman of the International Lawyers for West Papua (ILWP),
Ms.. Charles Forster and all members ILWP to encourage the completion of the West
Papua problem through the application of international law.

2. Mr. Andrew Smith, MP, as Chairman of the International Parliamentarians for West
Papua (IPWP), Ms.. Caroline Lucas MP and all members IPWP to push the political
process at the international level with the Free Papua solidarity supporters.

3. To the Government of the Republic of Vanuatu as Official Member of the UN to bring
Legal Status of West Papua to the International Court of Justice (ICJ) or International
Tribunal.

For the sake of the unity of the struggle of West Papuans, then we also appeal to all the
components and struggle organizations of the West
Papua that:

1. To stop the internal dispute between the Papuan people and organizations of struggle,
and (to end) all unilateral decisions and that does not represent the values and decisions
of the representatives of West Papua and its struggle.

2. Immediately unite in national consolidation to encourage the formation of the National
Council of West Papua as an Agency Representative of
National Struggle in West Papua.

This statement has been made based on pure will of the people of West Papua.

Salam Satu Hati Satu Jiwa: One People One Soul
Kita Harus Mengakhiri

Port Numbay, Mei 1, 2011

CC:
1. The Republic of Indonesian President in Jakarta
2. Serge Vohor, Prime Minister of the Republic of Vanuatu
3. Ms. Melinda Janki, chair of International Lawyers for West Papua (ILWP) in
London, UK
4. Mr. Andrew Smith MP, Chair of International Parliamentarians for West Papua
(ILWP) in London, UK
5. Mr. David Cameron, Prime Minister of United Kingdom in London, UK
6. Mr. Barack Hussein Obama, Presiden of United States of America in Washington
7. All the struggle organizations.
8. Arsip

Joint Petition signed in the name of West Papua by

http://www.radioaustralia.net.au/pacbeat/stories/201105/s3206783.htm

Papuans renew calls for Independence

• Radio Australia

Updated May 3, 2011 17:09:56
Thousands of people have joined mass rallies in cities and towns around Papua to mark
the handover from UN to Indonesian control in 1963.

In a direct challenge to Jakarta, the demonstrators are calling for a new referendum on
independence.

The rallies also mark the rise of younger activists impatient with the lack of progress over
decades of demanding a fairer deal from Indonesia.

Presenter: Karon Snowdon
Speaker: Victor Yeimo from the West Papua National Committee; Camilia Webb-
Gannon, Coordinator of Sydney University's West Papua Project

Manokwari pro-Referendum rallies May 2: Photo Report

From Alfred Auparai (Executive Secretary) & Markus Yenu (Exec Governor), West
Papua National Authority, Area II Domberai

The masses came together from different directions and assembled at the rally point
following the call for peaceful protest. The crowd that consisted of students and common
people started to move towards the Banyan Tree at UNIPA Manokwari together with the
protest Coordinator (Alex Nekemen) and speakers, amongst them Silas Ayemi (secretary
area Bintuni WPNA), Abraham Waynarisy (SH Chairman Solidaritas Pemuda Melanesia
Papua Barat SPMPB) and KNPB. Political orations were held accompanied by slogans of
Papua Merdeka along the way.

The crowd started at 10:30 with the long march around the city of Manokwari towards an
open field, on the route the executive governor of the West Papua National Authority
area 2 Domberei, Tuan Markus Yenu, gave political speeches. In front of the office of the
State Attourney of the Republic of Indonesia Markus Yenu openly inquired about the
detainees of the december 14th incident Melkianus Bleskadit, Rev. Dance Yenu together
with 5 students from UNIPA Manokwari who are kept in detention already 4 months and
their case is moved from table to table within the Indonesian police.

Manokwari, may 2nd 2011

3/5/2011

Dear Sir/Madam

Yesterday 2/5/2011 was on ABC Tv ch.1, program at 9.35 pm Q&A, from regional city
Albury, in NSW. From all disadvantages of life in regional cities as compare to life
in state capital cities of Australia mentioned in this program I will mention only few: In
regions 4600 people dies prematurely each year, their life could be saved if they lived in
state capital cities of Australia. In state capital cities of Australia any person has 30%
higher chance to survive heart attack, thenin regional city of Australia. Simply because
regional cities in Australia aren't so well equiped in their hospitals, as they are in state
capital cities of Australia. It was like tale of two worlds.
!st world represented by state capital cities of AUstralia and 3rd world represented by
regional cities in Australia. More about it in abc.net.au/qanda

Yours sincerely

Thousands people of West Papua Rally to Demand Referendum In West Papua

2 Mei 2010

Jayapura, Thousands of the people of West Papua coordinated by the West Papua
National Committee are rally to demand referendum to be held in West Papua. The demo
was to commemorate the illegal occupation by Indonesia in West Papua in May 1, 1961.
They also give full mandate to the government of Vanuatu, International Lawyers for
West Papua ILWP) and International Parliamentarians for West Papua (IPWP) to bring
the political statue of West Papua to the International Court of Justice (ICJ).

The rally was carried out from Sentani, Abepura and Jayapura. Many people came from
every regents, town and city, many others from Student, victims and the perpetrators of
Pepera 1969 (the illegal act of Free choice). The streets along the city of Abe, Jayapura
and Sentani standstill. No activities.

At the Lingkaran Abe, the central of city in Abepura the masses sit down and they also
made orations alternately and sign joint petition.

According to Victor Yeimo as the International Spokesperson of KNPB, this rally is
carried out to show the Indonesia and also international that the people of West Papua
want to self determination thought the referendum as the final and democratic solution.
"We want to show to the Indonesia and international community that we are not a handful
of people who want independence. All people of West Papua want to be free".

Mako Tabuni as the vice chairman has read the petition and invites the people of West
Papua to unite and support the law process which is being driven at the International.
Benny Wenda as the West Papuan leader in London also has spoken directly from
London via mobile in from of the thousands people of West Papua.

This peaceful demonstration ended at 5:00 P.M. The KNPB also invite the people of
West Papua to join in the next demonstration that will be held in whole West
Papua.Thousands of the people of West Papua coordinated by the West Papua National
Committee are rally to demand referendum to be held in West Papua. The demo was to
commemorate the illegal occupation by Indonesia in West Papua in May 1, 1961. They
also give full mandate to the government of Vanuatu, International Lawyers for West
Papua ILWP) and International Parliamentarians for West Papua (IPWP) to bring the
political statue of West Papua to the International Court of Justice (ICJ).

The rally was carried out from Sentani, Abepura and Jayapura. Many people came from
every regents, town and city, many others from Student, victims and the perpetrators of
Pepera 1969 (the illegal act of Free choice). The streets along the city of Abe, Jayapura
and Sentani standstill. No activities.

At the Lingkaran Abe, the central of city in Abepura the masses sit down and they also
made orations alternately and sign joint petition.

According to Victor Yeimo as the International Spokesperson of KNPB, this rally is
carried out to show the Indonesia and also international that the people of West Papua
want to self determination thought the referendum as the final and democratic solution.
"We want to show to the Indonesia and international community that we are not a handful
of people who want independence. All people of West Papua want to be free".

May 2, 2011

Jayapura, Mako Tabuni as the vice chairman has read the petition and invites the people
of West Papua to unite and support the law process which is being driven at the
International. Benny Wenda as the West Papuan leader in London also has spoken
directly from London via mobile in from of the thousands people of West Papua.

This peaceful demonstration ended at 5:00 P.M. The KNPB also invite the people of
West Papua to join in the next demonstration that will be held in whole West Papua.

