
Spravodaj c 133
+++++++++++++++++++

Motto 33: „Domov, aj náš slovenský domov a domovina, to je nielen poznanie, ale i láska,
dôvera, opora a istota a obetavosť – najvzácnejšie dary života. Ba náš slovenský domov nám
svojou duchovnosťou a kresťanským tajomstvom života v Kristovi otvoril už pred tisícsto
rokmi priam brány večnosti. A s prehĺbenou láskou možno potom položiť ruku na pluh
a ťahať brázdy na dedičnej roli života, s túžbou obohacovať všetky národy a národnosti,
blízke i ďaleké svojimi osobnými darmi a darmi svojej zeme.“

Ján Chrizostom kardinál Korec
+++++++++++++++++++

MOR HO! - Záborský
http://www.youtube.com/watch?v=5KCse2zSzII&feature=youtu.be

+++++++++++++++++++
pracujem na výskume o vplyve médií na človeka a dovolil som sa osloviť aj Vás. Posielam

Vám vlákno na elektronický dotazník.
Vyplnte dotaznik na temu Medialne nasilie.

https://spreadsheets.google.com/spreadsheet/viewform?hl=sk&formkey=dDVNNTZaRFNtQn
c5Wi1aX3JkVHZESEE6MQ#gid=0

+++++++++++++++++++
- Galéria Faica, Slovenska sekcia AICA, Mestská časť Bratislava - Staré

Mesto,, a autor si Vás dovoľujú pozvať na výstavu
Ľubomír Ďurček: ANO NIE
Kurátor: Juraj Čarný
Vernisáž: štvrtok, 16. 6. 2011 o 18:00
Na vernisáži zároveň prebehne slávnostne zahájenie činnosti Galérie Faica.
Výstava potrvá do 13. 8. 2011

+++++++++++++++++++
- 19.júna 2011, 19.00 hod. Velke koncertne studio SRo Ešte máme voľné

vstupenky na koncert vynikajúceho študentského orchestra z Bostonu v
nedeľu 19.6. v Slovenskom rozhlase. Ale prudko ubúdajú.
Neriskujte situáciu, že prídete v nedeľu na koncert a so smutným
úsmevom Vám budeme musieť povedať: Žiaľ, už je plná sála.
Rezervujte si teda vstupenky ešte dnes e-mailom na adresu
odosielateľa tohto spamu.
Sľubujeme nezabudnuteľný umelecký zážitok! Vstup volny, dobrovolne
vstupne.

+++++++++++++++++++
- Ravel-Cajkovsky-Dvorak

Dobrú stredu! Ján Juráš 0905 716 851 www.juras.sk
+++++++++++++++++++

- 22.06.2011 na Devíne, Put mladeze na oslavu sv. Cyrila a Metoda, v ramci duchovnej
pripravy na 1150 vyrocie ich prichodu na nase uzemie. Program 9.45-12.30

- 25.6.2011 11.00 hod. Kobeliarovo spomenkova slavnost pri prilezitosti
150. vyrocia umrtia Pavla Jozefa Safarika (1795-1861)

+++++++++++++++++++
27. 7., 20.00 h
SALÓN U LISZTA

Franz Liszt – fenomén 19. storočia
Štyridsiata siedma časť programového projektu,

venovaná 200-tému výročiu narodenia a 125-emu výročiu úmrtia
významného hudobného skladateľa a klavírneho virtuóza
Elena Letňanová, klaviristka, pedagogička, historička

Jana Lengová, muzikologička
Ferdinand Klinda, interpret, spisovateľ, pedagóg

Hostiteľ večera: Stanislav Bachleda, publicista
Lisztova záhrada, Klariská 1

V prípade nepriaznivého počasia Prednášková sála, Ventúrska 11
Usporiadatelia:

Univerzitná knižnica v Bratislave – Multifunkčné kultúrne centrum
Umelecká agentúra ABA

Vstup na pozvánky a vstupenky
Vstupenky sú pre verejnosť k dispozícii v pondelok, 25. 7.,

v čase 13.00 h – 17.00 h vo Výstavnej sále, Michalská 1

+++++++++++++++++++
- 26.6.2011, 15.00 hod. Letny koncert Spevackeho zboru mesta Bratislava v Katedrále sv.
Martina. Program: Handel, Bach, Schubert, Durufle, Brahms.

+++++++++++++++++++
- 25.júna2011, 11.00 v Kobeliarove, pozvanka na 150. vyrocie umrtia Jozefa Safarika (1795-
1861)

- P O Z V Á N K A
na prezentáciu knihy:

Dr. Ivan Dérer
politik, právnik a publicista
Na diskusiu o knihe sú pozvaní:
prof. JUDr. Jozef Beňa, CSc., Právnická fakulta UK, Bratislava
PhDr. Valeriám Bystrický, DrSc. Historický ústav SAV
PhDr. Marián Hronský, DrSc., Ústav politických vied SAV,
prof. PhDr. Svetozár Krno, CSc. Filozofická fakulta UKF, Nitra
PhDr. Peter Zelenák, CSc. Filozofická fakulta UK, Bratislava
Moderuje:
PhDr. Miroslav Pekník CSc., Ústav politických vied SAV

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

Podujatie sa uskutoční 14. júna 2011 o 16,00
v malom Kongresovom centre vydavateľstva VEDA
na Štefánikovej ul. č. 3 v Bratislave
v blízkosti prezidentského paláca

+++++++++++++++++++
Historici, politológovia, filozofi aj právnici sa zhodujú na tom, že je žiaduce vidieť

Ivana Dérera - jeho politické názory aj právnické a publicistické dielo - ako súčasť
slovenského politického a právnického myslenia, ktoré hľadalo pre Slovensko nové cesty
vývoja a pomáhalo dynamicky rozvíjať slovenský život po vzniku Československej republiky.
Dérerova účasť na tomto procese však jednoznačne patrí do dejín slovenskej i
československej politiky a nemožno ho z nej vyčleňovať.

+++++++++++++++++++
Knihu si možno zakúpiť na prezentácii s konferenčnou zľavou.
- S P O LOČ N O SŤ VOĽ N ÝC H V Ý T VA R N ÝC H U M E L COV
S P O L O K S R B O V N A S LOV E N S KU
Vá s s rdeč n e p ozý va j ú n a v e r n i s á ž v ýs tav y

N I KOLA TESLA
i n š p i rá c i a p re budúcnosť
zášti tu nad výstavou prevzal
J.E. Danko Prokić - veľvyslanec Srbskej republiky v SR
1 4 . j ú n a - u torok 2011 o 17. hodine
v Galérii Slovenského rozhlasu
Mýtna 1, Bratislava
Vladimír Tomčík - kurátor výstavy
Jarmila Veľká - koncepcia výstavy
Anita Ribar - spev, Ondrej Druga - akordeón, Vladimír Kabas - husle
Branimir Jovanović - Centrum Tesla Belehrad
Juraj Majerčák - SAV
Erik Ondrejička - poézia
Miloš Železňák - elektrická gitara
Peter Zagar - klavír
Galéria Slovenského rozhlasu otvorená PO - PI od 10.00 do 17.00 h., výstava potrvá do 30. júna 2011

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

Video starej Bratislavy ...

Unikatny film o Bratislave z 30. rokov min. storocia ... ↓ ↓ ↓ ↓ ↓
http://www.mojevideo.sk/video/e142/bratislava_kedysi_davno.html

+++++++++++++++++++
Radicova pod Miklosovou bagandzou.
http://tvina.sk/index.php?program=9

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

Čo má spoločné UNESCO, Centrum hudby v bratislavskom Zichyho paláci, knižný veľtrh
Bibliotéka s Atlantídou a Aztékmi? Spoluprácu so sektou, pardon, "kultúrnou asociáciou"
Nová Akropolis.

Za dve päťdesiat sa "dozviete", kto sú slobodomurári, či treba veriť kruhom v obilí zo
Shyamalanovho filmu s Melom Gibsonom, či bol Platón na chlapcov.

Za ich kurzami "praktickej filozofie" nájdete tradičných sektárskych ochotníkov, ktorí
ponúkajú lacnú spirituálnu dekoráciu, pochádzajúcu z ilegálnych ateliérov, nenaplnených
politických túžob. Dobrosrdečné tety a ujovia zo sekty, ktorí nábožne prestoja na Bibliotéke
dva dni, aby vám vysvetlili "záhady človeka a kozmu", možno ani nevedia, aké názory hlásal
zakladateľ sekty, Argentínčan Jorge A. Livraga Rizzi.

Francúzsky novinár Alain Woodrow z denníka Le Monde vo svojom obsiahlom článku už
dávnejšie vysvetlil, že Nová Akropolis je paramilitárna sekta hlásajúca príchod nadčloveka. V
kontexte antidemokratických textov zakladateľa sekty, ktorý navrhol internáciu analfabetov,
žobrákov, chorých, narkomanov alebo homosexuálov do "špecializovaných zariadení", sa to
zdá nakoniec logické. Tam majú zrejme tieto "kreatúry" zodpovedné za morálny úpadok
západných hodnôt - aké povedomé - konečne pochopiť, že kozmická láska je súdená iba
nadčloveku.

Filozofia sa dnes mení na karneval. Bernard Henry-Levi chodí po Kaukaze s ochrankou, Luc

Ferry jazdí na kabriolete značky Jaguar, zo Slavoja Žižeka sa stal libidálny totem
neostalinizmu. V Bratislave môžete navštevovať sektárske kurzy aj na splátky. Pretože aký by
to bol boj za poznanie a humanizmus, keby bol zadarmo, ako v časoch Platónovej akadémie.

Do Cour Pétral, v strednom Francúzsku, kde má Nová Akropolis európsku centrálu, sa
dostanete za výrazne výživnejší príspevok na kozmický humanizmus. Uvidíte tam vojensky
organizovanú kompániu poobliekanú do uniforiem zo Star Treku, ako sa zdraví rímskym
pozdravom futbalových fašistov, je prísne delená na mužov a ženy a konečne rozumie slovám
otca zakladateľa: "Demokracia neexistuje… záverečné zjednotenie ľudstva sa uskutoční
premenou štátu na aristokratickú a totalitnú vládu… táto štruktúra premení ľudí na nadľudí a
neschopní ostanú vzadu…"

Nová Akropola nie je sekta, ktorá vás chce namotať na karí bôžikov s osemnástimi rukami, o
ktorých spieval Boy George. Ani nejaká kvalitná heréza, založená na spore o prítomnosť
Ducha Svätého v neprítomnosti. Podobne ako portrétisti aury a lapači snov z ezoterického
festivalu v PKO zmutovala do podoby duchovnej alternatívy v krajine, ktorej chýba
akákoľvek mentálna infraštruktúra. Tradičné cirkvi ostali reflexiou o spoločnosti na úrovni
spred stavovských povstaní, judaizmus sme deportovali a islam nemá žiadne právne
postavenie. Slovensko nevytvorilo vo vzdelávaní a v kultúre žiaden priestor, ktorý by
predstavoval oporu slobodymilovným občanom, túžiacim po niečom inom ako po sebe
samých. A je preto pochopiteľné, že ešte aj UNESCO spolupracuje s organizáciou, ktorá by
za normálnych okolností nemohla ani stokrát prepisovať za trest "mama má Emu".

Text vyšiel aj v denníku Pravda

+++++++++++++++++++
6. června 2011

Zdroj: http://www.naturalnews.com/032622_ecoli_bioengineering.html

Vynořují se lékařské soudní důkazy, že evropská superbakterie E. coli byla
 vyrobena bioinženýrsky, aby zabíjela lidi

 6. června 2011, Mike Adams
 Překlad: OrgoNet

Hra s obviňováním zeleniny nadále pokračuje v celé EU, kde superodolný kmen
e. coli postihuje pacienty a plní nemocnice v Německu, ale naprosto nikdo

nemluví o tom, jakým kouzlem se e. coli mohla stát odolnou vůči osmi různým
třídám antibiotk a pak se náhle objevit v potravinách.

Tato variace E. coli patří do kmene O104, a kmeny O104 nejsou normálně

téměř nikdy odolné vůči antibiotikům. Aby získaly tuto odolnost, musejí být
opakovaně vystavovány antibiotikům, aby na ně byl vyvíjen „mutační nátlak“,

který je donutí k úplné odolnosti proti lékům.

Jste-li zvědavi na původ takového kmene, musíte především sledovat, jak
probíhala inženýrská změna e. coli a dosti přesně determinovat, kterým

antibiotikům byla baktérie vystavena během svého vývoje. A tento krok byl
učiněn (viz níže), a když se podíváte na genetické dekódování tohoto kmene

O104, který nyní ohrožuje konzumenty potravy po celé EU, objeví se
fascinující obraz, jak muselo dojít k jejímu vzniku.

Genetický kód odhaluje historii kmene
Když vědci v německé Institutu Roberta Kocha dekódovali genetickou stavbu
kmene O104, zjistili, že je odolný všem následujícím antibiotikům a jejich

kombinacím:
•penicillins
•tetracycline
•nalidixicacid

•trimethoprim-sulfamethoxazol
•cephalosporins

•amoxicillin-clavulanic-acid
•piperacillin-sulbactam

• piperacillin-tazobactam

Navíc tento kmen O104 má schopnost produkovat speciální enzymy, které mu
dodávají to, co by se dalo nazvat „bakteriální superschopnosti“, technicky

známé jak ESBL.
„Extended-Spcectrum Beta-Lactamases (ESBL) jsou enzymy, které mohou být

produkovány baktérií a učinit je odolnou vůči cefalosporinům, jako
ceufuroxim, cetofaxim a ceftazidim – to jsou nejužívanější antibiotika v

mnoha nemocnicích“, vysvětluje Agentura ochrany zdraví v UK.
http://www.hpa.org.uk/Topics/InfectiousDiseases/InfectionsAZ/ESBLs/

K tomu má tento kmen O104 navíc dva geny – TEM-1 a CTX-M-15, před nimiž se
„chvějí lékaři již od 90. let,“ jak píše The Guardian

http://www.guardian.co.uk/commentisfree/2011/jun/05/deadly-ecoli-
resistance-antibiotic-misuse

. Proč se lékaři před nimi chvějí? Protože jsou tak smrtelné, že u mnoha
jimi nakažených lidí dojde ke kritickému selhání orgánů a oni prostě

zemřou.
Jak se bioinženýrsky vyrábí superbaktérie

Jak tedy přesně dojde k tomu, že vznikne kmen baktérií odolný vice než
tuctu antibiotik v osmi různých kategoriích léků, obsahující dvě smrtelné

mutace genů plus schopnosti enzymu ESBL?
Je skutečně jenom jeden způsob, jakým se to může stát (a jeden jediný)

musíte vystavit tento kmen e. coli všem osmi třídám antibiotických léků.
Obvykle se to nedělá najednou, samozřejmě: nejprve ji vystavíte penicilínu

a vezmete přeživší colonie, které jsou odolné penicilínu. Pak je dále
vystavíte tetracyklinu. Přeživší kolonie jsou nyní odolné jak penicilínu,

tak tetracyklínu. Pak je vystavíte sulfaléku a posbíráte přeživší kolini, a
tak dále. Je to proces genetické selekce, prováděný v laboratoři, za účelem
požadovaného výsledku. Takto vznikají některé biozbraně vyráběné americkou

armádou ve Ft. Detrick, Maryland
http://en.wikipedia.org/wiki/National_Biodefense_Analysis_and_Countermeasur

es_Center

+++++++++++++++++++
I když skutečný proces je trochu složitější, závěrem je, že vytvoření kmene
bakterie e. coli, který je odolný osmi třídám antibiotik, vyžaduje
opakované a vytrvalé vystavování těmto antibiotikům. Je sktuečně nemožné
si představit, jak by k tomu mohlo dojít samo od sebe v přírodním světě.
Například, kdyby tato baktérie pocházela z jídla (jak nám tvrdí), kde potom
získala všechny tyto odolnosti vůči antibiotikům, když je faktem, že na
zeleninu se antibiotika nepoužívají?

Když vezmeme v úvahu genetické důkazy, které nyní stojí před námi, je
těžké si představit, jak by se toto mohlo odehrát „divoce“. Zatímco
resistence na jedno antibiotikum je běžná, vytvoření kmene a. coli odolného
osmi různým třídám antibiotik – v kombinacích – prostě popírá zákony
genetické permutace a kombinace v přírodě. Jednoduše řečenu, tato
superbaktérie e. coli nemohla vzniknout přirozeně. A zbývá tedy jediné
vysvětlení, odkud může pocházet: z laboratoře.

Kmen byl vytvořen uměle a pak vypuštěn do světa

Důkazy nyní ukazují na to, že tento smrtící kmen e. coli byl uměle vytvoen
a pak buď uměle vypuštěn do potravin, anebo nějak unikl z laboratoře a
vstoupil do potravin sám. Pokud nesouhlasíte s tímto závěrem, a to klidně
můžete, pak musíte najít vysvětlení, jak se tato oktobiotická baktérie
(imunní vůči 8 druhům antibiotik) vyvinula sama od sebe ... a tento závěr
je ještě děsivější nežli „bioinženýrské“ vysvětlení, protože by znamenalo,

že oktobiotické baktérie se prostě mohou objevit kdekoliv kdykoliv bez
příčiny. A to by byla dosti exotická teorie.

Můj závěr dává lepší smysl: Tento kmen e. coli byl téměř jistě vytvořen
uměle a pak vypuštěn do potravin se specifickým cílem. Jaký cíl by to mohl
být? Zdá se mi, že je to evidentní.

Současně tu působí problém, reakce a řešení. Nejprve způsobit PROBLÉM
(smrtící kmen e. coli v potravinách). Pak počkat na veřejnou REAKCI
(obrovské pozdvižení, protože lidé jsou terorizování e. coli). Jako odpověď
na to přijde žádoucí ŘEŠENÏ (totální kontrola nad globální zásobou potravin
a postavení mimo zákon syrové potravy, syrového mléka a syrové zeleniny).

A o tom to celé je, samozřejmě. FDA (Americký úřad pro potraviny a léky)se
spolehl na stejný jev v USA, když prosazoval svůj nedávnyý „Zákon o
modernizaci bezpečnosti potravin“, který v podstatě staví mimo zákon malé
rodinné organické farmy, pokud nelížou holínky regulátorů FDA. FDA byl
schopen zničit svobodu farmářství v Americe tím, že zahrál na strunu široce
rozšířeného strachu, který následoval po vypuknutí nákazy e. coli v
amerických potravinách. Když se lidé bojí, samozřejmě, není obtížné přimět
je, aby souhlasili s téměř každým stupněm regulační tyranie. A způsobit,
aby se lidé báli svého jídla, je velmi snadné ... stačí několik tiskových
prohlášení vlády poslaných e-mailem mainsteramovým médiím a je to.

Nejprve zakážeme přírodní medicínu, potom zaútočíme na potraviny

Uvědomte si , že toto vše se děje vzápětí poté, co EU zakázala léčivé
rostliny a potravní doplňky – zákaz, který staví mimo zákon nutriční
terapie, které pomáhají udržet lidi zdravé a bez nemocí. Nyní, když jsou
tyto byliny a dpolňky zakázány, dalším krokem je způsobit, aby lidé měli
strach z čerstvé potravy. To proto, že čerstvá zelenina je léčivá, a dokud
má veřejnost právo koupit si čerstvou zeleninu, může vždy zabránit nemoci.
Ale pokud můžete způsobit, aby se lidé BÁLI čerstvé zeleniny – nebo
postavit ji vůbec mimo zákon – pak můžete donutit veškerou populaci, aby
žila z mrtvé stravy a předzpracované stravy, která podporuje degenerativní
nemoci, a tak posílit postavení mocných farmaceutických společností.
To vše je součástí stejného plánu, jak vidíte: udržet lidi v nemocech,
odepřít jim přístup k léčivým bylinám a doplňkům, a pak využít jejich
utrpení prostřednictvím globálních farmaceutických kartelů.
Geneticky modifikované potraviny hrají samozřejmě podobnou roli: jsou
vytvořeny k tomu, aby kontaminovaly naše potraviny genetickým kódem, který
způsob širocerozšířenou neplodnost mezi lidstvem. A ti, kteří ještě budou
schopni se rozmnožovat i po vystavení GMO, budou natolik trpět
degenerativními nemocemi, že jejich „léčba“ opět bude obohacovat lékové
společnosti.
Vzpomínáte si, která země byla nedávno postižena hrozbou e. coli?
Španělsko. Proč Španělsko? Vzpomeňte si na uniklé zprávy z Wikilieaks,
které odhalily, že Španělsko odolalo zavedení GMO do svého zemědělského
systému, i když mu americká vláda skrytě vyhrožuje politickou odvetou za
jeho odpor. Falešné obvinění Španělska z rozšíření e. coli je pravděpodobně
onou pomstou za španělskou neochotu naskočit do geneticky modifikovaného
vagónu. http://www.naturalnews.com/030828_GMOs_Wikileaks.html
To je příběh, který stojí za ekonomickým zničením španělských rolníků
pěstujících zeleninu. Je to jedna ze zápletek, které probíhají ve schématu
událostí kolem e. coli.

Potraviny jako válečná zbraň vytvořená Big Pharmou

Mimochodem, nejpravděpodobnějším vysvětlením, kde byl vyvinut tento kmen e.
coli, je, že farmaceutičtí giganti ho vytvořili ve svých vlastních
laboratořích. Kdo jiný má přístup k veškerým antibiotikům a vybavení

potřebnému k vytvoření cílených mutací potenciálně tisíců kolonií e. coli?
Lékové společnosti mají jedinečné postavení k tomu, jak provést tuto akci a
mít z ní prospěch. Jinými slovy, mají jak prostředky, tak motivaci, aby se
angažovaly speciálně v podobných akcích.

Mimo lékové společnosti jsou tu snad i regulátoři infekčních nemocí, kteří
mají podobnou laboratorní kapacitu. Například CDC by to pravděpodobně mohla
také provést, kdyby skutečně chtěla.

Důkaz, že někdo bioinženýrsky vytvořil tento kmen e. coli, je zapsán přímo
v DNA baktérie, Je to lékařský soudní důkaz, a to, co odhaluje, nelze
popřít. Tento kmen prošel opakovanými a dlouhodobými vystaveními osmi
různým třídám antibiotik, a pak se nějakým způsobem objevil v potravinách.
Jak jinak je toto možno provést, než důkladně naplánovaným schématem
provedeným grázlovskými vědci? Není možno, aby vznikla „spontánní mutace“ v
kmeni tak, aby byl odolný nejvyšším osmi třídám značkových antibiotických
léků, které jsou dnes prodávány Big Pharmou. Takové mutace musí být
záměrné.

A opakuji, pokud nesouhlasíte s tímto tvrzením, pak to znamená, že říkáte
NE, nebylo to uděláno záměrně … stalo se to náhodou! Což je, jak znovu
říkám, ještě děsivější! Protože to znamená, že antibiotická kontaminace
našeho světa je na tak extrémním stupni, že kmen e. coli může být v přírodě
nasycen osmi různými druhy antibiotik natolik, že se přirozeně vyvine ve
smrtící superbaktérii. Pokud tomu lidé věří, tak je to ještě děsivější
teorie než bioinženýrské vysvětlení!

Začala nová éra: Biologické zbraně v naší stravě

Ale v obou případech – nezáleží na tom, čemu věříte – je prostou pravdou,
že svět nyní čelí nové éře globálních kmenů superbaktérií, které nelze
léčit žádnými známými léky. Samozřejmě mohou být snadno zabity koloidním
stříbrem, což je právě důvod, proč v posledních letech FDA a světoví
regulátoři zdraví zuřivě napadali společnosti vyrábějící koloidní stříbro.
Nemohou dopustit, aby veřejnost měla v rukou přírodní antibiotikum, které
skutečně funguje. To by zničilo celý jejich záměr, aby všichni lidé byli
nemocní.

Ve skutečnosti tyto kmeny e. coli mohou být snadno léčeny kombinací
přírodních plnospektrálních antibiotik z rostlin jako je česnek, zázvor,
cibule a léčivé rostliny. Navíc probiotika mohou pomoci vyrovnat flóru
trávicího systému a „vytěsnit“ smrtící e. coli, která by mohla být současně
přítomna. Zdravý imunitní systém a dobře fungující trávicí trakt může
zvítězit nad infekcí superbakterie e. coli, ale je tady ještě jedna věc, o
které lékařská komunita nechce, abyste věděli. Dávají absolutní přednost
tomu, abyste zůstali bezmocnou obětí ležící v nemocnici a čekající na smrt,
bez jakýchkoli možných vyhlídek. Přesně to je „moderní medicína“. Způsobují
problémy a prohlašují, že je léčí, a pak vás nedokážou léčit ničím, co by
skutečně fungovalo.

Téměř všem úmrtím, která se dnes přičítají propuknutí e. coli, se dá snadno
a lehce zabránit. Jsou to úmrtí z nevědomosti. Ale ještě spíše to mohou být
také úmrtí na novou éru biologických zbraní v potravě, vypuštěných buď
skupinou šílených vědců, anebo systémovou institucí, která vyhlásila válku
lidské populaci.

http://www.sme.sk/c/5932457/najvyssi-sud-zastavil-konanie-o-rozpusteni-slovenskej-ludovej-
strany.html

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

http://dielnasj.blogspot.com/2011/06/dva-vikendy-v-chujave-alebo-uchylnost.html

Dva víkendy v Chujave alebo úchylnosť, zbabelosť a ťapákovčina.
Branislav Michalka
Dva víkendy, ktoré sú za nami, viac ako ktorékoľvek iné predtým, ohraničili a zvýraznili
biedu slovenského katolicizmu; konzervatívneho i národného vzdoru. Počas prvého víkendu
sa konal Pochod za tradičnú rodinu. Druhý víkend bol pošpinený dúhovým pochodom
pohlavných zvrátencov. Obidva vydali svoje svedectvo o stave vecí kresťanských a
národných na Slovensku. Zaiste k nemalej radosti lóže, synagógy, internacionály a
samozrejme dúhy. Naše stáročné peciválstvo a popolvárstvo slávilo opäť svoj nehynúci triumf.
Záborského Chujava, ako vták Fénix povstáva na Slovensku k novému životu, so všetkými
sprievodnými znakmi ľahostajnosti, zadubenosti, renegátstva a konjunkturalizmu.

Nad touto kotlinou, ktorou sa kľukatí stoka ohavnej panliberalizácie a spohanštenia, sa navyše
vznáša pozvolný úpadok Cirkvi, jedinej vernej inštitúcie slovenského dejinného prežívania.
Rozkladaná zvonku i zvnútra, postráda Cirkev na Slovensku elementárnu snahu angažovať sa
verejne vo veciach viery, morálky a národa, čo bola po stáročia jej základná činnosť v tomto
regióne. Jediný plamenný prejav, ktorého sme sa v tomto roku od Cirkvi dočkali, sa týkal
starosti o vzorné odkrížikovanie úradníckeho formulára sčítania ľudu. Byrokratická fraška, v
žiadnom prípade už nie nebezpečná (ako sa snažili volať na poplach niektorí z naivnejších,
netušiac, že Veľký brat ich má dávno sčítaných do poslednej ponožky) skôr smiešna, tak
vyčerpala slovenský klérus, že na boj so sodomitmi už nezostali nikomu sily.

A tak sa o kresťanský komparz počas oných dvoch víkendov postarala hŕstka zúfalcov,
obklopená tichom, ľahostajnosťou a posmechom. Kam sa však podeli všetci tí internetoví
vypisovači, kaviarenskí bojovníci, krčmové úderky i fokolárni charizmatici, či dokonca
"kresťanskí politici", to vedia snáď len odborníci z Geologického ústavu Dionýza Štúra,
špecializujúci sa na obhľadávanie stratených škár a prasklín v tvári zemskej. Nebolo ich.
Snáď doma štylizovali svoje čerstvé stanovisko k sodómii, by zasadili týmto činom smrteľný
úder homosexuálnej internacionále. Môžem ich však ubezpečiť, že na chovaní sexuálnych
zvrátencov som napriek týmto internetovým stanoviskám a postojom, nebadal žiadne
príznaky blížiaceho sa exitu. Naopak, roztancovaní úchylkovia si zjavne užívali radostné
zistenie, že slovenskí ťapákovci sedia za pecou, kde im je aspoň tak teplúčko ako na dúhovom
pochode. Nad dúhovými hlavami sa vznášal nápis premietaný na oblohu mentálnym
projektorom, na spôsob Fantozziho metódy, : dnes sme ešte oblečení, ale za rok už vám
predvedieme pravú šou v tangáčoch, lebo Bratislava už nie je provinčné mesto.
Nie, nie je to provinčné mesto. Je to Chujava.

Prvý víkend v Chujave (Pochod za tradičnú rodinu)

Celý deň pršalo, presne ako pri prvom pochode pred rokom. A presne ako pred rokom svietilo
celý týždeň predtým slnko a v nedelu opäť. Boh nás skúša.
O 15:00 prichádzame na námestie SNP, ktorému kraľujú kovoví boľševícki partizáni so
súdružkami v krojoch. Naskytol sa nám tristný pohľad: pod samopalom sa krčí hŕstka ľudí,
pripučená dažďom a zrejme aj pocitom sklamania. Minulý rok sa zozbieralo podľa odhadov
okolo 200 účastníkov; teraz sotva 50. Nakukneme do blízkeho kostola kde sa minule pred
pochodom konala sv. omša, dúfajúc, že čo-to sa z neho vyrúti. Nič, pusto-prázdno. Dodatočne
sa z náznakov dozvedáme, že žiadosť organizátorov o sv. omšu bola zamietnutá. Dôvod
netušíme, tápeme v temnotách. Možno sa jedná o cirkevnú aplikáciu hesla "žiadnu toleranciu
netolerantným", v tomto prípade homofóbom.

Pochod sa začína modlitbou. Prší a zároveň sa začínajú aj úškľabky a krútenie hlavami
zahraničných turistov, dorajtovavších na Divoký východ z krásneho a tolerantného multi-kulti
Západu. Usporiadatelia čítajú výzvu, ktorá odsudzuje propagáciu zvrátenosti. Potom sa
skupinka pohýňa. Vpredu je nesený kríž s Telom nášho Spasiteľa a obraz Panny Márie. Bežní
občania, pouličné dekorácie neprovinčného mesta, sa zarazene prizerajú. Prší, ale oni
neleňošia. Nakupujú a nakupujú ... Nikto z nich sa neuškŕňa, ani mladí nie. Chcú aby sme už
boli preč. Nie sú ako turisti, niečo sa im vznáša nad hlavami. Tušia to, niekde vzadu v zátylku
im sedí niečo neviditeľné. Strach. Strach z Pekla. Pravý a nefalšovaný slovenský strach z
Pekla. Taký, čo aj okresného tajomníka strany zovrel do klieští po päťdesiatke, starú šlampu
dusí na ružovom vankúši a aj do toho slovenského sodomitu zabára pomaly, ale neúprosne
svoje pazúry. Nie, našinca neoklameš, hýri, hýri a obzerá sa: ide už, ide? Vie, že príde a že
bude skladať účty. Len keby sa ten strach dal nejako odohnať. Najnižšia forma viery, údeľ
barbarov a peciválov, ľudí z hmlistých hôr a trasovísk, po stáročia zazerajúcich zboku spod
obŕv na svet. Istota, ktorá presiakla všetky gény a ktorú nevykorení ani tisíc eurokomisárov.
Cirkev zaprie, Boha zaprie ale to Peklo ... Ešte na smrteľnej posteli zvíjajúci sa slovenský
červík oľutuje všetko. Tuší to a nechce sa mu do toho. Teraz tu stojí, strnulý čaká kedy
odídeme.

Dlho ich netrápime. Šinieme sa ďalej k prezidentskému palácu. Pri východe z podchodu, na
zastávke trolejbusu, stretávame dvoch bratov kapucínov. Zdesene a nervózne hľadia na
netolerantných. Odvracajú tváre a vykúkajú spod strechy zastávky do dažďa: kdeže je ten
ocelový tátoš čo ich vyslobodí zo zajatia trápnosti, prečo tak dlho, prečo ...? Opäť prejavy,
tentoraz pre pána prezidenta. Z okna paláca vykúka nejaký unudený údržbár. Vojaci hradnej
stráže umierajú nudou. Prší a na fontáne pred palácom nesedia miestne krásavice. Len dajakí
čudáci čosi drmolia do ampliónu a vzývajú Ježiša Krista. Ale aj to raz musí skončiť. Hor sa
späť do podchodu.

A tu už vyliezajú prvé dúhové myšky. Tri rozjarené liberálne oslice držia sa pod pazuchami,
by sme ich mali za lezby a kričia nápadité fúúúj. Naša hrdinská polícia, čo tak vzorne bdie, v
štýle manévrov Varšavskej zmluvy, nad duševnou pohodou všetkých deviantov, zrazu nie je k
dohľadaniu. Pipíšky ďalej štebocú svoje monotónne fúúúj a fúúúj a smejú sa so šarmom
internátnych radodajok, vediac, že od pánov policajtov im nič nehrozí. A od nás duplom nie.
Veď by sme boli hneď vprataní do patričných demokratických medzí. Žiadnu toleranciu
netolerantným.

Prechádzame cez Michalskú bránu do epicentra "slovenskej" tolerancie, pareniska turizmu,
zhromaždišťa a depa kaviarenských terás, do sklenníka multikulturalizmu, mimo hraníc
ktorého sú podľa predstáv mimovládnych aktivistov a rentierov len antisemitskí bačovia,
pobíjači citlivých Cigánov z malebných osád, domáci tríznitelia žien a detí a podľudskí
alkoholici. Verbálne prejavy personálu staromestských kaviarní a reštaurácií nás nenechávajú
na pochybách kto sú majitelia väčšiny z nich. Ich plán, pomaly ale neúprosne ovládnuť
centrum Bratislavy, na ktoré majú toľko sladkých spomienok z druhej polovice 19. a začiatku
20. storočia, už začína prinášať svoje vytúžené plody v podobe sôch, pamätníkov a
architektonických replík.
A už sú tu japonskí turisti. Nadšene nás fotografujú. Samozrejme aj všetko ostatné. Ani
kilobajt z digitálu nesmie vyjsť nazmar.

Keď zahýbame na Sedlársku naskytuje sa nám zaujímavý jav. Rádová sestra stojí uprostred
ulice spolu s dvoma mladými "človekami" a neúnavne žujú svoje hamburgery s radikalizmom

rožného statku. Sánky pracujú so strojovou neomylnosťou. Kríž so Spasiteľom sa blíži k
tomuto gastronomickému zátišiu. Nič. Sánky ďalej monotónne pracujú. Nič nemôže vyrušiť
túto Bohu zasvätenú ženu z príjemného rozpoloženia konzumenta. Ani náznak úcty pred
Krížom, ktorý nás spasil, len netýkavý údiv nad nemiestnosťou našej prítomnosti.

Na Hlavnom námestí nás pre zmenu oblažujú dvaja homoaktivisti, vysokí približne 1,55
metra a s comicsovou maskulatúrou pod obtiahnutými tričkami. Vyzerajú ako by ich "jedna
mater mala", až by jeden povedal, že ich vyrábajú za Viedňou v nejakej sci-fi fabrike Open
society found. Počas prejavu jedného z organizátorov robia obscénne gestá v oblasti
podbruška a s pravou pinocchiovskou radosťou sa zvŕtajú pred kamerou, ktorá sa náhle
zmaterializovala na námestí, s priam kozmickou rýchlosťou. Starší pán sa ich snaží zmastiť
palicou, ale je skrotený a uprosený usporiadateľmi. Konečne prichádza pomenší korpulentný
policajt (nezamieňať s ťažkoodenecom)a dohovára chlapcom. Za to je vzápätí popoťahovaný
pomenšou dámou, ktorá vášnivo rozhadzuje rukami alebo krídlami, neviem, pod ktorými
ochraňuje oných dvoch miláčikov a z niečoho rozhorčene obviňuje policajta. Nepočujeme, ale
domýšľame si, že asi z fašizmu.

Posledná zastávka, symbolicky pri morovom stĺpe. Počúvame otrasné výňatky z amerických
lekárskych a kriminalistických štatistýk týkajúcich sa prínosu sodomie do celospoločenského
života. Neďaleko sa pochichtáva asi 15 odúhovaných mládežníkov, ale nepribližujú sa, lebo
im pán Lipšic ešte neprepožičal svojich ťažkoodencov. To bude až o týždeň. Pochod sa končí.
Kamarát mi ukazuje na čom stál počas posledného prejavu: mosadzná tabuľka s nápisom
Rotary club venoval Bratislave. Čo venoval, to si už nepamätám, ale dokážem si to domyslieť.

Druhý víkend v Chujave (Pochod homosexuálov)

Ako slobodník v zálohe bez akejkoľvek vyhliadky na manévre, vzhľadom na žoldniersku
povahu súčasnej armády SR, som s radostným prekvapením sledoval, že neočakávané
manévre sú už tu a navyše sa ich zúčastním v rámci simulácie boja s nepriateľom
najstrašnejším - homofóbno-fašizoidnými extrémistami. Bola mi zverená úloha na strane
nepriateľa našej hrdinskej polície, neustále bdejúcej nad pokojným spánkom a pohybom, aj
keď zatiaľ predovšetkým našich homosexuálnych a rómskych spoluobčanov. Ja však
nepochybujem, že raz, samozrejme až nastane ten pravý čas, dozrejú tie správne reformy a
zaslúžime si to, bude s rovnakou intenzitou ochraňovať aj heterosexuálnych kresťanských
belochov mužského pohlavia, ktorí len akýmsi nedopatrením sú zároveň aj najväčšími
platcami daní, k užitku našej statočnej polície. Bude to výhľadovo o to ľahšie keďže vlastne
po tých správnych reformách už nebudeme heterosexuálnymi kresťanmi, možno ani belochmi
nie a tým pádom nebude problém nás ochraňovať, lebo už nebudeme extrémistami. Zostáva
samozrejme problém kto bude platiť tie dane, ale to už zaiste vyrieši osvietená vláda
Zemegule. Ale späť k pochodu.

Už keď som vystúpil na Nivách z autobusu bolo zrejmé, že situácia na Slovensku je vážna, čo
sa extrémistov týka. Policajné džípy si to svišťali od policajného obvodu č.1 pri Ondrejskom
cintoríne a do ďalších áut tam nastupovali policajti, zhodou okolností oblečení ako extrémisti,
t.j. čierna polokošeľa a zelené novhavice s vreckami. Krčma kde som sa mal stretnúť so
svojimi spolupáchateľmi bola celý deň zatvorená, zrejme z obavy pred vyčínaním extrémistov.
Zvolili sme štýlovú náhradu, krčmu U doch levov, priamo pri kriminálnom oddelení
policajného zboru, by sme sa posilnili pred urputným protestovaním. Cestou ku krčme sme
videli, že manévre kresťanského demokrata Lipšica úspešne pokračujú: dve do seba
zakliesnené policajné autá pri vstupe do Medickej záhrady, pricvakli skupinu mladíkov,

kontrolovali im doklady a zapisovali si.

Posilnení sme sa precinkali električkou až k Novému mostu. Po ceste sme s úľubou sledovali
autobusy plné ťažkoodencov, hasičské striekačky, neuveriteľné kvantá áut s policajtami, ktoré
by ste v osadách na východnom Slovensku a na Záhorí čakali celé roky a márne. A tu odrazu
vidíme, že predimenzovanosť našej polície nie je štatisticky nadsadená (máme ich na občana
viac ako Fíni, Poliaci, Nemci aj Francúzi), ale naopak, skôr podcenená. Sú to vlastne takí
novodobí rytieri spod Sitna. Ako povesť vraví, prídu až keď je najhoršie. Dovtedy sa skrývajú
v sitnianskom brale, teda po novom na dispečingu. Preto ich šomrajúci obyvatelia nevidia
patrolovať v uliciach, prípadne naháňať delikventov a vo svojej nevedomosti si neuvedomujú,
že oni majú aj dôležitejšie povinnosti ako ratovať staré babky. Veď tu ide o budúcnosť
Ľudstva! Buď bude tolerantné, humánne a multikultúrne alebo plné extrémistických zombíov.
Kto už by sa tu otravoval s nejakou starou rachométlou.

Všetko bolo zabezpečené na jednotku. Už z mosta sme videli, že zátarasy oddelili
tolerantných od netolerantného zvyšku národa dokonale hermeticky. Blokované boli aj všetky
prechody v starých budovách, čo sme osobne overili, aby sme skontolovali bdelosť strážcov
zákona. Pred národným divadlom sme sa konečne zastavili v očakávaní, že uvidíme masy
ďalších spolupáchateľov. Ale beda, naše rady sú viac ako preriedené. Celkový počet si trúfam
odhadnúť na cca 50-60 maximálne. Bezradne postávame v konfrontácii s tak masívnou
prevahou bezpečnostných zložiek. Slnko svieti ako celý týždeň nie, je dusno a ticho. Nikto sa
neodváži ani zakričať to obligátne fúúúj, ktorým nás pred týždňom toľko častovali. Nemá to
ani zmysel, pretože sme tak ďaleko od tribúny sodomie, že by nás počuli len ťažkoodenci. Tí
sa paria vo svojich skafandroch a pravdepodobne si myslia o homoaktivistoch svoje, ale žold
je žold ... A za ohrádkou nacvičujú veselí homosexuálni spartakiádnici ...

Postarší pár sa ma pýta čože sa to tu deje. Po mojom vysvetlení pani sťahuje pery a kľaje na
"buzerantov" i policajtov. Prihadzujem polienko pod kotol a dodávam, že keď sa páchajú
zločiny tak ich nevidno a teraz ... Nasleduje zvučné pritakávanie a ešte rýchlejší ústup z
miesta činu. Slovenská povaha sa nezaprie. Doma je doma, tam nám nič nehrozí. Podobný
postoj zaujala väčšina obyvateľstva. Ťapákovčina slávila opäť svoj triumf. A opäť sme
dumali: kde sú všetci tí vypisovači a krčmoví bojovníci? Kam sa podeli? Keď sa diali protesty
v Belehrade proti homoaktivistom, tak sa všetci zaprísahavali, že budú ako Kristus s bičom v
chráme. Teraz je pred SND pusto. Kde sú kresťania? Starší ľudia? Modlitebné spoločenstvá?
Netrápi ich, že sodomiti pochodujú ulicami? Že chystajú našim deťom a vnúčatám život
potencionálnych prostitútov pre ukájanie zvrátených chúťok homoelity? Kedy si uvedomia, že
naši vládcovia nestoja o diskusie a to jediné z čoho majú strach je odpor? Kým ich
nedonútime nás počúvať, tak dovtedy budeme mentálnymi a čoskoro aj fyzickými otrokmi.

Konečne sa pohla skupinka odporcov, ktorej dominujú ľudia z Ľudovej strany - NS. Pomaly
sa šinú k zátarasám. Pridávame sa k nim. Polícia kluše rýchlo na miesto činu a oddeluje nás
od klietky bláznov. Je rozvinutý transparent, ten istý ako minulý rok. Stojíme hneď za ním,
aby sme vyplnili pauzy medzi držiacimi. Ale je nás málo, veľmi málo. Kameramani sa veselo
smejú, nestojíme im ani za snímanie. Tí čo sa maskovali slnečnými okuliarmi a stáli povedla
tak činili zbytočne. Oko Saurona sa o nás bude zaujímať až vtedy, keď bude mať strach.
Dovtedy sme im len na smiech. Strach budú mať až z masy. Inak s nimi nepohneme.

Stojíme, stojíme, fotografujú nás. Väčšinou asi do súkromných zbierok a pre interné potreby
štátnych orgánov. Jeden z členov LSNS sa prihovára policajtom: "Tak čo chlapi, teplo čo? A
taký to mohol byť pekný deň." Je v tom všetko, celá slovenská povaha. Deň boja nie je pekný,

bojovať nás nebaví. Pekné je byť doma s rodinou, sedieť na priedomí alebo sa túlať po horách.
Aj ja som taký. Slovenský sedliak nemá rád boj, nerád behá po uliciach a vykrikuje. Ani
policajtov to nebaví. Nikoho z nás to nebaví. Ale prišiel čas, keď musíme odlepiť zadok od
lavičky na priedomí, aby sme mohli v budúcnosti pri nejakej skutočnej rodine vôbec sedieť.

O cca 14:00 odchádzame. Zostať dlhšie nemá zmysel. Podobne ako nemá zmysel si
nahovárať, že sme niečo vyhrali, alebo že nás tam bolo viac ako v skutočnosti. Druhý víkend
v Chujave sme prehrali podobne ako ten prvý. Kým nás nebude viac, tak ani žiaden
nevyhráme.

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

Blog Antona Hrnka

Ešte raz o súsoší Márie Terézie

Od posledného razu, keď som sa vyjadril k zámeru reinštalácie repliky milenárneho súsošia
uhorských husárov a Márie Terézie na miesto sochy Ľ. Štúra na Štúrovom námestí
v Bratislave, sa záležitosť posunula ďalej. Tzv. Bratislavský okrášľujúci spolok (tzv. BOS)
usporiadal besedu v kníhkupectve Panta Rei, na ktorej som sa síce nezúčastnil, ale pozorne
som si ju prezrel na videozázname časopisu .týždeň. Z diskusie i z ďalších vyjadrení jedine
známeho reprezentanta oného spolku p. Mačuhu som dospel k názoru, že celá kampaň tzv.
BOS je založená na klamstvách a zavádzaní.

Samozrejme, prvým klamstvom a zavádzaním je úporná snaha p. Mačuhu presvedčiť
verejnosť, že nejde o milenárny pamätník, symbolizujúci najvyššiu amplitúdu národnostného
útlaku Slovákov a ostatných národností bývalého Uhorska, ale o nevinnú sochu múdrej,
osvietenej panovníčky, za ktorú boli naši šľachetní (šľachtickí?) predkovia ochotní obetovať
život a krv. Už v minulom príspevku som toto zavádzanie, myslím, dostatočne vysvetlil.
Uvedený monument vôbec nebol oslavou osvietenej panovníčky, ale oslavou údajného
tisícročného „maďarského štátu“, v ktorom národnosti boli oficiálne pokladané za
bezprávnych príslušníkov Maďarmi porobených národov, ktorých jediným osudom bolo
pomaďarčenie alebo „večité otroctvo“ (M. Bencsík 1721).

Ďalšou nepravdou v celej kampani je tvrdenie, že pomník nezbúrali Slováci, ale „českí
legionári“. No, tu by som si ako historik dovolil zaprotestovať. Niečo také ako „českí
legionári“ vôbec neexistovalo. Existovali príslušníci Česko-slovenských légií, ktoré založil M.
R. Štefánik a ktoré výraznou mierou prispeli k národnému oslobodeniu ako Slovákov, tak aj
Čechov. Títo legionári nasadením svojich životov bojovali v Rusku, Taliansku i Francúzsku
a výrazne sa podieľali i na oslobodzovaní slovenského územia spod maďarskej okupácie.
Nazvať ich „českými legionármi“, teda eo ipso okupantmi, pokladám za nehoráznosť, ktorá
nemá u nás doteraz obdobu. Ale aj keby sme prijali koncepciu, že to boli „českí legionári“,
teda cudzí okupanti, ktorí Slovákom rozbili ono súsošie, nie je to pravda! Stačí si prečítať
memoáre významného slovenského historika B. Varsíka, ktorý sa na demolácii súsošia
priamo zúčastnil, a dozvieme sa, že sa to dialo za širokej účasti domáceho slovenského
obyvateľstva.

Nepravdou je aj tvrdenie, že po vytvorení ČSR boli z územia Bratislavy odstránené všetky
monumenty pripomínajúce bývalú monarchiu. Stačí zájsť na Hlavné námestie a zistíme, že
tam už niekoľko storočí neprerušene stojí socha Maximiliána II. Habsburského a nikdy, ani za

prvej republiky, ani za slovenského štátu, ani za socializmu a už vôbec dnes nikomu
neprekáža. Teda nie symboly bývalej monarchie sa odstraňovali, ale odstránené boli len tie
monumenty, ktoré v novej dobe, v dobe po oslobodení slovenského národa spod
maďarizačného útlaku nemohli zostať na svojom mieste tak isto, ako sa to stalo po roku 1989
so symbolmi komunistického útlaku.

Najväčšou a skutočne kardinálnou lžou tzv. BOS je tvrdenie, že existujúci pomník Ľ. Štúra
nikoho neoslovuje a že nie je integrovaný do súčasného verejného života. To si skutočne p.
Mačuha myslí, že Slováci sú takí tupci, že si nič nepamätajú? Tak ak sa on ráta medzi tých, čo
si nič nepamätajú, tak mu pripomeniem, že pred rokovaním Parlamentného zhromaždenia
NATO v Bratislave roku 2004 sa Námestie Ľ. Štúra vrátane sochy náročne reštaurovalo
a tento monument tak povediac trónil tomuto zasadnutiu, ktoré sa konalo v neďalekej redute.
Ale nielen to. Z príležitosti 160. výročia Slovenského povstania r. 1848 sa pred sochou Ľ.
Štúra konala vôbec prvá vojenská prehliadka Ozbrojených síl SR, na záver ktorej bolo
kladenie vencov k nohám Ľ. Štúra. Vence položili nielen najvyšší ústavní činitelia SR, ale aj
predstavitelia diplomatického zboru akreditovaní v SR na čele s veľvyslancom USA, ďalšími
veľvyslancami z členských krajín NATO (vrátane maďarského), zástupcovia Vojenského
diplomatického zboru a ďalší. To by sa Slovenská republika poriadne strápnila pred sebou
i pred zahraničím, keby nechala odstrániť monument, ktorý sa takýmto spôsobom zapísal do
jej novodobej histórie!!!

Keď tak sledujem konštrukciu lži, ktorými sa operuje pri snahe o obnovenie milenárneho
súsošia uhorských (ale v tomto prípade možno pokojne povedať maďarských) husárov
a Márie Terézie, dochádzam k záveru, že aj celý tzv. BOS je rafinovanou lžou! K tomuto
tvrdeniu ma oprávňuje aj to, že spolok žiadnu inú aktivitu okrem tých, ktoré súvisia
s obnovením pomníku oslavujúceho útlak slovenského národa, nerobí. Vychádza mi z toho,
že niekto, kto vôbec nie je jasne definovaný, chce využiť chvályhodnú myšlienku okrášlenia
Bratislavy a renomé niekdajšieho okrášľujúceho spolku na pretlačenie hungaristického
monumentu a odstránenie ďalšieho z mála slovenských monumentov v Starom Meste
hlavného mesta SR Bratislavy. Dal by som ruku do ohňa za to, že spolok vznikol len za týmto
jediným účelom a keby sa mu to podarilo, by sa z Bratislavy vyparil ako gáfor!

Na záver ešte jednu poznámku. Pán Mačuha operuje ešte s jednou myšlienkou: Vraj by rád
obnovil ducha niekdajšieho prešpuráctva. Nuž dotyčný pán by mal vziať na vedomie, že
Bratislava je hlavné mesto nezávislej, suverénnej Slovenskej republiky a ako taká patrí
celému Slovensku. Duch prešpuráctva, ktorý sa okrem chvályhodnej trojjazyčnosti
vyznačoval aj poníženým predklonom smerom k Budapešti a rektálnym vzťahom k neďalekej
Viedni, je cudzí väčšine obyvateľov Bratislavy a to nehovorím, že ho nenávidí kompletne celé
ostatné Slovensko. Naša krajina nepotrebuje obnovovať akékoľvek resentimenty na
dávnominulé časy, ktoré držali slovenský národ v poddanskej prikrčenosti
a zakomplexovanosti! Naša krajina potrebuje hrdých občanov, ktorí sú si vedomí svojej
ľudskej i občianskej dôstojnosti. K tomu patrí i úcta k vlastným dejinám, k ich postavám
v hierarchickej dôležitosti pre Slovákov. Akokoľvek človek pozerá na zásluhy panovníčky
Márie Terézie nemôže mu vyjsť táto Habsburgovna na pomyselnom rebríčku slovenských
hodnôt vyššie ako Ľ. Štúr. Preto ho ani na jeho námestí nemôže nahradiť! Verím, že sa
nenájde na Slovensku zodpovedná osoba s poddanskou mentalitou, ktorá by takéto poníženie
vlastného národa pripustila.

Mačuha je len nastrčená figúrka, ktorému sa súsošie “páči” a je mu za ním clivo……
Je iba tou povestnou hromádkou koží otrockých……

1. Úplne súhlasím s Vašim názorom p. Hrnko pokiaľ ide o úlohy a zámery tzv. BOS pri
reinštalácii sochy Márie Terézie. Sám pozorujem, že si Slováci, teda aspoň poniektorí,
stále nevedia vážiť svoju slobodu a suverenitu, ktorú získali najmä po vzniku
samostatnej republiky a majú priam utkvelú potrebu sa komusi poklonkovať.
Reinkarnovaním Habsburgovcov v podobe búst, sôch a symbolov Rakúsko Uhorskej
monarchie sú priam posadnutí - viď. reinštalácia busty vyšinutej anorektičky Sissi v
Prešove, ktorá mala radšej kone ako ľudí, fackovala svoje slúžky a nenávidela svoje
deti, ktoré jej vraj po pôrode zničili postavu, ďalej “vrazením” oficiálneho symbolu
Rakúsko-Uhorska, dvojhlavého orla s cisárskymi symbolmi, aký nenájdete ani v
samotnom Rakúsku do mestského erbu Námestova v r. 1991, a “nasáčkovaním ”
Márie Terézie-inak excelentnej rasistky, ktorá do svojej smrti nenávidela židov a
nechala ich vysťahovať z Viedne a Prahy, jej otca Karola VI. - agresívneho
psychopata a vraha, ako aj jej manžela Štefana Lotrinského - nakazeného obháňača
viedenských pobehlíc do prijímacieho salónu v prezidentskom paláci prezidenta SR
tiež svedčí o úrovni vlastenectva týchto ľudí. Osobne by som privítal, keby tam
namiesto týchto portrétov Habsburgovcov boli portréty významných osobností z radov
Slovákov, to sa však zrejme od súčasných predstaviteľov načakám. A na záver ešte
malá poznámka, načo by boli v Bratislave dve jazdecké sochy Márie Terézie, veď
jedna sa už aj tak nachádza v parku pri prezidentskom paláci.

2. Plne súhlasím s článkom i s komentármi. Ako sa budeme brániť proti soche Márie
Terézie, proti “prešpurátstvu”, proti ďalším neprijateľným symbolom?
V mestečku Günzburg (Bavorsko) vládli Habsburgovci od r. 1301. Krajine i mestu sa
pod Habsburgovcami vynikajúco hospodársky darilo; reformy, ktoré Mária Terézia aj
u nich zaviedla, prijali a považujú ich za dobré. Ale pre Nemcov boli Habsburgovci
okupanti! Oslobodil ich Napoleon v r.1805. Myslím, že v mestečku nie je ani socha
Napoleona… Iba sochy svojich. A čo my?

3. …kto pozná vôbec v BA tento “BOS”, čo je to za spoločnosť, ktorá sa nazýva
“okrášľujúca”? Takže pri sledovaní debaty na tom Hríbovom výstrelku doby, lebo
inak to ťažko nazvem, som počul zástupcu tejto BOS vyjadriť dôvody k reinštalácii
sochy M-T. Ja s tým nesúhlasím a ani ľudia v mojom okolí…Občas sa stretnem s
názormi, že je treba pozdvihnúť tú časť histórie, kedy nám bola konečne podložená
slovenskosť. S týmto budem súhlasiť a aj Štúra chcem nechať na svojom mieste, ale
prečo by sa tam mala vrátiť socha panovníčky, ktorá síce bola v dejinnej udalosti
jedna z mnohých, ale historicky slovanstvu nepomohla, nechápem…

4. ja si myslím že tej skupinke sa nejedná ani tak o samotnú Máriu Teréziu, ako o tých
“uhorských husárov”!
A cez nich o ďalšie falšovanie histórie.

citujem z článku:
” … Keď tak sledujem konštrukciu lži, ktorými sa operuje pri snahe o obnovenie
milenárneho súsošia uhorských (ale v tomto prípade možno pokojne povedať
maďarských) husárov a Márie Terézie, dochádzam k záveru, že aj celý tzv. BOS je
rafinovanou lžou! …”

A presne tak, ako má na pamätníku sv. Alžbety Uhorskej (na hrade bez uvedenia, že
sa narodila v Bratislave!) uvedené vo viacerých jazykoch: Ungarn, Hongrie, Hungary
tak tomu bude aj pri pamätníku týchto “uhorských husárov”!

Pritom treba vedieť, že “Magyáren” boli úhlavní nepriatelia cisárstva a viac ako 200
rokov viedli “protihabsburgské povstania”, aj proti Márii Terézii!

Za povšimnutie stojí, že všetky smerovali nie na Viedeň, ale na hornaté
Uhorsko=Slovensko!
A preto je pochopiteľné, že do Rakúsko-Magyárskeho vyrovnania neslúžil žiaden
“Magyar” v cisárskom vojsku!
Uhorský husári boli prevažne Slováci a možno pár Saxsones z Uhorska, či neskôr aj z
Pannonie.
A preto aj tu slovo “uhorskí husári” znamená “slovenskí husári”
a po zovšeobecnení Uhor = Slovák a nie Magyár!

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

Mili priatelia a znami!
 Preposielam Vam v prilohe list predsedu Matice Slovenskej, Ing. Mariana Tkaca, ktory
poslal predsedovi Madarskeho parlamentu p. Koverovi ako odpoved na jeho nehorazne
vyroky na adresu Slovenska a tym aj vsetkych Slovakov.Ak s obsahom tohto listu suhlasite,
tak to rozposlite medzi okruh svojich znamych, nech sa aj im otvoria oci, ak ich mali doteraz
este zazmurene a teraz neveriacky krutia hlavou, co pocuvaju z ust najvyzsich predstavitelov
susedneho Madarska!!!
 Ak to nezaberie a nezoberie to na vedomie a sa z toho nepouci, tak potom asi panovi
predsedovi Madarskeho parlamentu, bude potrebne poslat list v duchu "Zaporozskych
kozakov" z roku 1678, ktorym vlastne odpovedali na nahnevany list sultana Mohameda IV.
Tuto "diplomaticku odpoved" si mozte precitat v prilohe "Odkaz na Kopia ..." , ktorej hadam i
hlupak porozumie, ked uz nasa diplomacia nie a nie pochopit to, co si dovolil predstavitel
susednej krajiny voci inej susednej krajine - Slovensku!

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

Štyri možné postupy A: zverejnovat-monitoring-madarskych-medii B: Jenčík odporúčal jeden
z nich - odkloniť sa od zmluvy, od štvrtého stupňa, "čo vláda nepovažovala za rozumné
rozhodnutie a rozumný návrh, ale za ústupok maďarskej strane

štyri možné postupy a Jenčík odporúčal jeden z nich - odkloniť sa od zmluvy, od štvrtého
stupňa, „čo vláda nepovažovala za rozumné rozhodnutie a rozumný návrh, ale za ústupok
maďarskej strane

Čítajte viac: http://www.sme.sk/c/5938140/splnomocnenca-pre-gabcikovo-chce-odvolat-aj-
figel.html#ixzz1PM5wNKCk

Maďarská národná garda chce referendum o revízii trianonského diktátu, šokujúcou správou
je konštatovanie maďarskej akadémie vied, že až 53 percent mladých ľudí víta revíziu
Trianonu, a to akýmkoľvek spôsobom. Maďari uvažujú aj o spoločnom bezpečnostnom
systéme a o rozdávaní zbraní.

Čítajte viac: http://www.sme.sk/c/5934471/sns-zacne-zverejnovat-monitoring-madarskych-
medii.html#ixzz1PM7cAMns

nestaci monitorovat media. mali by monitorovat media ale hlavne aj vyroky madarskych
politikov, pravidelne to spisat, prelozit, a informovat vsetkych poslancov EP a hlavne NATO.

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

Dni Milana Hodzu

info o dnoch Milana Hodzu 2011.
--
Pozri:
www.forumhistoriae.sk

shs.history mailing list
shs.history@sav.sk
http://sav.sk/mailman/listinfo/shs.history

http://zajtrajsie.sme.sk - tipujte najblizsie sportove vysledky aj
politicke udalosti

+++++++++++++++++++
pod záštitou premiérky vlády SR Ivety Radičovej

Dr. Vavro Šrobár
politik , publicista

a národno-osvetový pracovník

Martin, 23. --- 24. júna 2011
Slovenská národná knižnica

Konferenčná sála

PROGRAM KONFERENCIE
❦❦❦❦ Štvrtok 23. 6. 2011
8,45 --- 9,15 h Prezentácia
9,15 --- 10,00 h
Otvorenie --- generálny riaditeľ SNK
Príhovory hostí (Úrad vlády SR, mesto Martin,

rodina M. Hodžu --- John Palka, rodina V. Šrobára,

J. Jablonický)
10,00 --- 10,15 h Prestávka
10,15 --- 12,15 h
Sonda do minulosti rodu Šrobárovcov
Mgr. Zdenko Ďuriška
Slovenská národná knižnica, Martin
Dr. Vavro Šrobár a polstoročie slovenskej politiky
PhDr. Miroslav Pekník, CSc.

Ústav politických vied SAV, Bratislava
Slovenská otázka na prelome 19. a 20. storočia
PhDr. Milan Podrimavský, CSc.

Historický ústav SAV, Bratislava
Spolupráca Vavra Šrobára s Českoslovanskou Jednotou
(1896 --- 1914)
PhDr. Nadežda Jurčišinová, PhD.

Filozofi cká fakulta PU, Prešov
Kontakty Vavra Šrobára so sociálnymi demokratmi
Prof. PhDr. Roman Holec, CSc.

Historický ústav SAV, Bratislava
Boj proti alkoholizmu na Slovensku na začiatku 20. storočia
Mgr. Janka Bugajdová

Filozofi cká fakulta UK, Bratislava
Vavro Šrobár v národnooslobodzovacom procese

počas prvej svetovej vojny
PhDr. Marián Hronský, DrSc.

Ústav politických vied SAV, Bratislava
Prvomájové zhromaždenie v Liptovskom Mikuláši
v roku 1918
PhDr. Vojtech Dangl, CSc.

Historický ústav SAV, Bratislava
12,15 --- 13,00 h Obed
13,00 --- 15,00 h
Vztah vnějších a vnitřních faktorů při vzniku Československa
Prof. PhDr. Zdeněk Veselý, CSc.

Vysoká škola ekonomická, Praha, ČR

V. Šrobár --- prvý minister s plnou mocou pre správu
Slovenska
PhDr. Natália Krajčovičová, CSc.

Historický ústav SAV, Bratislava
Téměř dobrodružství
Prof. PhDr. Robert Kvaček, CSc.
Pedagogická fakulta TU, Liberec, ČR
„Šrobárovi muži‘‘: Vymenovanie prvých československých
županov ministrom s plnou mocou pre Slovensko Vavrom
Šrobárom
PhDr. Xénia Šuchová, CSc.

Historický ústav SAV, Banská Bystrica
Minister s plnou mocou pre správu Slovenska a formovanie
legislatívy v rokoch 1918 --- 1920
Prof. JUDr. Jozef Beňa, CSc.

Právnická fakulta UK, Bratislava
Názory Vavra Šrobára na státoprávní postavení Slovenska
Prof. PhDr. Jan Rychlík, DrSc.

Filozofi cká fakulta UK, Praha, ČR
Čechoslovakistické pozície Vavra Šrobára
Doc. PhDr. Ivan Dubnička, PhD.

Filozofi cká fakulta UKF, Nitra
Vavro Šrobár a slovenské agrárne hnutie do čias jeho
zlúčenia s českým do jednej politickej strany
Prof. PhDr. Pavol Martuliak, CSc.

Fakulta humanitných vied UMB, Banská Bystrica
Cesta Vavro Šrobára k Republikánské straně
Doc. PhDr. Josef Harna, DrSc.

Historický ústav AV ČR, Praha, ČR
15,00 --- 15,15 h prestávka
15,15 --- 17,15 h
Vavro Šrobár a Univerzita Komenského
Doc. PhDr. Miroslav Daniš, CSc.

Filozofi cká fakulta UK, Bratislava
Vavro Šrobár --- lekár a prvý minister zdravotníctva ČSR
PhDr. Anna Falisová, CSc.

Historický ústav SAV, Bratislava
Konstituování státní péče o tělesnou výchovu v prvních
letech Československa
PhDr. František Kolář, CSc.

Český olympijský výbor, Praha, ČR

Pozícia Vavra Šrobára pri utváraní vzťahov štátu s cirkvami
v rokoch 1918 --- 1920
PhDr. Alena Bartlová, CSc.
Historický ústav SAV, Bratislava
Vavro Šrobár a evanjelická cirkev a. v. v medzivojnovom
období

Mgr. Milena Sokolová, PhD.

Ústav politických vied SAV, Bratislava
17,15 --- 18,00 h diskusia

❦❦❦❦ Piatok 24. 6. 2011
9,00 --- 11,00 h
Názory Vavra Šrobára na problematiku slovenskej otázky
v rokoch 1918 --- 1938
Mgr. Martin Vašš, PhD.

Filozofi cká fakulta UK, Bratislava
Vavro Šrobár a národnostná otázka v medzivojnovom
období
PhDr. Peter Zelenák, CSc.

Filozofi cká fakulta UK, Bratislava
Osvobodené Slovensko Vavra Šrobára a jeho polemika
s Milanom Hodžom
PhDr. Milan Zemko, CSc.

Historický ústav SAV, Bratislava
Dva prejavy Vavra Šrobára v Československom rozhlase
z roku 1937
PhDr. Ferdinand Vrábel

Bratislava
Divadlo v živote Vavra Šrobára
PhDr. Dagmar Podmaková, CSc.

Ústav divadelnej a fi lmovej vedy SAV, Bratislava
Vavro Šrobár očami svojich súčasníkov
PhDr. Vojtech Čelko

Ústav pro soudobé dějiny AV ČR, Praha, ČR
11,00 --- 11,15 h prestávka
11,15 --- 12,30 h
Odbojová činnosť Dr. Vavra Šrobára
v rokoch 1939 --- 1944
PhDr. Daniela Baranová, PhD.

Poštové múzeum, Banská Bystrica
Dr. Vavro Šrobár v odboji a SNP (1943 --- 1945)
Prof. PhDr. Karol Fremal, CSc.

Fakulta humanitných vied UMB, Banská Bystrica

PhDr. Stanislav Mičev, PhD.

Múzeum SNP, Banská Bystrica

Proces so Šrobárom a jeho právne a politické pozadie
Mgr. Ondrej Podolec, PhD.

Ústav pamäti národa, Bratislava
Straníckopolitická scéna na Slovensku v rokoch 1944 --- 1948
Mgr. Marek Syrný, PhD.

Múzeum SNP, Banská Bystrica
Záverečná etapa politickej činnosti Dr. Vavra Šrobára
v povojnovom Československu (1945 --- 1950)
PhDr. Viera Hlavová, CSc.

Historický ústav SAV, Bratislava
12,30 --- 13,15 h obed
13,15 --- 14,30 h
Vavro Šrobár a maďarská menšina po roku 1945
PhDr. Jozef Kiss, CSc.

Ústav politických vied SAV, Bratislava
K niektorým aspektom Šrobárovho modelu demokracie
Prof. PhDr. Marcela Gbúrová, CSc.
Filozofi cká fakulta UPJŠ, Košice
Vavro Šrobár v labyrinte kríz modernity
Doc. PhDr. Jozef Lysý, CSc.

Pedagogická fakulta UK, Bratislava
Problematika politickej osobnosti a Vavro Šrobár
Prof. PhDr. Svetozár Krno, CSc.

Filozofi cká fakulta UKF, Nitra
Vavro Šrobár vo svetle vedeckého výskumu
Doc. PhDr. Vladimír Goněc, CSc.

Filozofi cká fakulta Masarykovy univerzity, Brno, ČR

14,30 --- 15,30 h diskusia a záver

http://www.snk.sk/
eva.augustinova@snk.sk

anna.kucianova@snk.sk

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

Odporucam do pozornosti clanok "Nevinného zavreli na 399 dní a beztrestne mu ukradli deti"
z BLOG.SME.SK: http://jozefmiklosko.blog.sme.sk/c/267762/Nevinneho-zavreli-na-399-dni-
a-beztrestne-mu-ukradli-deti.html
Autorom clanku je Jozef Mikloško.

V roku 1961 ho udelili prezidentovi kongresu Slovenskej ligy v Amerike Philipovi A.
Hrobakovi a v roku 1986 prvému predsedovi Svetového kongresu Slovákovi Štefanovi
Romanovi.

Európska cena Karola IV

Vyznamenanie Európska cena Karola IV. sa od roku 1958 udeľuje osobnostiam politického,
duchovného a hospodárskeho života, ktoré majú mimoriadne zásluhy na spolupráci a
porozumení národov a krajín v strednej Európe.

V roku 1961 ho udelili prezidentovi kongresu Slovenskej ligy v Amerike Philipovi A.
Hrobakovi a v roku 1986 prvému predsedovi Svetového kongresu Slovákovi Štefanovi
Romanovi.

Rudolf Schuster bol prezidentom Slovenskej republiky v rokoch 1999 až 2004, predtým
zakladateľom a predsedom Strany občianskeho porozumenia. V rokoch 1964 až 1990 bol
členom Komunistickej strany Slovenska.

tasr

Čítajte viac: http://www.sme.sk/c/5932799/schusterovi-udelili-sudetski-nemci-europsku-
cenu-karola-iv.html#ixzz1PLygt3wW

Viliam,
mohol by si napísať, že vznešení slovensíé opininonmakers by mali vedieť, že jedným z
prvých laureátov sudetonemeckých cien bol Štefan B. Roman....
Exilný pozdrav,
POST.sk v spolupraci s dennikom SME a www.sme.sk Vam prinasa spravodajsky prehlad
podla Vasho vyberu.
Nedela, 12.06.2011

 * Schusterovi udelili sudetski Nemci Europsku cenu Karola IV.
Slovensky exprezident Rudolf Schuster dnes na Sudetonemeckom dni v Augsburgu prevzal
Europsku cenu Karola IV.
* Prezident este nevie, ci podpise zakon o prokurature
Prezident chce prestudovat posledne znenie novely o prokurature, doposial sa v tejto
problematike netajil kritickymi postojmi.
* Najvyssi sud zastavil konanie o rozpusteni Slovenskej ludovej strany
Navrh na rozpustenie SLS stiahla generalna prokuratura.
Koalícia mení Langošov zákon"

http://www.sme.sk/c/5937309/koalicia-meni-langosov-zakon.html

+++++++++++++++++++
Letos na houby nechoďte!!!]

To neplatí len v ČR !!!!

Dobrý den,
 jsem se bavila se známým, který už dlouhou dobu pracuje pro
 Akademii věd ČR jako biochemik a nejčastěji se zabývá výzkumem
 nezávadnosti potravin.
 Povídal mi, že právě dělali výzkum, jak fukušimská katastrofa
 ovlivňuje složení hub, které lidi můžou normálně nasbírat v lese.
 A výsledky byly tak špatné, že jim úplně zakázali je zveřejnit !
 Ten známý mě prosil, abych to nikomu neříkala, ale já si myslím, že
 by to měl vědět každý.
 Houby jsou totiž známé tím, že v sobě akumulují těžké kovy a jsou
 schopné pojmout až 100-krát vyšší koncentraci než je v okolním
 prostředí. A navíc dokážou nasát tyhle těžké kovy i z půdy nebo
 deště !
 Radioaktivní těžké kovy pronikají přes myceliové vlákno podhoubí do
 nitra buněk a tam zůstávají. Jde např. o cezium s poločasem rozpadu 30
 let (to je doba, než se rozpadne polovina jader atomu), jehož zamořeni
 je intenzivně sledováno už od Černobylské katastrofy !
 Cezium dokáže snadno putovat tělem člověka a ozařovat jej.Nejvyšší
 koncentrace radiace bývá naměřena v hřibovitých houbách (např.
 praváci nebo křemenáče), protože mají ze všech hub nejvíce
 pigmentu.
 Ti vědci otestovali první letošní houby a zjistili, ze skoro všechny
 několikanásobně překročily limity kontaminace, které jsou ještě pro
 člověka bezpečné. A jsou přesvědčeni, že za to může právě havarie ve
 Fukušimě, protože výsledky z předchozích let byly v pořádku.
 Nechápu, proč nás naše vláda neinformovala, že i na území ČR
 dopadla japonská radiace.
 Pošlete prosím tento mail všem svým známým, aby se dověděli, jaké
 nebezpečí jim hrozí.
 A pokud letos pošlete děti na tábor, tak jim zakažte, aby jedly
 houby.
 Jde o jejich zdraví!

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

Jozef Soltes z Mnichova prelozil knihu Paul Lendvai - Moja ihravá krajina - Mein verspieltes
Land o Madaroch, hlada sa vydavatel.

Gratulujem. Dostal si suhlas aj od autora na prava, alebo to uz vybavil
vydavatel?
Som zvedavy na odozvu knihy na Slovensku, uz aby ju mal co najskor v rukach,
hoci neviem ci prejde dvojjazycna verzia.
Co najskor by mala vsak vyjst aj madarsky.
Mozno v Kalligrame by ich niekto vedel presvedcit,
lepsie vsak ak by to bol priamo vydavatel z Madarska!

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

Je Matovič darmožráč ?
„ Matovič ? To ten co piše do tich novinkoch na chtorich potim struham bandurki ?“ Takto
zareagoval môj známy, keď pred rokom sme rozprávali o výsledkoch volieb. Neprekvapilo ho,
že nová strana SaS sa dostala do parlamentu, ale skôr to, že Matovič sa dostal z úposledného
miesta na kandidátnej listine na miesto zvoliteľné. Nielen ona, ale jeho skupinka, ktorá si
hovorí „ Obyčajní ľudia „ Regionálnym inzertným novinám prischla prezývka „novini pod
bandurki“

Pre tieto noviny robí Matovič v parlamente divadlo a šou. Z NR SR si urobil živý a veľký
reklamný bilboard v štýle Phinaesa Barnuma.

Nečudujme sa. Matovič je absolventom fakulty, kde barnumský marketing má svoje korene.,
kde sa vyučuje a zároveň aj realizuje. Spomínaná fakulta je najväčším exportérom titulu
„PhD“ do Nemecka. Stačí zaplatiť niekoľko tisíc ěčiek školné a titul sa nejako urobí a vyrobí.
Záujemcov o tento titul v Nemecku je dosť, lebo aj tam niektoré spoločenské vrstvy sú
postihnuté titulomániou. Fakulta je ukážkovým príkladom toho, že ako fungujú spoločnosti,
ktoré sa orientujú na znalosti. Buďme však hrdí. Slováci vyučujú Nemcov manažment.

Z tohto prostredia vyšiel Matovič a vie, čo robí a prečo to robí. Jeho noviny pod bandurki asi
pred dvoma rokmi mali približne 4 strany čistej reklamy. zvyšok bola vata. Dnes majú 9 až
11 strán plateného reklamného priestoru. O to Matovičovi ide. Robiť reklamu pre svoje
noviny a z parlamentu bilboard

Ináč jeho pôsobenie v parlamente je minimálne chaotické. Okrem šou, ktorá mu zaisťuje
účasť v médiách v koalícií pôsobí skôr destabilizujúco a nevypočítateľné. Volí si témy, ktoré
sú populárne a zrozumiteľné. Je najväčším ficobijcom a ešte sa tým hrdí. R. Fico, to je jeho
stála agenda, ale zistil, že s ňou nevystačí.. Na paškál si zobral Maďarov a je vraj tým
poslancom vládnej koalície, ktorý zabránil maďarizácií Slovenska. Bugárovi ošklbal hus tak,
že zostali na nej len tri maďarské pierka. V afére daňových úradov reagoval (všimnite si to
poradie) on a premiérka, ale najprv ON.

Exhibicionizmus, nedostatok pokory a hlavne premyslený marketing pre svoju firmu robí
z neho poslanca, ktorý je neustále na očiach: Dokáže ignorovať referendum, dokáťe ignorovať
fakt, že 80 percent občanov nezaujíma imunita poslancov ani počet poslancov v parlamente.
Znova tieto populistické témy sa snažil pretlačiť do parlamentu a potom sa čuduje, že neískal

podporu ani koaličných poslancov. Pozná výsledky referenda, ktoré stálo 8 miliónov Eur?
Neviem, ak áno, mlčanie obyčajných ľudí ignoruje, ak nie, nemá čo sedieť v prlamente.

Vrcholom je, keď svojich kolegov nazýva darmožráčmi. Jeho príspevky na túto tému
charakterizuje antinómia.

 Antinómia je výrok , z pravdivosti ktorého sa dá odvodiť jeho nepravdivosť a opačne.
Klasickou antinómiou je antinómia o Kréťanovi Epimidesovi. Kréťan Epiímides tvrdil, že
všetci Kréťania sú klamári. Klamal alebo hovoril pravdu. Uvažovanie v antinómiách
v anglosaskej literatúre je nazývané aj ako „ moronic thinkig“,

Napriek tomu jednu antinómiu inšpirovaný príspevkami I, Matoviča vytvorím aj ja.

Poslanec Matovič tvrdí, že všetci poslanci NR SR sú darmožráči. Je poslanec Matovič
darmožráč ?

http://janjuhas.blog.sme.sk/c/268117/Je-Matovic-darmozrac.html#ixzz1PLMbKul3

Na každom človeku

v politike je skvelé, keď sa správa a pôsobí amatérsky. Nakoniec, každý, kto tam je prvý krát,
musí byť amatér. Neviem o tom, že by u nás bola škola, kde sa učí byť politikom, či členom
parlamentu. Ten "amatérsky" spôsob vystupovania totiž dokazuje charakter a úprimnosť slov
dotyčného. Najhoršie na tých politikoch, ktorí pôsobia ohromne profesionálne, je to, že
permanentne bohorovne klamú. Je to úplne jasné na tej svorke zo Súmračnej, ktorá je stále v
médiách. Oni to 100%ne vedia, že každé slovo z ich úst je klamstvo a každý ich krok je
podvod a keďže sú presvedčení, že to predvádzajú náramne dobre, usmievajú a tvária sa pri
tom ako keby práve vymysleli koleso. Veď si zoberte takú vec, že všetci s istotou vieme že
"hlas podobný" je ten istý, ako hlas skutočný a jediný majiteľ týchto hlasov bohorovne do
kamery klame, že to nie je on. Preto je Matovič 1000 krát cennejší, ako celý Smer s SDKU
dohromady. A ten článok je jednoducho katastrofa.

+++++++++++++++++++
Že vraj v Splite 10000 extrémistov (ochrancov tradičnej rodiny) napadlo

kameňmi a petardami až 200 mierotvorcov v rámci rodín.
http://www.aktuality.sk/clanok/188538/chorvatsko-extremisti-v-splite-

napadli-pochod-homosexualov/

+++++++++++++++++++
a s obviňováním zeleniny nadále pokračuje v celé EU, kde superodolný
> kmen e. coli postihuje pacienty a plní nemocnice v Německu, ale
> naprosto nikdo nemluví o tom, jakým kouzlem se e. coli mohla stát
> odolnou vůči osmi různým třídám antibiotk a pak se náhle objevit v
> potravinách.
> Tato variace E. coli patří do kmene O104, a kmeny O104 nejsou normálně
> téměř nikdy odolné vůči antibiotikům. Aby získaly tuto odolnost,
> musejí být opakovaně vystavovány antibiotikům, aby na ně byl vyvíjen
> „mutační nátlak“, který je donutí k úplné odolnosti proti lékům.
> Jste-li zvědavi na původ takového kmene, musíte především sledovat,
> jak probíhala inženýrská změna e. coli a dosti přesně determinovat,
> kterým antibiotikům byla baktérie vystavena během svého vývoje. A
> tento krok byl učiněn (viz níže), a když se podíváte na genetické
> dekódování tohoto kmene O104, který nyní ohrožuje konzumenty potravy

> po celé EU, objeví se fascinující obraz, jak muselo dojít k jejímu
> vzniku.
> Genetický kód odhaluje historii kmene
> Když vědci v německé Institutu Roberta Kocha dekódovali genetickou
> stavbu kmene O104, zjistili, že je odolný všem následujícím
> antibiotikům a jejich kombinacím:
> •penicillins
> •tetracycline
> •nalidixicacid
> •trimethoprim-sulfamethoxazol
> •cephalosporins
> •amoxicillin-clavulanic-acid
> •piperacillin-sulbactam
> • piperacillin-tazobactam
> Navíc tento kmen O104 má schopnost produkovat speciální enzymy, které
> mu dodávají to, co by se dalo nazvat „bakteriální superschopnosti“,
> technicky známé jak ESBL.
>
> „Extended-Spcectrum Beta-Lactamases (ESBL) jsou enzymy, které mohou
> být produkovány baktérií a učinit je odolnou vůči cefalosporinům, jako
> ceufuroxim, cetofaxim a ceftazidim – to jsou nejužívanější antibiotika
> v mnoha nemocnicích“, vysvětluje Agentura ochrany zdraví v UK.
> http://www.hpa.org.uk/Topics/InfectiousDiseases/InfectionsAZ/ESBLs/
> K tomu má tento kmen O104 navíc dva geny – TEM-1 a CTX-M-15, před
> nimiž se „chvějí lékaři již od 90. let,“ jak píše The Guardian
> http://www.guardian.co.uk/commentisfree/2011/jun/05/deadly-ecoli-resistance-antibiotic-
misuse
> Proč se lékaři před nimi chvějí? Protože jsou tak smrtelné, že u
> mnoha jimi nakažených lidí dojde ke kritickému selhání orgánů a oni
> prostě zemřou.
> Jak se bioinženýrsky vyrábí superbaktérie
> Jak tedy přesně dojde k tomu, že vznikne kmen baktérií odolný vice než
> tuctu antibiotik v osmi různých kategoriích léků, obsahující dvě
> smrtelné mutace genů plus schopnosti enzymu ESBL?
>
> Je skutečně jenom jeden způsob, jakým se to může stát (a jeden jediný)
> musíte vystavit tento kmen e. coli všem osmi třídám antibiotických
> léků. Obvykle se to nedělá najednou, samozřejmě: nejprve ji vystavíte
> penicilínu a vezmete přeživší colonie, které jsou odolné penicilínu.
> Pak je dále vystavíte tetracyklinu. Přeživší kolonie jsou nyní odolné
> jak penicilínu, tak tetracyklínu. Pak je vystavíte sulfaléku a
> posbíráte přeživší kolini, a tak dále. Je to proces genetické selekce,
> prováděný v laboratoři, za účelem požadovaného výsledku. Takto
> vznikají některé biozbraně vyráběné americkou armádou ve Ft. Detrick,
> Maryland
> http://en.wikipedia.org/wiki/National_Biodefense_Analysis_and_Countermeasures_Center
> I když skutečný proces je trochu složitější, závěrem je, že vytvoření
> kmene bakterie e. coli, který je odolný osmi třídám antibiotik,
> vyžaduje opakované a vytrvalé vystavování těmto antibiotikům. Je
> sktuečně nemožné si představit, jak by k tomu mohlo dojít samo od sebe

> v přírodním světě. Například, kdyby tato baktérie pocházela z jídla
> (jak nám tvrdí), kde potom získala všechny tyto odolnosti vůči
> antibiotikům, když je faktem, že na zeleninu se antibiotika
> nepoužívají?
> Když vezmeme v úvahu genetické důkazy, které nyní stojí před námi,
> je těžké si představit, jak by se toto mohlo odehrát „divoce“. Zatímco
> resistence na jedno antibiotikum je běžná, vytvoření kmene a. coli
> odolného osmi různým třídám antibiotik – v kombinacích – prostě popírá
> zákony genetické permutace a kombinace v přírodě. Jednoduše řečenu,
> tato superbaktérie e. coli nemohla vzniknout přirozeně. A zbývá tedy
> jediné vysvětlení, odkud může pocházet: z laboratoře.
> Kmen byl vytvořen uměle a pak vypuštěn do světa
> Důkazy nyní ukazují na to, že tento smrtící kmen e. coli byl uměle
> vytvořen a pak buď uměle vypuštěn do potravin, anebo nějak unikl z
> laboratoře a vstoupil do potravin sám. Pokud nesouhlasíte s tímto
> závěrem, a to klidně můžete, pak musíte najít vysvětlení, jak se tato
> oktobiotická baktérie (imunní vůči 8 druhům antibiotik) vyvinula sama
> od sebe ... a tento závěr je ještě děsivější nežli „bioinženýrské“
> vysvětlení, protože by znamenalo, že oktobiotické baktérie se prostě
> mohou objevit kdekoliv kdykoliv bez příčiny. A to by byla dosti
> exotická teorie.

> Můj závěr dává lepší smysl: Tento kmen e. coli byl téměř jistě
> vytvořen uměle a pak vypuštěn do potravin se specifickým cílem. Jaký
> cíl by to mohl být? Zdá se mi, že je to evidentní.

> Současně tu působí problém, reakce a řešení. Nejprve způsobit PROBLÉM
> (smrtící kmen e. coli v potravinách). Pak počkat na veřejnou REAKCI
> (obrovské pozdvižení, protože lidé jsou terorizování e. coli). Jako
> odpověď na to přijde žádoucí ŘEŠENÏ (totální kontrola nad globální
> zásobou potravin a postavení mimo zákon syrové potravy, syrového mléka
> a syrové zeleniny).

> A o tom to celé je, samozřejmě. FDA (Americký úřad pro potraviny a
> léky)se spolehl na stejný jev v USA, když prosazoval svůj nedávnyý
> „Zákon o modernizaci bezpečnosti potravin“, který v podstatě staví
> mimo zákon malé rodinné organické farmy, pokud nelížou holínky
> regulátorů FDA. FDA byl schopen zničit svobodu farmářství v Americe
> tím, že zahrál na strunu široce rozšířeného strachu, který následoval
> po vypuknutí nákazy e. coli v amerických potravinách. Když se lidé
> bojí, samozřejmě, není obtížné přimět je, aby souhlasili s téměř
> každým stupněm regulační tyranie. A způsobit, aby se lidé báli svého
> jídla, je velmi snadné ... stačí několik tiskových prohlášení vlády
> poslaných e-mailem mainsteramovým médiím a je to.

> Nejprve zakážeme přírodní medicínu, potom zaútočíme na potraviny

> Uvědomte si , že toto vše se děje vzápětí poté, co EU zakázala léčivé
> rostliny a potravní doplňky – zákaz, který staví mimo zákon nutriční
> terapie, které pomáhají udržet lidi zdravé a bez nemocí. Nyní, když

> jsou tyto byliny a dpolňky zakázány, dalším krokem je způsobit, aby
> lidé měli strach z čerstvé potravy. To proto, že čerstvá zelenina je
> léčivá, a dokud má veřejnost právo koupit si čerstvou zeleninu, může
> vždy zabránit nemoci.
>
> Ale pokud můžete způsobit, aby se lidé BÁLI čerstvé zeleniny – nebo
> postavit ji vůbec mimo zákon – pak můžete donutit veškerou populaci,
> aby žila z mrtvé stravy a předzpracované stravy, která podporuje
> degenerativní nemoci, a tak posílit postavení mocných farmaceutických
> společností.
>
> To vše je součástí stejného plánu, jak vidíte: udržet lidi v nemocech,
> odepřít jim přístup k léčivým bylinám a doplňkům, a pak využít jejich
> utrpení prostřednictvím globálních farmaceutických kartelů.
>
> Geneticky modifikované potraviny hrají samozřejmě podobnou roli: jsou
> vytvořeny k tomu, aby kontaminovaly naše potraviny genetickým kódem,
> který způsob širocerozšířenou neplodnost mezi lidstvem. A ti, kteří
> ještě budou schopni se rozmnožovat i po vystavení GMO, budou natolik
> trpět degenerativními nemocemi, že jejich „léčba“ opět bude obohacovat
> lékové společnosti.
>
> Vzpomínáte si, která země byla nedávno postižena hrozbou e. coli?
> Španělsko. Proč Španělsko? Vzpomeňte si na uniklé zprávy z Wikilieaks,
> které odhalily, že Španělsko odolalo zavedení GMO do svého
> zemědělského systému, i když mu americká vláda skrytě vyhrožuje
> politickou odvetou za jeho odpor. Falešné obvinění Španělska z
> rozšíření e. coli je pravděpodobně onou pomstou za španělskou neochotu
> naskočit do geneticky modifikovaného vagónu.
> http://www.naturalnews.com/030828_GMOs_Wikileaks.html
>
> To je příběh, který stojí za ekonomickým zničením španělských rolníků
> pěstujících zeleninu. Je to jedna ze zápletek, které probíhají ve
> schématu událostí kolem e. coli.

> Potraviny jako válečná zbraň vytvořená Big Pharmou

> Mimochodem, nejpravděpodobnějším vysvětlením, kde byl vyvinut tento
> kmen e. coli, je, že farmaceutičtí giganti ho vytvořili ve svých
> vlastních laboratořích. Kdo jiný má přístup k veškerým antibiotikům a
> vybavení potřebnému k vytvoření cílených mutací potenciálně tisíců
> kolonií e. coli? Lékové společnosti mají jedinečné postavení k tomu,
> jak provést tuto akci a mít z ní prospěch. Jinými slovy, mají jak
> prostředky, tak motivaci, aby se angažovaly speciálně v podobných
> akcích.

> Mimo lékové společnosti jsou tu snad i regulátoři infekčních nemocí,
> kteří mají podobnou laboratorní kapacitu. Například CDC by to
> pravděpodobně mohla také provést, kdyby skutečně chtěla.

> Důkaz, že někdo bioinženýrsky vytvořil tento kmen e. coli, je zapsán
> přímo v DNA baktérie, Je to lékařský soudní důkaz, a to, co odhaluje,
> nelze popřít. Tento kmen prošel opakovanými a dlouhodobými vystaveními
> osmi různým třídám antibiotik, a pak se nějakým způsobem objevil v
> potravinách. Jak jinak je toto možno provést, než důkladně
> naplánovaným schématem provedeným grázlovskými vědci? Není možno, aby
> vznikla „spontánní mutace“ v kmeni tak, aby byl odolný nejvyšším osmi
> třídám značkových antibiotických léků, které jsou dnes prodávány Big
> Pharmou. Takové mutace musí být záměrné.

> A opakuji, pokud nesouhlasíte s tímto tvrzením, pak to znamená, že
> říkáte NE, nebylo to uděláno záměrně … stalo se to náhodou! Což je,
> jak znovu říkám, ještě děsivější! Protože to znamená, že antibiotická
> kontaminace našeho světa je na tak extrémním stupni, že kmen e. coli
> může být v přírodě nasycen osmi různými druhy antibiotik natolik, že
> se přirozeně vyvine ve smrtící superbaktérii. Pokud tomu lidé věří,
> tak je to ještě děsivější teorie než bioinženýrské vysvětlení!

> Začala nová éra: Biologické zbraně v naší stravě

> Ale v obou případech – nezáleží na tom, čemu věříte – je prostou
> pravdou, že svět nyní čelí nové éře globálních kmenů superbaktérií,
> které nelze léčit žádnými známými léky. Samozřejmě mohou být snadno
> zabity koloidním stříbrem, což je právě důvod, proč v posledních
> letech FDA a světoví regulátoři zdraví zuřivě napadali společnosti
> vyrábějící koloidní stříbro. Nemohou dopustit, aby veřejnost měla v
> rukou přírodní antibiotikum, které skutečně funguje. To by zničilo
> celý jejich záměr, aby všichni lidé byli nemocní.

> Ve skutečnosti tyto kmeny e. coli mohou být snadno léčeny kombinací
> přírodních plnospektrálních antibiotik z rostlin jako je česnek,
> zázvor, cibule a léčivé rostliny. Navíc probiotika mohou pomoci
> vyrovnat flóru trávicího systému a „vytěsnit“ smrtící e. coli, která
> by mohla být současně přítomna. Zdravý imunitní systém a dobře
> fungující trávicí trakt může zvítězit nad infekcí superbakterie e.
> coli, ale je tady ještě jedna věc, o které lékařská komunita nechce,
> abyste věděli. Dávají absolutní přednost tomu, abyste zůstali
> bezmocnou obětí ležící v nemocnici a čekající na smrt, bez jakýchkoli
> možných vyhlídek. Přesně to je „moderní medicína“. Způsobují problémy
> a prohlašují, že je léčí, a pak vás nedokážou léčit ničím, co by
> skutečně fungovalo.
>
>
>
> Téměř všem úmrtím, která se dnes přičítají propuknutí e. coli, se dá
> snadno a lehce zabránit. Jsou to úmrtí z nevědomosti. Ale ještě spíše
> to mohou být také úmrtí na novou éru biologických zbraní v potravě,
> vypuštěných buď skupinou šílených vědců, anebo systémovou institucí,
> která vyhlásila válku lidské populaci.

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

Tatíčkomasarykovský hnojníček
10. júna 2011

(Príspevok do Stálej konferencie Panslovanskej únie)
www.pansu.sk

Namiesto úvodu
Z Krátkeho slovníka slovenského jazyka
(4., doplnené a upravené vydanie Bratislava: Veda 2003.)
1. česko-slovenský príd. český a slovenský al. slovenský a český; k názvu býv. štátu

Česko-Slovensko: dvojjazyčný č.-s. slovník
2. československý príd. hist. český a slovenský v jednote, t. j. (v duchu

čechoslovakizmu) popierajúci národný princíp v slovensko-českom vzťahu, skr.
čs.: (jednotný) čs. jazyk, národ

Prvú Československú (sic) republiku sa snažia ideológovia a agitátori

čechoslovakizmu prezentovať, ako nedostihnuteľný vzor právneho štátu, demokracie
a humanizmu v strednej Európe. Téma čechoslovakizmu a čechoslovakizácie bola, až na
krátke obdobie 1. Slovenskej republiky, takmer 70 rokov, tabu. A pre mnohých
slovenských (ale aj českých) historikov, politológov, politikov a novinárov je to tabu dodnes.
Je najmä v našom – slovenskom – životnom záujme, aby sme toto tabu (bez zbytočných
emócii a bez zbytočných obáv) definitívne zbúrali. Preto sa treba v prvom rade dôsledne
zaoberať práve 1. Československou republikou a šíriť získané informácie všetkými
dostupnými kanálmi. Ak som si dovolil nazvať tento štát tatíčkomasarykovským hnojníčkom,
tak jednoducho preto, lebo je to veľmi výstižné pomenovanie, ktoré ukazuje jeho skutočný
charakter. Zlá viera, či zlý úmysel (bad faith/mala fides) českej strany už pri rokovaniach
o základných dokumentoch novovznikajúceho štátu, ako aj zrada viacerých slovenských
činiteľov pri obrane slovenských záujmov (z vypočítavosti a snahy o osobný prospech) a
tiež pokrytectvo českej strany, ktorá koloniálne praktiky vydávala za bratskú pomoc
Slovensku na jednej strane a dôverčivosť a naivita slovenskej strany pri rokovaniach
o vytvorení spoločného štátu na strane druhej, nemohli z novovzniknutého štátu urobiť nič iné,
ako hnojníček. Je dobré, ak veci nazývame ich pravými menami. Prvá Československá
republika sa nesmie stať posvätnou kravou - posvätné kravy do európskej kultúry nepatria.

T.G. Masaryk

Personifikáciou 1. Československej republiky je Tomáš Garigue Masaryk. Keďže z

jeho osoby urobili čechoslovakisti ikonu a legendu, je potrebné na úvod povedať niečo o jeho
pôvode a živote. Tomáš Masaryk sa narodil 7. marca 1850 v Hodoníne na Moravskom
Slovensku a zomrel 14. septembra 1937 v zámku Lány v Česku, v sídle hlavy štátu dnes už
nejestvujúceho štátu, ktorého bol jedným z hlavných zakladateľov a dlhoročným prezidentom.
Podľa matričných dokumentov bol synom moravského Slováka Jozefa Masaríka (v roku 1823
ktorý sa písal Maszárik, z čoho Tomáš časom urobil „Masařík a nakoniec Masaryk). Keď sa
potom v roku 1878 oženil s Američankou menom Charlotte Garrigue, vsunul si do mena jej
priezvisko ako svoje druhé meno a písal sa Tomáš Garrigue Masaryk, skrátene Tomáš G.
Masaryk. Sám často o sebe hovoril: „Ja jsem byl vlastně na půl Slovačiskem od malička; můj
otec byl Slovák z Kopčan, mluvil slovensky do smrti, a i já jsem mluvil spíš slovensky -
nejakého rozdílu mezi Slováky uherskými a moravskými, mezi kterými jsem jako dítě rostl,
nebyl jsem si vědom.“ Napriek matričným záznamom a napriek vyjadreniu Samotného
T.G.M., sa o jeho pôvode vedú stále polemiky. Podľa českého historika Josefa Kalvodu,
pôsobiaceho v americkom Hartforde, ako profesor (štát Connecticut, USA) na základe
zistených časových dokumentov, biologickým otcom Tomáša bol židovský finančný barón

Nathan Redlich z Viedne (pozri veľmi dôkladne dokumentované dielo J. Kalvodu The
Genesis of Czechoslovakia). Rodina Nathana Redlicha mala v prenájme štátne majetky pri
Hodoníne a Čejči, ktoré spravoval jeho podobne zámožný súkmeňovec Fleischmann.
Redlichovi sa zapáčila dcéra ponemčeného krčmára a mäsiara Josefa Kopaczeka Theresia,
ktorá pracovala ako panská kuchárka u Fleischmannovcov. Keď potom Theresia zostala od
Redlicha tehotná vydali ju za panského kočiša Jozefa Maszárika zo slovenských Kopčian,
ktorého za to odmenili tak, že z neho urobili panského šafára. Jozef po prvý raz videl zblízka
svoju, o desať rokov staršiu, manželku Theresiu v deň ich svadby. O necelých sedem
mesiacov sa im narodil syn, ktorého dali pokrstiť menami Thomas Johann. Takže skutočným
úradným občianskym menom sa chlapec volal Thomas Johann Maszárik. Redlich sa viac o
Theresiu nezaujímal, ale dával jej vyplácať alimenty prostredníctvom advokáta JUDr. Aloisa
Pražáka z Uhorského Hradišťa, ktorý mal advokátsku prax v Brne. Alimenty pre Tomášovu
matku po smrti advokáta Pražáka vyplácal aj Pražákov syn Otokar, ktorý prevzal jeho
advokátsku prax v Brne. Chlapca Tomáša vychovávala jeho matka. Masarykovým
materinským jazykom bola nemčina, sám však ako, svoju národnosť vždy uvádzal:
„bohmish“, hoci sa nikdy nenaučil vyslovovať české „ř“. Masarykova stará matka sa volala
Tekla Wurm. Napriek silnej katolíckej výchove zo strany jeho matky, sa Masaryk počas štúdií
vo Viedni úplne od Katolíckej cirkvi odvrátil a stal sa popredným členom tamojšej
slobodomurárskej lóže. Po uzavretí manželstva s Charlie Garrigue a vstupom do rodiny
Garrigue, si Tomáš nielen zaistil veľmi solídne finančné úzadie, ale vošiel aj do ešte
tesnejšieho kontaktu so slobodomurárstvom. Čechoslovakisti sú osobitne hákliví na to, ak
niekto spomenie Masarykov čiastočne židovský pôvod, a to napriek tom, že sám Masaryk túto
skutočnosť nikdy nepopieral. Každého kto to čo i len naznačí okamžite označia za antisemitu,
prípadne za fašistu. V tejto súvislosti je dosť zaujímavá epizóda z augusta 1919, keď pri
návšteve britského vyslanca v Československu Cecila Goslinga, na zámku v Kolodejoch v
rozhovore o politických otázkach, ktorý viedli počas niekoľkohodinovej jazdy na koňoch
Masaryk vyhlásil, že: „… židia na Slovensku a v Rusínsku, v počte okolo 250 000, budú
odstránení zo všetkých zamestnaní, v ktorých by mohli škodiť republike. Rovnaká politika
bude platiť v školstve.“. Zdá sa teda, že Masaryk, sám zmätený svojim pôvodom (nevedel čí
je), a tiež v snahe povedať vždy to čo sa (podľa jeho úsudku) od neho v danej situácii
očakávalo, bol ochotný vyriecť čokoľvek. To však nesvedčí o filozofovi a humanistovi, skôr
je to obraz vnútorne rozorvaného konformistu. Čo na to židovská obec? Nebol T.G.M. takto
náhodou antisemita? Masarykov syn Jan však svoj židovský pôvod nikdy netajil, ba verejne
sa k nemu hlásil. Ako príklad možno uviesť, že na prednáškovom večere na tému „Židovská
otázka u nás“ v apríli 1947 vo svojom prejave povedal: „Zdá sa, že sa nás tu zišlo veľa Židov,
28 percent sedadiel by bolo treba prenechať kresťanom. My Židia to vieme, no nevedia to tí
druhí. Ja tých Židov mám v krvi od narodenia.“. Keď sa Masaryk pustil do politiky
spolupracoval s pôvodne mladočeskou stranou, za ktorú bol aj zvolený za poslanca do
viedenského Reichstagu. Neskôr sa priblížil k strane „realistov“ a čoskoro sa stal jej
popredným ideológom. V roku 1907 bol opäť zvolený za poslanca do viedenského
Reichstagu. Na ríšskom sneme rečnil potom v zmysle oddanosti vládnucej dynastii, ale
súčasne už v tom istom roku bol plateným agentom anglickej tajnej služby.

Čechoslovácki ideológovia a agitátori nám tlačia do hláv najmä dva kaleráby. Po prvé,
že Masaryk (keďže sám bol sčasti Slovákom) ma rád Slovákov a po druhé, že zachránil
slovenský národ pred maďarizáciou. Podľa prof. Alberta Pražáka Masaryk v roku 1882 prišiel
do Prahy „s rozhodným úmyslem, že bude pracovati pro všecky tyto české země, to jest pro
Čechy, Moravu, Slezsko a Slovensko.“. V memorande Independent Bohemia, ktoré v roku
1915 Masaryk predložil britskému ministrovi zahraničia, nehanebne tvrdil, že „Slováci jsou
Čechy, pres to, že užívají svého nářečí jakožto spisovného jazyka“. Pre francúzsky denník Le
Petit Parisien zo 14. septembra 1921 sa (už ako prezident) T.G. Masaryk na otázku redaktora

o Slovákoch vyjadril: „Niet slovenského národa. To je len výmysel maďarskej propagandy.“
A potom dodal : „Zakladáme na Slovensku školy. Musíme počkať na ich výsledky. O jednu
generáciu nebude rozdiel medzi dvoma vetvami nášho národa.“. Vyjadril sa dokonca aj tak,
že: „… český národ jest i pod Tatrami.“. Tak toto bola tatíčkomasarykovská „láska“
k Slovákom. Zo samej lásky nám namiesto maďarizácie naordinoval čechoslovakizáciu, ako
dočasný proces smerujúci k definitívnemu riešeniu t. j. k čechizácii Slovákov. A tomuto
človeku postavili čechoslovakisti na bratislavskom Vajanského nábreží sochu. Určite sa obaja
(ako Vajanský, tak aj Masaryk) obracajú v hroboch.

A aké boli názory niektorých súčasníkov na osobu T.G. Masaryka? Začnem názorom
švajčiarskeho literárneho kritika a znalca slovenských pomerov, akým bol William Ritter,
ktorý gratuloval Vajanskému k jeho románu Kotlín (v ktorom Vajanský viedol polemiku
s Masarykom podporovanými hlasistami) a sľúbil, že napíše pozitívnu kritiku Kotlina do
Mercure de France. Neskôr vo svojom románe Slovenské dievča dal odpornému hrdinovi
meno Masaryk. V Národných novinách nešetril Vajanský kritikou „pražského humanizmu,
realizmu a internacionalizmu“ a neváhal Masaryka a jeho stúpencov biľagovať prívlastkami
ako „lump, vagabund, poltron, šašo, oplan“. Vo svojom liste Júliusovi Grégrovi do Prahy sa
Vajanský veľmi tvrdo vyjadril: „Masaryk, tento neobrezaný žid, karikatúra Nietzscheho,
pokazil nám zopár mladých ľudí, zväčša bezdarných a len namyslených a nabubrených - no,
to sme už preniesli, už sa im všetko smeje.“. Z ďalších slovenských osobností sa na
Vajanského stranu pridali univ. prof. František Jehlička-Margin, ktorý tvrdil, že sa Slovensko
musí brániť proti jedu Masarykovej filozofie a musí odmietať hlasistický realizmus a
altruizmus. Terézia Vansová utešovala Vajanského, „aby sa netrápil s Masarykom, ktorý
dokáže brániť žida a súčasne hanobiť brata“. František Šujanský „hlasisty přímo proklel pro
jejich nekřesťanskost, neslovenskost a odboj vůči Vajanskému“. Aj univ. prof. Ján Kačala sa
pochvalne vyjadril o slovenskom odpore proti pro-masarykovským hlasistom. K tomuto
domácemu odporu sa pridali aj Slováci v Amerike, ktorých hovorca a redaktor tamojších
Národných novín Peter Víťazoslav Rovnianek sympatizoval s Vajanským a v mene ním
založeného Národného slovenského spolku odmietol Masarykovi (na jeho s prosbou o
podporu čechoslováckeho Hlasu) akýkoľvek príspevok. Na stranu Vajanského sa pridala aj
taká osobnosť slovenskej kultúry, akou bol Pavol Országh Hviezdoslav, ktorý (svojho času)
tiež pestoval priateľstvo s Masarykom aj s inými českými činiteľmi. V liste z 13. augusta
1901 Vajanskému napísal: „Práve čítam Tvoj román (Kotlín) i - neviem sa od neho odtrhnúť:
tak ma zaujíma, tak ma púta. Obdivujem Ťa, brat môj, a z plna srdca gratulujem našej drahej
slovenčine ku nehynúcemu šperku a ozdobe, aké sa jej za podiel dostali z bohatstva ducha
Tvojho. Sláva Ti, nekonečná sláva!“. Podobne sa pridal na stranu Vajanského aj Jozef
Škultéty, ktorý tiež dovtedy patril medzi priateľov T.G. Masaryka a bol známy svojou
zmierlivou a vyrovnanou povahou. Dokonca aj na českej strane niektorí autori ako Vilém
Mrštík v časopise Moravsko-slezská revue, Karník v časopise Vlast a Mentor v časopise
Kazatelna pozitívne posudzovali Kotlín. Autor historických románov Alois Jirásek v
ďakovnom liste uistil Vajanského, že sa mu román páči. Národní listy odtlačili ukážku z
Vajanského diela s krátkym redakčným úvodom, v ktorom poukazovali na to, že román je
„znamenitou analysou současného stavu slovenské duše“ a že vyniká „zvláštni idejnou
prohloubeností látky“. Nešlo tu teda o spor medzi Slovákmi a Čechmi ale medzi
vlasteneckými Slovákmi a Čechoslovakistami.

Na záver tejto časti musím povedať, že celá Masarykova politická činnosť bola
založená na obnovení českej štátnosti, rozšírenej a posilnenej územím Slovenska a jeho
obyvateľmi. Išlo mu o to posilniť numericky a priestorovo český národ anexiou Slovenska k
historickým krajinám niekdajšieho Českého kráľovstva a postupnou asimiláciou Slovákov do
ním vyfantazírovaného početného „československého národa“. Kult osobnosti, ktorý bol
budovaný už za jeho života by mu mohli závidieť mnohí diktátori. Je však už načase tento

kult načisto pochovať – jeho zvyšky neustále infikujú politické prostredie a veľmi škodia
slovensko–českým vzťahom.

Spojenie Slovákov s Čechmi

Emancipačné snahy slovenského národa sa uskutočňovali nielen v Uhorsku ale aj

v zámorí a práve snahy amerických Slovákov mali zásadný význam. Americkí Slováci sa
však pôvodne celkom jednoznačne orientovali na dosiahnutie uznania slovenskej nezávislosti.
V roku 1909 Jozef Hušek, redaktor najrozšírenejšieho časopisu amerických Slovákov Jednota
v úvodnom článku tohto najrozšírenejšieho časopisu napísal: „Cieľom Slovákov by malo byť
neodvislé Slovensko! To je zákonitý, prirodzený, z povinnej obrany vyplývajúci cieľ.“ V roku
1911 Hušek už jednoznačne odmietol „českú voľnomyšlienkarskú demokraciu, ktorej
náčelníkmi sú Masaryk a Mácha,“ a Čechom odkazoval: „Páni pobratimci, nenúkajte nám
vašu česko-slovenskú vzájomnosť. O Vašu lásku nestojíme. Z našej Vám okúsiť nedáme.
Šovinisti nie sme, ale chceme zostať národom slovenským a Čechom bratmi. Nechceme
nasledovať príklad moravských Slovákov.“. Proti nezmyslom o jednotnom československom
národe Jednota protestovala aj takto: „My odprvoti hájime stanovisko, že Slováci sú národ
osobitný, že sme s bratmi Čechmi dvaja, a nie jeden. My Slováci sme Slováci, a nie Česi, ani
Čechoslováci.“. Neskôr americkí Slováci podľahli Masarykovým falošným sľubom najmä
z dôvodu, že dohody, ktoré im buď priamo alebo prostredníctvom ním riadených spolkov
podsúval, sľubovali slovenskému národu rovnoprávnosť a federatívne usporiadanie budúceho
spoločného česko-slovenského (sic) štátu (Clevelandská dohoda) alebo aspoň autonómiu
s vlastným snemom, vlastnou správou a vlastnými súdmi (Pittsburská dohoda). Avšak napriek
dohodám, ktoré jednoznačne hovorili o dvoch národoch (českom a slovenskom) už 18.
októbra 1918 vydal Masaryk vo Washingtone „Vyhlášení nezávislosti československého
národa dočasnou vládou Československa“, v ktorom o slovenskom národe a o jeho štátnosti
nebolo ani už stopy. Z Tokia protestoval proti tomuto vyhláseniu Milan Rastislav Štefánik
veľmi tvrdým telegramom, lebo s tým vyhlásením, na ktorom našiel podpísané aj svoje meno,
hoci o ničom nevedel, vo viacerých bodoch nemohol súhlasiť. Toto bol pravdepodobne
začiatok jeho konfliktu s Masarykom a Benešom, ktorý vyústil do jeho tragickej smrti.
Masarykova vierolomnosť sa prejavila, keď sa snažil spochybniť právnu relevantnosť
Pittsburskej dohody. Masaryk pokojne vyhlásil: „Než hlavní věcí je, že dokument té úmluvy
je podvržený, je falsum; nejen proto, že se naň podpisovali lidé dodatečné, nýbrž hlavné
proto, že v dobé, kdy američtí Slováci si té úmluvy přáli, (slovenská) Liga legálne
neexistovala, byla státem uznána teprve 1919. Proto politik vážný, státnik s takovým papírem
nemůže a nesmí operovat. Falsifikát se nemůže štát státním aktem.“. To je jeden z dlho
tajených dokumentov, ktorý veľmi jasne odráža psychický, etický aj intelektuálny profil T.G.
Masaryka. Kým potreboval Slovákov a ich doláre neváhal podpísať aj ich požiadavky. Ale
keď sa stal hlavou (aj s ich pomocou založeného) štátu, tak pokojne vyhlásil v Pittsburghu s
nimi uzavretú dohodu za „falzifikát.“ (Ak vrcholný predstaviteľ jedného z účastníkov
dohody, ktorý je zároveň aj autorom textu dohody, spochybní jej právnu relevantnosť, je
namieste položiť si otázku, či tento účastník dohody konal, pri jej uzatváraní s dobrým
úmyslom.).. Na takéto nečestné, a najmä hlavy štátu nedôstojné, vyhlásenie nemohli
nereagovať nielen americkí Slováci, ale aj českí podpisovatelia Pittsburskej dohody. Jeden z
popredných českých podpisovateľov, vtedy tajomník Českého národního sdružení v USA,
potom tajomník odbočky Česko-Slovenskej národnej rady v Amerike, po roku 1918 vyslanec
Česko-Slovenskej republiky vo Washingtone, D. C., a následne v Tokiu - americký právnik
Karel Pergler - ktorý sa stal aj poslancom Národného zhromaždenia v Prahe, vo svojom
prejave na jeho zasadaní dňa 22. februára 1930 vyhlásil: „Pittsburská dohoda nie je falzum.
Rozširovať správy o Pittsburskej dohode, že ona je falzum, je nevecné. Nie je to správne a

nezodpovedá to historickej pravde. Tieto veci je treba povedať otvorene. Pittsburská dohoda
bola podpísaná za mojej prítomnosti. Prinesený text bol koncept, pán prof. Masaryk ho vzal v
Elk Hal, urobil v ňom niektoré zmeny a potom ho podpísal. Nikto nech netvrdí, že ten text je
falošný. Ten text je správny. Kým bol podpísaný? Nami všetkými. Ale konštatujem výslovne
znovu, že som vtedy mal určité námietky aj proti Washingtonskej deklarácii. Videl som v tom
zasahovanie do práv národa. My za hranicami sme si však predstavovali štát ako istý druh
federatívneho útvaru a námietok proti tomu nebolo. Mne bolo to čiastočne juristickým
stanoviskom, že nemáme právo za hranicami tieto veci robiť. Ale keď to bolo podpisované,
podpísali sme. Ostatne, celý text je autentický. (...)“. Na situáciu reagovala aj Slovenská Liga
v Amerike, ktorá vo svojom Memorande z roku 1922 vyhlásila, že: „… tento dokument bol
znova potvrdený dňa 14. novembra 1918. (...) Pittsburská dohoda nie je falzum ani preto, lebo
vraj niektorí sa na ňu dodatočne podpísali. Tí ľudia mali na to právo. Keď podpíšem
dodatočne zmenku, preberám celý záväzok a nestáva sa zo zmenky falzum.“. Podľa posudku
advokátskej kancelárie Alter, Wright & Barron z Pittsburghu z 23. apríla 1930 bola
Pittsburská zmluva v poriadku a je právne relevantným dokumentom pretože nešlo dokument
súkromného (obchodného) práva a USA nie sú policajným štátom a nepoznajú vôbec pojem
schvaľovania stanov. Masaryk však tieto vyjadrenia o platnosti Pittsburskej dohody ignoroval,
a to aj napriek tomu (alebo možno že práve preto), že nepochybne dokazovali, že jeho
tvrdenia o neplatnosti tohto dokumentu boli lživé a falošné. V anglosaskom práve existuje
pojem bad faith (lat. mala fides). Znamená to opak dobrej viery, čo všeobecne vyjadruje
snahu niekoho podviesť, prípadne (už od začiatku rokovania o dohode) po uzavretí dohody
odmietnuť plniť záväzok vyplývajúci z dohody, nie však v dôsledku chyby, alebo omylu, ale
zámerne, so zlým úmyslom. Ajhľa aký to férový právnik-filozof a „tatíček“. Na Slovensku
žije istá predstava, že pokiaľ E. Beneš bol vierolomný slovákožrút, tak T.G. Masaryk bol
prezident filozof, prezident zakladateľ a prezident osloboditeľ, teda slušný človek. Zdá sa
však, že Beneš bol vedľa Masaryka len slabý amatér – bude vecou historikov celú pravdu
o T.G.M. vyniesť na svetlo božie a ukázať ju najmä Slovákom.

V Martine sa 29. októbra 1918 zišlo vyše 200 zástupcov z celého Slovenska. O tom, že
v Prahe 28. októbra už vyhlásili Česko-Slovensko ešte nič nevedeli. Tridsiateho októbra sa
doobeda ešte diskutoval stupeň jednoznačnosti prihlásenia sa k česko-slovenskému štátu z
obavy pred násilnou reakciou zo strany Maďarov. Napokon sa zhodli na upravenom znení,
ktoré predložil Samuel Zoch. O 14. hodine sa konalo slávnostné zhromaždenie, na ktorom
najprv Matúš Dula referoval o situácii, potom Andrej Hlinka vyzval Slovákov k jednote a
napokon zhromaždenie ustanovilo 20 člennú Slovenskú národnú radu a jej 12 členný výkonný
výbor. V mene tejto Slovenskej národnej rady zhromaždenie prijalo Deklaráciu slovenského
národa, ktorú potom predniesol Samuel Zoch. Pôvodný text aj zápisnica o priebehu
zhromaždenia sa stratili. Tieň na dokument vrhá skutočnosť, že večer navštívil výkonný
výbor SNR, ktorý sa radil u Matúša Dulu, Milan Hodža, ktorý prišiel z Budapešti, a
svojvoľne potom v noci schválený dokument zmenili. Išlo najmä o zohľadnenie nových
Hodžovýh informácií, že bola v Prahe vyhlásená Česko-slovenská republika, a že Rakúsko-
Uhorsko kapitulovalo. Výsledkom bolo odstránenie požiadavky sebaurčovacieho práva
slovenského národa, účasti jeho reprezentantov na mierovej konferencii (keďže zástupcami
mali byť česko-slovenskí predstavitelia) a odvolávka na fakt, že rakúsko-uhorský minister
zahraničných vecí Andrássy uznal 14 bodov prezidenta Wilsona. Niektorí podpisovatelia
neskôr aj uverejnený text označili za „falzifikát“ – teda nie text, ktorý pôvodne schválili a
podpísali. Ďalším problémom deklarácie bol fakt, že zastúpenie slovenského národa nebolo
reprezentatívne – veľkú prevahu mali osoby z Martina a príliš veľa členov boli evanjelici (na
katolíckom Slovensku). Ľudák Vojtech Tuka neskôr dokonca tvrdil, že Martinská deklarácia
obsahovala tajný dodatok, podľa ktorého sa Slovensko pripojilo k Česku len na 10 rokov, po
ktorých malo nastať vacuum iuris (právne vákuum) a teda je na Slovákoch aby opätovne

volili či chcú alebo nechcú zdieľať spoločný štát s Čechmi. Za to a tiež za kritiku
neprimeranej čechoslovakizácie si Vojtech Tuka vyslúžil, vo
vykonštruovanom, zmanipulovanom a z Masarykovej dielne pochádzajúcom procese, trest
žalára na 15 rokov. Ajhľa aká tatíčkomasarykovská „sloboda“.

Aké však teda boli právne základy nového štátu? Ak sám prezident Masaryk
spochybňoval právnu relevanciu Clevelandskej a najmä Pittsburskej dohody, ak tieto dohody
uzavrela česká strana reprezentovaná Masarykom mala fides, teda v zlej viere, ak je pochybná
aj relevantnosť Martinskej deklarácie, ktorou sa Slováci prihlásili k spoločnému štátu
s Čechmi, tak aké sú teda právne základy tatíčkomasarykovskej 1. Československej
republiky? Ledaže by sme uznali Bismarckovo „Macht geht vor'm Recht“ (Moc je viac ako
právo). Napokon, veď právo (a najmä právo medzinárodné) vždy bolo, je a bude služobníkom
moci. No prosím, ale potom ten tatíčkomasarykovský hnojníček nemôže byť vzorom
právneho štátu, a vlastne nemôže byť vzorom v ničom. Prvá Československá republika
samozrejme spĺňala všetky definičné znaky suverénneho štátu a bola riadnou súčasťou
politickej reality. Preto (na základe toho, že som si dovolil poukázať na jej chabé právne
základy) nemôžem a ani nechcem spochybňovať jej štátnu existenciu. Som však presvedčený,
že namiesto čechoslováckej nadutosti je tu namieste skromnosť.

Demokracia, humanizmus a Benito Mussolini

Staroveký politický termín demokracia sa, spolu s pojmom sloboda, v politike stal

snáď najpoužívanejším výrazom. Aj keď sa často obsah slova demokracia zamieňa s obsahom
slova sloboda a v praxi mnohých politikov sa vláda ľudu chápe skôr ako vláda komu, než ako
vláda koho, v podstate je nám jasné o čo ide. Hovorím v podstate, pretože existujú nuansy,
ktoré nechápu, či nechcú chápať ani mnohí vzdelaní ľudia. Položme si otázku, vládne ľud
tam, kde si národ nemôže uplatniť svoje prirodzené právo na sebaurčenie? Ak bolo
v 1. Československej (sic) republike upreté slovenskému národu právo na existenciu
mohol na Slovensku vládnuť démos teda, ľud? Existovala tu ľudovláda, teda vláda koho,
alebo vláda ľudu v zmysle vláda komu? Ak povieme, že tu predsa len bola demokracia, tak
potom to bola osobitná, čechoslovácka demokracia, ktorá mala s demokraciou spoločné
presne to, čo takzvaná ľudová demokracia z obdobia komunistickej vlády z 50. rokov
minulého storočia.

V prvých dokumentoch o vzniku spoločného štátu Slovákov a Čechov sa dôsledne
používal spojovník a hovorilo a písalo sa o česko-slovenskom štáte, o Česko-Slovensku
a o Česko-slovenskej republike. Takto to chápali aj mocnosti, ktoré nový štát uznali ako
duálny štát dvoch národných entít. Takto to bolo dokonca aj istý čas počas 2. svetovej vojny,
keď spojenci uznali Česko-slovenský národný výbor ako štátnu reprezentáciu v exile, ktorý
bol neskôr uznaný ako exilová vláda. Čechoslovakisti, na čele s E. Benešom, sa však vždy
postarali, aby spojovník z názvu vypadol. Takto boli Slováci, ako samostatná entita
vygumovaní. Už Ústava Československej (sic) republiky z roku 1920, oficiálne zrušila
slovenský národ. Preambula sa totiž začínala slovami My národ československý. Čo sa týka
prísľubov federácie, či aspoň autonómie pre Slovensko, tak tieto pochovala táto ústava tak, že
pokiaľ Podkarpatskej Rusi autonómiu priznala, tak na Slovensko sa v plnom rozsahu
vzťahovalo ustanovenie, podľa ktorého: „Území Československé republiky tvoří jednotný
a nedílný celek.“. Čo teda chcete anektovaní Slováci?

Azda najlepšie vystihol vytváranie „československého“ národa Martin Rázus:
„V skutočnosti jestvujú tri národy: Jeden protežovaný národ český, druhý krivdený národ
slovenský a tretí, ku ktorému sa hlásili tí, ktorí chceli z výhod národa českého aspoň
odrobinku, národ československý.“. Českú mini imperialistickú politiku ilustruje veľmi
presne Ottův slovník obchodní ktorý jasne konštatuje: „Slovensko bude naší koloniálni země.“.

Na základe overiteľných faktov dokumentujú českú supremáciu a domináciu na Slovensku aj
správy a hlásenia britských diplomatov, ktorí boli z princípu pro-československého
presvedčenia a ktorí úspech Česko-slovenskej republiky považovali za dôkaz správnosti
Versaillskej zmluvy, teda za dôkaz úspešnosti zahraničnej politiky Spojeného kráľovstva.
Nejde teda o výmysly slovenských nacionalistov, ale sú to seriózne svedectvá zahraničných
diplomatov. Ak teda britský vyslanec v Prahe Cecil Gosling musel vo svojom hlásení pre
britské ministerstvo zahraničných vecí napísať, že: „Česká administratíva nad Slovákmi bola
a zostáva krutou a v niektorých prípadoch brutálnou dominanciou …“ znamená to, že situácia
musela byť skutočne vážna. Gosling ďalej hlási, že: „Čechom sa podarilo si znepriateliť
nielen ich bývalých nepriateľov, českých Nemcov, ale aj Maďarov a Slovákov“. Na margo
údajnej českej záchrany Slovákov od maďarskej agresie v lete 1919, uvádzam ďalší výňatok
z Goslingovho hlásenia: „České vojsko nasadené proti Maďarom sa ukázalo ako zlé
a nespoľahlivé... a nebyť zručnosti a energie francúzskych generálov v poli a ich štábu, celé
Slovensko by bolo určite padlo do maďarských rúk, čo by malo katastrofálne dôsledky pre
Viedeň, a veľmi pravdepodobne aj pre samotnú Prahu. Českí vojaci otvorene prejavili
neochotu bojovať za Slovensko... mnohých dôstojníkov museli degradovať na vojakov
a mnoho vojakov bolo zastrelených za zbabelosť a neposlušnosť.“. A za prečítanie stojí aj
výňatok z ďalšieho Goslingovho hlásenia: “… išlo o spontánne akty nepriateľstva zo strany
českých úradníkov a vojakov, ktorých všeobecná politika voči Slovákom je politikou
dobyvateľa k podmanenému.“. Cecil Gosling bol napokon na Masarykovo naliehanie
odvolaný. V roku 1922 došlo na britskom konzuláte v Bratislave k významnej zmene: Foreign
Office do funkcie britského konzula vymenoval Roberta T. Smallbonesa. Smollbones bol
inteligentný človek, ktorý sa veľmi rýchlo rozhľadel a do Londýna hlásil, že z českej strany
nešlo: „… o nič horšie, než neslušnú náhlivosť, aby mohli poskytnúť svoje služby Slovákom, a
prejav arogancie založenej na vedomej nadradenosti.“. Podľa neho Česi urobili chybu, keď
„… zaplavili Slovensko armádou úradníkov, vyberačov daní a žandárov.“ namiesto toho, aby
čakali, až sa ich Slováci budú „…hlučne domáhať. Predstava, že by menejcenný národ dal
prednosť vlastnej správe pred schopnosťou cudzích, im (Čechom) pripadá ako zneuctenie
povinnosti voči ľudstvu.“. Smallbones konštatoval, že chyby, ktoré Česi na Slovensku urobili,
neboli prejavom ich zlej vôle, ale aj tak majú jeho úvahy výrazne kritický tón. Podľa jeho
názoru nešlo z českej strany „… o nič horšie, než neslušnú náhlivosť, aby mohli poskytnúť
svoje služby Slovákom, a prejav arogancie založenej na vedomej nadradenosti.“. Konzul
Smallbones sa pristavil aj pri otázke čechoslovakizmu, ktorý bol nosným pilierom
československého štátu: „Česi chcú, aby ľudia považovali republiku za homogénny, národný
štát, do ktorého sily histórie a zemepisu hodili pár bezvýznamných menšín a keďže fakty
nesedia s touto fikciou, vymysleli výraz Čechoslovák. Samotná skutočnosť, že sa ide
odstrániť spojovník prostredníctvom vládneho nariadenia, dokazuje umelosť tohto
pomenovania. Veľká vec sa robí z toho, že tieto dva národy hovoria jazykmi, ktoré si sú také
podobné, že môžu bez problémov rozumieť jeden druhého. Logicky by sa dalo rovnako ľahko
vytvoriť Čechoslovákpoliakov alebo Slovákosrbov alebo Čechoslovincov. Podobný a dokonca
ani spoločný jazyk, pokiaľ iné podmienky nie sú priaznivé, ešte netvorí národ.“. Ako príklad
uviedol separáciu Švédov a Nórov, ktorí tiež používali veľmi podobný jazyk a rozišli sa kvôli:
„… hlbokým povahovým a názorovým rozporom... Česi a Slováci sú tiež povahovo a názorovo
veľmi odlišní.“. Smallbones vypozoroval, že myšlienka čechoslovakizmu a československého
národa, ktorú Slovákom vnucovala štátna moc, bola im v tom čase takmer úplne cudzou: „Je
mnoho Čecho-Slovákov (sic), to jest Slovákov, ktorí chcú byť v republike... ale
bezspojovníkových Čechoslovákov v tom zmysle, ktorý sa tu vnucuje, som zriedka stretol
pomimo vládnych úradov a kruhov revolučných prospechárov.“. Treba tu tiež povedať, že od
svojho príchodu do Bratislavy bol konzul Robert Smallbones terčom pozornosti českých
bezpečnostných orgánov. V novembri 1924, ho československá tlač obvinila z nepriateľstva

voči republike a vyvinul proti nemu obrovský tlak aj minister zahraničných vecí E. Beneš.
Napriek tomu konzul Smallbones zostal v Bratislave až do 5. januára 1926.

Ak sa teda E. Beneš divil, že ho v Bratislave, na Hlavnom námestí, v júni 1938
vybučali a vypískali, keď chcel Slovákom opäť tlačiť do hláv nejaké kaleráby, tak musel byť
veľmi naivný, alebo veľmi arogantný, hoci nedá sa vylúči ani kombinácia týchto možností.

V roku 1926, teda v čase, keď bola v Taliansku oficiálne vyhlásená diktatúra a bola
zrušená sloboda tlač, udelil T.G. Masaryk najvyššie československé vyznamenanie Rád
bieleho leva, Benitovi Mussolinimu. Nebýva veľmi zvykom, aby demokratický štát udelil
svoje najvyššie štátne vyznamenanie fašistickému diktátorovi. To bol skutočne prejav
tatíčkomasarykovskej „demokracie a humanizmu“. Nedá sa to ospravedlniť nijako. Niečo
také môže spraviť len totálny politický ignorant a nie štátnik za akého sa Masaryk sám,
s obľubou, vydával. Ako hovoria samotní Česi: „S Řádem bíleho lva je téměr vždy spojen
nějaký průser.“.

Deindustrializácia Slovenska

Bolestná deindustrializácia Slovenska dôsledne likvidovala slovenské hospodárstvo

a pôvodne dobre myslené umiestnenie prebytku českej inteligencie na Slovensko malo
v skutočnosti podobu kádrovej invázie.... Opačným smerom, do ústredných orgánov nového
štátu, bola pripustená len hŕstka. Dvoj-troj percentné zastúpenie Slovákov na ministerstvách,
v riadiacich orgánoch dôležitých štátnych firiem pôsobiacich na Slovensku, v dôstojníckom
zbore armády a žandárstve bola tvrdá rana toľko propagovanej československej vzájomnosti
a národnej jednoty. Takýto smutný stav trval až do roku 1938. Dá sa povedať, že české
ekonomické záujmy sa zapodievali jednak hľadaním spôsobu vzniku a prieniku českých
kapitálových kruhov, ktoré by jednak mohli čeliť austro-viedenského kapitálovému masívu
a nemeckému kapitálovému masívu a ktoré by umožnili českým ekonomickým kruhom
rastúco sa zúčastniť na konjunktúrnych cykloch industrializácie Rakúskej časti duálnej
monarchie. Tak ako sa konsolidoval pročeský bankový a kampeličkový systém mohli
čechoslovakisti začať ekonomický prienik na Slovensko. Pádom duálnej monarchie sa zrútil
odbytový priestor českej ekonomiky, lebo stratila veľkorakúske a nemecké odbytiská.
Dokonca Rašínova politika tvrdej českej koruny rezultovala z toho, že česká ekonomika
stratiac vonkajšie odbytiská musela sa najprv stiahnuť na zmenšené teritórium nového štátu
a tak sa ocitla slovenská ekonomika v pozícii konkurenta českej. Český uzurpačný syndróm
teda získal aj objektívne dôvody pre zmocnenie sa odbytísk. Tak či tak potenciál slovenského
baníctva a ťažkého priemyslu tvoril do r. 1918 skoro 70% uhorského potenciálu. V rokoch
1919-1937 zaniklo na Slovensku 686 etablovaných firiem. Český protekčno-sankčný
dualizmus sa stal súčasťou daňovej, tarifnej a rozpočtovej politiky. Medzi iným tak, že tarify
železničnej nákladnej dopravy na Slovensku boli cca o 40% drahšie, ako v Čechách. A tak
isto duálna daň z obratu bola na slovenské priemyslové podniky 10% a na českého
priemyslové podniky 3%, atď. Tak zaniklo aj slovenské hutníctvo a ťažké strojárstvo tvrdou
demontážou v rokoch 1919-1921. Tak isto štátnymi obchodnými dohodami došlo v textilnom
priemysle k preorientovaniu sa od domácej suroviny (ovčej vlny) na novozélandskú ovčiu
vlnu. V dôsledku toho zaniklo 90% rozsiahleho slovenského ovčiarstva a bryndziarstva. Na
„oslobodenom Slovensku“ zavládla krutá nezamestnanosť. Slovensko na začiatku 1.
Československej republiky tvorilo 23% obyvateľstva, ale na masovom vysťahovalectve do
zahraničia sa podieľalo 74%. Slovenský exilový ekonomický historik M. Strhan podrobne
zmapoval egoistický protekcionizmus pražskej vlády a ukázal, že celá chiméra o „českom
doplácaní na Slovensko“ bola len ideologickým mýtom. Deindustrializácia Slovenska v r.
1919-1924 sa viedla pod egidou, že Slovensko bude agrárny komplement českej ekonomiky.
Svetlými výnimkami rokov 1925 až 1938 boli len industrializačné akcie Baťu, Rolného

a Neheru na Slovensku. A nešlo len o koloniálne ambície na Slovensku a na Podkarpatskej
Rusi. České hegemonistické praktiky v ekonomických vzťahoch so Slovenskom vlastne cez
akúsi provinčnú rentu jednak položili na kolená konkurujúcu slovenskú ekonomiku a jednak
protekcionizmom českých záujmov dôsledne diferencovali „prietokové možnosti
peňazovodov“ zo Slovenska do Česka a z Česka na Slovensko aj cez štátny rozpočet a jeho
prerozdeľovacie expanzné a škrtiace pravidla. Dokonca po návrate svetovej ekonomickej
konjunktúry v r. 1921-1928 bol český esteblišment opojený konjunktúrnym úspechom a začal
stupňovať „český sen“. Tomáš Baťa expanzne odporúčal budovať štát pre 40 miliónov ľudí
a iní (ako J. Havlasa a J. Müldner) odporúčali dokonca budovať aj „zámorské kolónie“. Treba
tiež povedať, že jediný významný rozvojový impulz, ktorý prebiehal po celé obdobie 1.
Československej republiky bola výstavba školsko-vzdelávacieho systému, systému
celoplošných knižníc a kultúrnej obnovy. To nebol však „ekonomický dar“ pražského
centralizmu, ale odštiepenie časti provinčnej renty Slovenska na vlastné vzdelávaco-rozvojové
ciele.

Aj tu je vhodné uviesť svedectvá konzula Smallbonesa. Podľa jeho hlásení:
„Slovensko a Maďarsko boli dve časti ekonomickej entity, ktoré sa navzájom dopĺňali s
manuálnou pracovnou silou a výrobkami a terajšia hranica je takmer kompletnou prekážkou
pre tento prospešný tok. V mojich depešiach som však asi nevyložil dosť jasne ekonomickú
politiku maďarského režimu v porovnaní s politikou, ktorá sa sleduje dnes. Slovensko
a Rusínsko boli neschopné uživiť svojich obyvateľov a za posledných 40-50 rokov sa urobil
pokus zastaviť prúd emigrantov vytvorením zamestnanosti pre prebytočné obyvateľstvo na
mieste. Prostriedky, ktoré sa používali na dosiahnutie tohto cieľa, pozostávali z priamych
žiadostí adresovaných popredným kapitalistom, ktorí očakávali tituly a pocty ako odmenu za
spoluprácu, oslobodenie od daní na istú dobu, preferenčné železničné tarify, exportné prémie
a iné výhody.“. Smallbones poukázal na celý rad podnikov, napríklad na rôzne textilky,
Stollwerkovu čokoládovňu, Dynamitku a bratislavskú Káblovku, ktoré sa na základe tejto
politiky postavili na Slovensku, pričom: „… sa práve tak mohli postaviť v samotnom
Maďarsku.“. Smallbones pokračoval: „Asi najlepšou ilustráciou politiky, ktorá sa robila, je
železiarsky priemysel. Príroda neurčila Slovensko za domov železiarskeho priemyslu, pretože
tam nebolo žiadne uhlie na spracovávanie domácej železnej rudy, a obvykle sa ruda priváža k
bani, a nie uhlie do taviacej huty. Priemysel mohol prosperovať, po prvé preto, lebo bol
chránený proti zahraničnej konkurencii, a po druhé preto, lebo dohoda medzi rakúskym a
maďarským železiarskym kartelom ho chránila pred jeho obávanými konkurentmi v Čechách.
Po tom, čo spokojne rozdelil tučné vládne objednávky a (maďarský spotrebiteľský trh) medzi
svojich členov, bol schopný viesť pokojnú existenciu bez toho, že by sa príliš staral o lepšie
výrobné metódy alebo o režijné náklady. To všetko sa zmenilo. Absencia štátnej pomoci,
zatvorené trhy a ľadový víchor českej konkurencie prakticky zabili slovenský priemysel.“.

Toto sú príklady tatíčkomasarykovskej „demokracie“ a tatíčkomasarykovského
„humanizmu“ v praxi. S prihliadnutím na vyššie uvedené skutočnosti veľmi komicky
vyznieva „moudro“ Davida Halatku v článku „1938: Slováci vypískali Beneše“ uverejnenom
v českom časopise History zo 6. júna 2011 podľa ktorého: „Nic nejsou platné investice, které
na Slovensko přináší československá vláda i české továrny Škoda a Baťa. Že se jen díky
Čechům otevřely bratislavská univerzita Komenského (1919) a Vysoká technická škola
v Košicích (1937)? To Slováci vidět nechtějí! Stejně jako „dar demokracie“, který od Čechů
dostávají…“. No ďakujem pekne za tie dary.

Oživovanie čechoslovakizmu

Čechoslovácki agitátori a ich agenti vplyvu s obľubou tvrdia, že slovenskú

samostatnosť si na Slovensku v podstate nikto neželal. Karl Marx-Mordechai (Levi) a jeho

nasledovník Vladimír Iljič Uljanov (Blank) vystupujúci pod pseudonymom „Lenin“ tvrdili, že
hýbateľmi dejín vždy boli, sú a budú ľudové masy. A túto tézu si osvojili aj ideológia
čechoslovakizmu, a to ako neomarxista, socialista, duchovný husita a „realista“ T.G. Masaryk,
tak aj s boľševikmi koketujúci gambler E. Beneš. Toto presvedčenie celkom prirodzene
prevzali aj komunistickí čechoslovakisti a dnešní čechoslovácki neomarxisti tváriaci sa ako
superdemokrati. Skutočnosť je však taká, že hýbateľmi dejín boli vždy osvietení jednotlivci
a malé organizované skupiny. Takzvané masy sa napokon vždy pridali k tým úspešným, teda
k víťazom. Na Slovensku vždy, aj počas tvrdej komunistickej vlády, existovalo dosť
jednotlivcov a tiež organizovaných skupín, ktoré si slovenskú samostatnosť želali. A práve
títo ľudia, po prevrate v roku 1989, boli schopní zorganizovať masové vystúpenia za
slovenskú samostatnosť práve preto, lebo na Slovensku žilo dosť presvedčených slovenských
vlastencov.

Zdá sa, že pohrobkovia čechoslovakizmu sa snažia oživiť túto uschnutú vetvu na lipe
všeslovanskej vzájomnosti za každú cenu. Viaceré televízie na Slovensku a v Česku už nejaký
čas vysielajú zábavné programy, v ktorých názve je zabudované „Československo“. A
dokonca používajú tento názov nesprávne – bez spojovníka. Česká televízia spustila od
začiatku roku 2011 novú kampaň v podobe periodicky vysielaných filmov, ktorých ideou je
plač nad spoločným štátom a pokus, o vyvolanie nálad na jeho obnovu. V
„slovenských“ televíziách sa stalo pravidlom, že takmer výlučne dostávajú slovo odporcovia
slovenskej samostatnosti, spravidla puncovaní čechoslovakisti. V Česku už nejaký čas
existuje iniciatíva, ktorá sa pokúša burcovať ľudí, aby sa Česko a Slovensko opäť spojili.
Pomôcť má aj sčítanie ľudu, a to tak, že sa k (neexistujúcej) československej národnosti
prihlási relevantné množstvo ľudí, čo následne inšpiruje niektorých politikov na oboch
brehoch rieky Moravy, aby sa tejto myšlienky chopili a dosiahli vyhlásenie referenda
o obnovení spoločného štátu. Iveta Radičová, súčasná slovenská premiérka, dokonca víťazne
ohlásila, že so svojim českým kolegom dohodla spoločné zasadnutia českej vlády a slovenskej
vlády. Ak k tomu prirátame návrh, aby slovenskú oblohu strážili české stíhačky tak tu máme
dosť zreteľný trend. Ale aj keby sme stratili zdravý rozum a chceli česko-slovenský štát opäť
obnoviť, vznikli by ťažko riešiteľné otázky, ktoré by boli zárodkami ďalšej a opätovnej
nedôvery medzi Čechmi a Slovákmi a ohniskami ďalších sporov – to si čechoslovácki
ideológovia nechcú uvedomiť. Na ilustráciu, sa skúsme zamyslieť aspoň nad dvoma otázkami.
Aká by bola česko-slovenská vlajka a aká by bola česko-slovenská mena (a najmä výmenný
kurz)?

Prijali by sme ako vlajku obnoveného Česko-Slovenska bývalú česko-slovenskú
vlajku? Podľa čl. 3 ods. 2 ústavného zákona č. 542/1992 Zb. o zániku Českej a Slovenskej
Federatívnej Republiky: „Česká republika a Slovenská republika nesmú po zániku Českej a
Slovenskej Federatívnej Republiky používať štátne symboly Českej a Slovenskej Federatívnej
Republiky.“. Česko-slovenská vlajka (v podobe v akej existovala v čase rozpadu Česko-
Slovenska) bola prijatá 30. marca 1920. Podpredseda vtedajšieho ústavného výboru Hnídek
vo svojom referáte v parlamente pred hlasovaním o štátnych symboloch uviedol, že modrá
farba vlajky reprezentuje Slovensko. Trojuholníkový klin podľa neho vyjadroval tri vrchy
na slovenskom znaku. Napriek dohode zakotvenej v ústavnom zákone o zániku Česko-
Slovenska, si Česi (eufemisticky povedané) prisvojili česko-slovenskú vlajku a modrú farba
na nej interpretujú ako symbol Moravy (hoci Morava nikdy modrú farbu ako symbol
nepoužívala). Stala by sa teda, povedzme to rovno, ukradnutá česká vlajka štátnym symbolom
obnoveného Česko-Slovenska? Nebol by to dôkaz opätovnej anexie Slovenska?

Slovenská mena, z obdobia 1. Slovenskej republiky, bola po švajčiarskom franku
druhá najhodnotnejšia mena v strednej Európe. Hovorilo sa jej Dunajský dolár. Na čiernom
trhu sa vymieňala 1 slovenská koruna až za 10 protektorátnych korún. Všetci, dokonca aj
českí piloti v službách Spojeného kráľovstva, žiadali platbu v slovenských korunách Pražská

vláda však napriek tomu po vojne, ustanovila nereálny, slovenskú korunu a slovenskú
ekonomiku tvrdo poškodzujúci, pomer 1:1. Ak by euro naplnilo svoj neistý osud
a skrachovalo by, obnovený česko-slovenský štát by musel prijať vlastnú menu
(pravdepodobne česko-slovenskú korunu). V akom kurze by sa menili česká koruna
a slovenská koruna k obnovenej česko-slovenskej korune? Ak by politici zvolili nemecké
riešenie (z obdobia zjednotenia Nemecka v roku 1990) a výmena obidvoch národných mien
za spoločnú menu by sa uskutočnila v kurze 1:1, vyvolalo by to určite nevôľu Čechov, ktorí
by opäť tvrdili, že na Slovensko doplácajú. Ak by bol zvolený výhodnejší kurz pre českú
korunu a nevýhodnejší kurz pre slovenskú korunu, určite by neboli spokojní Slováci
a spomenuli by si na to, ako ich pražská vláda okradla po druhej svetovej vojne, keď silnú
slovenskú korunu nakázala meniť v absolútne nevýhodnom a Slovensko hrubo
poškodzujúcom kurze.

Obidva uvedené príklady sú veľmi zrozumiteľné. Česi a Slováci sú dva blízke
slovanské národy, ktoré spoločne zdieľali osudy počas takmer celého 20. storočia, no
oživovať utópiu a bludy čechoslovakizmu považujem za kontraproduktívne. Vznik dvoch
národných štátov nie je oslabením, ale zdvojnásobením zahraničného potenciálu oboch
národov. Práve tí, ktorí strašia zápasom o obnovu prirodzene zaniknutého Česko-Slovenska,
či stavajú na území Bratislavy čechoslovácke totemy, ohrozujú priateľské spolunažívanie
našich národov a podkopávajú ich vzájomnú dôveru. Vzťahy medzi Čechmi a Slovákmi
neboli nikdy také dobré, ako sú dnes. Nekazme ich teda. Snažme sa tieto dobré vzťahy udržať
a najmä chráňme svoju vlasť pred zákernými a treba povedať, že aj hlúpymi čechoslováckymi
snahami. A uvedomme si tiež, že každý viacnárodný štát si už od svojho vzniku dláždi cestu
k svojmu rozpadu.

Namiesto záveru

Pri vypracovaní tohto príspevku do Stálej konferencie Panslovanskej únie, som použil

viaceré seriózne dokumentované, a preto spoľahlivo verifikovateľné práce, a to najmä prácu
prof. Milana S. Ďuricu T. G. Masaryk a jeho vzťah k Slovákom, vydanú vydavateľstvom LÚČ,
vydavateľské družstvo Bratislava, v roku 2007, ISBN 978807114-653-7 a príspevky
zo zborníka prednášok z konferencie „Slováci a ich národné bytie v Európe
(Čechoslovakizácia)“, vydaného občianskym združením Panslovanská únia 14. mája 2011,
ISBN 978-80-970685-0-9, a to príspevok Doc. PhDr. Ivana Mrvu, CSc. Dlhá cesta
k čechoslovakizmu, ďalej príspevok Ing. Igora Uhríka Postavenie Slovákov v Česko-Slovensku
očami britských diplomatov, 1919-1925“ a príspevok Prof. Ing. Augustína Mariana Húsku,
Dr.Sc. Geopolitické a socioekonomické súvislosti čechoslovakizmu.
V Bratislave 10 júna 2011
JUDr. Milan Janičina, predseda Panslovanskej únie

+++++++++++++++++++
pre náruživých cestovateľov: máte možnosť precestovať rôzne krajiny nášho sveta. Zaiste si

všimnete, že tu chýba Slovensko. Na Slovensku niet nikoho, kto by urobil pekný obraz krásneho
Slovenska. A tak zostane Slovensko naďalej "čiernou dierou" na mape Európy.
Juraj Br.

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

naprostá bomba...klikni a cestuj...

 Italie
http://www.yvettedefrance.com/Photos-du-monde/A1/italie.htm

 France
 http://www.yvettedefrance.com/Photos-du-monde/A1/france.htm

 U.S.A
 http://www.yvettedefrance.com/Photos-du-monde/A1/U-S-A.htm

 Scandinavie
 http://www.yvettedefrance.com/Photos-du-monde/A1/Scandinavie.htm

 Bulgarie
 http://www.yvettedefrance.com/Photos-du-monde/A1/Bulgarie.htm

 Roumanie
 http://www.yvettedefrance.com/Photos-du-monde/A1/Roumanie.htm

 Allemagne
 http://www.yvettedefrance.com/Photos-du-monde/A1/Allemagne.htm

 Amerique du Sud
 http://www.yvettedefrance.com/Photos-du-monde/A1/amerique_sud.htm

 Espagne
 http://www.yvettedefrance.com/Photos-du-monde/A1/espagne.htm

 Canada
 http://www.yvettedefrance.com/Photos-du-monde/A1/canada.htm

 Gréce
 http://www.yvettedefrance.com/Photos-du-monde/A1/grece.htm

 Belgique
 http://www.yvettedefrance..com/Photos-du-monde/A1/Belgique.htm

 Japon
 http://www.yvettedefrance.com/Photos-du-monde/A1/japon.htm

 Afrique
 http://www.yvettedefrance.com/Photos-du-monde/A1/Afrique.htm

 Portugal
> http://www.yvettedefrance.com/Photos-du-monde/A1/Portugal.htm

Autriche
 http://www.yvettedefrance.com/Photos-du-monde/A1/autriche.htm

 Australie
 http://www.yvettedefrance.com/Photos-du-monde/A1/austra.htm

 Les Cara"ibes
http://www.yvettedefrance.com/Photos-du-monde/Caraibes/caraibes.htm

 Alaska
http://www.yvettedefrance.com/Photos-du-monde/A1/Alaska.htm

 Hongrie
 http://www.yvettedefrance.com/Photos-du-monde/A1/Hongrie.htm

 http://www.yvettedefrance.com/Photos-du-monde/A1/croatie.htm
 Vous etes sur le site (France)

 www.yvettedefrance.com
 http://www.yvettedefrance.com/

 http://www.yvettedefrance.com/Photos-du-monde/Pays/croate/croatie.htm
 E de Norfolk

 http://www.yvettedefrance.com/Photos-du-monde/Pays/Norfolk/Norfolk.htm
 ?e de Malte

 http://www.yvettedefrance.com/Photos-du-monde/Pays/Malta/malta.htm
 http://www.yvettedefrance.com/Photos-du-monde/Pays/Malta/malta.htm

 Luxembourg
 http://www.yvettedefrance.com/Photos-du-monde/Pays/lux/luxembourg.htm

Mexique
http://www.yvettedefrance.com/Photos-du-monde/Pays/Mexique/Mexique.htm

 Pologne
 http://www.yvettedefrance.com/Photos-du-monde/Pays/Pologne/poland.htm

Andorre
http://www.yvettedefrance.com/Photos-du-monde/Pays/andorre/andore.htm

Londres
 http://www.yvettedefrance.com/Photos-du-monde/Pays/Londres/londres.htm

 Saint-Petersbourg
 http://www.yvettedefrance.com/Photos-du-

Pays/saint_petersbourg/ST_Pete
rsb.htm

 Israel
 http://www.yvettedefrance.com/Photos-du-monde/Pays/Israel/israel.htm

 Irlande
 http://www.yvettedefrance.com/Photos-du-monde/Pays/Irland/Irlande.htm
 http://www.yvettedefrance.com/Photos-du-monde/Pays/Ecosse1/Oban.htm
 http://www.yvettedefrance.com/Photos-du-monde/Pays/ecosse/ecosse.htm

 Nouvelle Zelande
 http://www.yvettedefrance.com/Photos-du-monde/Pays/Zeland/zeland.htm

 Fidji
 http://www.yvettedefrance.com/Photos-du-monde/Pays/fitji/FITJI.htm

 Singapour
 http://www.yvettedefrance.com/Photos-du-
 monde/Pays/Singapour/Singapour.htm

 Hong Kong
 http://www.yvettedefrance.com/Photos-du-monde/Pays/hongkong/hong.htm

 Thailande
 http://www.yvettedefrance.com/Photos-du-monde/Pays/Thailand/thailand.htm

 Turquie
 http://www.yvettedefrance.com/Photos-du-monde/Pays/turquie/turquie.htm

 Chypre
 http://www.yvettedefrance.com/Photos-du-monde/Pays/chypre/Chypre..htm
 Rhin Suisse

 http://www.yvettedefrance.com/Photos-du-monde/Pays/Suisse/Suisse.htm
 Gen`eve
 http://www.yvettedefrance.com/Photos-du-monde/Pays/Geneve/geneve.htm

 Lac Ohrid Macedoine
 http://www.yvettedefrance.com/Photos-du-monde/Pays/Ohrid/ohrid.htm

 Bombay
 http://www.yvettedefrance.com/Photos-du-monde/Pays/BOMBAY/bombai.htm

 Sri Lanka
 http://www.yvettedefrance.com/Photos-du-monde/Pays/Sri/Sri_lanka.htm

 Inde
 http://www.yvettedefrance.com/Photos-du-monde/Pays/Inde/Inde.htm
 412@sbdpce.cz

+++++++++++++++++++
Ideologický parfum Maďarskej ústavy Kríza žánru | Editorial | Štefan Markuš | 08.06.2011

Nová ústava Maďarskej ústavy obsahuje pojmy (vierovyznanie, historická ústava, Svätá
koruna), ktoré pre následnícke štáty bývalej Rakúsko-Uhorskej monarchie, už v 21. storočí,
nie sú samozrejmé. V čom je Veľkonočná ústava Maďarska nová a nezrozumiteľná?

Po prvé, historické a právne vedomie občana Európy napovedá, že o tradičnej historickej
ústave sa dnes hovorí iba v takých krajinách, kde neexistuje písaná ústava. Ak existuje písaná
ústava, potom pojem „historická ústava“, predstavuje akúsi „prázdnu, nič nehovoriacu
množinu“. Napr. vo Veľkej Británii absentuje kodifikovaná ústava, a za historickú ústavu
pokladajú Magnu Chartu (1215), ktorá zakotvila okrem základných ľudských práv aj tradíciu
súdnictva. Predpokladáme, že Ústavný súd Maďarska sa už nebude odvolávať na Zlatú bulu,

z roku 1222 (Ondrej II.), ktorá prikazovala (napríklad) krádež sliepky trestať smrťou. Keďže
súčasný Trestný zákonník Maďarska podobný priestupok posudzuje mierenejšie, potom
zrejme nekorešponduje so zákonodarstvom uhorských kráľov v kontexte historickej ústavy.
Pokiaľ historickú ústavu Uhorska chcú Maďari ctiť, problémy nevyvstanú, avšak pokiaľ naši
južní susedia chcú historickej ústave pripísať akúkoľvek inú funkciu, potom problémy
existujú.

Po druhé, historické a právne vedomie nám ďalej pripomína, že pojem „Svätoštefanská
koruna“ je v súčasnosti už len historická, verejnoprávna konštrukcia, ktorá sa v bývalom
Uhorsku objavila v 15. storočí. Svätá koruna nie je relikviou v náboženskom zmysle slova,
teda nie je uctievanie hodná. Je sekulárnym predmetom a nemá teologický význam. Ak v 21.
storočí hovoríme o koncepcii Sv. koruny, potom si musíme uvedomiť súvislosti, v akých o nej
uvažujeme. Svätoštefanská koruna bola symbolom moci, resp. jej nositeľkou. V novej ústave
sa však dočítame, že všetka moc Maďarska pochádza od občanov s volebným právom. Nie je
teda v nijakom prípade jasné, ako symbol moci Sv. koruny a demokratické práva občanov
možno zosúladiť.

Po tretie, v susedných krajinách Maďarska, v Karpatskej kotline, vzniká oprávnená otázka, či
prehlásením, že „Ctíme si výdobytky našej historickej ústavy a Svätú korunu, ktorá stelesňuje
ústavnú štátnu kontinuitu Maďarska“, sa myslí iba na symbolický význam zmienených entít,
alebo na niečo latentne skryté. Obnovenie funkcie moci Svätej koruny, praktizovanej
v Uhorsku, v novej ústave sa síce nespomína, zrejme zámerne, lebo ako symbol moci by
evidentne protirečila moci, pochádzajúcej od občanov. Čo potom Svätá koruna stelesňuje?

Po štvrté, dikcia Národného kréda, že „Neuznávame kontinuitu komunistickej ústavy z roku
1949, lebo bola základom tyranskej vlády, preto vyhlasujeme jej neplatnosť. Súhlasíme s
poslancami prvého slobodného Národného zhromaždenia, ktorí vo svojom prvom uznesení
vyhlásili, že naša dnešná sloboda vyklíčila z nášho povstania a boja za slobodu v roku 1956,
ktorý svetovému komunizmu zasadil smrteľný úder. Opätovné nastolenie štátneho
sebaurčenia, o ktoré naša vlasť prišla devätnásteho marca 1944, datujeme od druhého mája
1990, teda od vzniku prvého slobodne zvoleného zastúpenia ľudu“, je pre občana
demokratického Slovenska totálne nezrozumiteľná. Uvedené vyhlásenie vari znamená, že
zákony, ktoré Maďarská ľudovodemokratická republika v období od 19. marca 1944 do 2.
mája 1990 prijala sú neplatné? A navyše, sú vari legislatívne normy, ktoré Maďarské
kráľovstvo uzákonilo v období po 1. a 2. viedenskej arbitráži (1933-1941) stále v platnosti?
Platí zákonodarstvo Horthyovskej éry, ktoré pripojilo k symbolike Svätej koruny nanovo
odčlenené územia k Maďarskému kráľovstvu (južné oblasti Slovenska, Sedmohradsko
a Banát). Ako sa s tým majú Slováci, Rumuni a Srbi vyrovnať? Iným problémom sú zákony,
ktorými Maďari ku koncu 2. svetovej vojny vypovedali vojnu USA, Veľkej Británii,
Juhoslávii, Československu, dokonca aj Únii Južnej Afriky a Novému Zélandu. Podľa
Veľkonočnej ústavy sú naši južní susedia stále vo vojnovom stave, dokonca aj s nami (sic!)?
A čo Parížska mierová zmluva z 10. februára 1947, ktorú Maďarský parlament ratifikoval?
Ani tá neplatí?

Po piate, Národné vierovyznanie ďalej tvrdí, že „Opätovné nastolenie štátneho sebaurčenia, o
ktoré naša vlasť prišla devätnásteho marca 1944, datujeme od druhého mája 1990, teda od
vzniku prvého slobodne zvoleného zastúpenia ľudu.“ Vzniká logická otázka: „Kde a čo bolo
Maďarsko 44 rokov a 245 dní?“ – teda od 19. marca 1944 do 2. mája 1990? Zrejme sa myslí
na stratu suverenity okupovaním územia Sovietskymi vojskami. Dejiny postkomunistických
štátov v Európe ale svedčia, že sovietske vojská opustili Maďarskú republiku 25. júna 1991.

Prečo Maďari nepokladajú opätovné nastolenie národnej suverenity dátum, kedy fakticky
došlo k ukončeniu okupácie sovietskymi vojskami? Ak suverenitu získali skôr, potom prečo
nie 23. októbra 1989, kedy Maďari prestali byť ľudovodemokratickou republikou? Po 2. máji
1990, kedy si zvolili demokratický parlament Maďarskej republiky, Sovietske vojská ešte
prebývali viac ako rok v krajine. Ak štát dokáže byť suverénny i keď je okupovaný cudzou
mocou, potom prečo v ústave sa neuznáva koaličná vláda z rokov 1945-48, ktorá navyše
podpísala Parížsku mierovú zmluvu? Nie je to čudné? Ak naši južní susedia vynechajú zo
svojich dejín „nepríjemné“ úseky, potom nevyznieva celý proces tvorby Veľkonočnej ústavy
prinajmenšom revizionisticky?

Comments 1:
Z všeobecného hľadiska presvedčenie, že vrátenie územia stratených
Trianonom je možné, zdá sa úplne odtrhnuté od reality. Ak je uskutočňované
pokojne, aj Slováci sotva dobrovoľne zrušia svoju krajinu Ak bude
pokračovať vojnou, zhliadnime na Srbsko, ako zvyšok sveta by mohol
reagovať na to.
In general terms the belief that recovery of the territories lost at Trianon is
possible seems utterly disconnected with reality. If it is pursued peacefully,
well the Slovaks are hardly going to volunteer to abolish their country, need I
say more. If pursued by war, well look at Serbia for how the rest of the world
might react to that one.

Trianon and young Hungarian adults

Yesterday I mentioned in passing a survey designed to find out how much younger people
(between the ages of 18 and 30) knew about the Treaty of Trianon and the historical facts
surrounding it. The survey was conducted by the Research Group for Communicational
Theory under the joint sponsorship of the Hungarian Academy of Sciences and the Eötvös
Lóránd University. The details, which I will summarize here, can be found in the last issue of
Élet és Irodalom (June 3, 2011). I will also refer to two earlier surveys (in 2000 and 2007)
conducted by the Center for Strategic Research and Communicational Theory of the
Hungarian Academy of Sciences which asked about the Treaty of Trianon in the adult
population as a whole. If possible, the younger generation knows even less about the peace
treaty than their parents and grandparents. As far as I know, the results of these earlier surveys
appeared in book form in 2007.

In this connection I would also like to mention two articles written by former SZDSZ (liberal)
members of parliament: Tamás Bauer and Mátyás Eörsi. Tamás Bauer in his article dissects
the topic analytically and reaches conclusions that he knows fly in the face of general
sentiment about the treaty. That's why he entitled his article "Dissenting opinion on illustrious
holidays" (Különvélemény jeles napokon). Those who know Hungarian should read it
because Bauer's opinions are unique in Hungarian thinking. For him, to talk about national
unity across borders is nonsense because national unity even within the same country is a
fiction and therefore talking about national unity of people living in different countries is
really meaningless. Yes, a lot of Hungarian-speaking people remained outside of Hungary
proper, but overall the size of national minorities in post-Trianon East-Central Europe was
reduced. All in all, Trianon was a good thing for the majority of the region's people.

Mátyás Eörsi, although agreeing with all the facts Bauer marshals to support his opinion,
finds something lacking. Exactly the kind of emotion that Bauer refuses to indulge in. He
feels that this "scientific dissection of the phenomenon" is no answer to the "trauma" most
Hungarians claim as their reaction to the events of 1918-1920. Bauer is right, he admits, but
his emotionless, scientific attitude is not useful as an antidote to the Hungarian right's Trianon
picture.

The reason that the dialogue between these two liberal people is important for our purposes ís
that Hungarian society is greatly divided on the question of Trianon and what to do about it. It
can be said that the population as a whole considers Trianon a tragedy and a terrible injustice.
That's why Tamás Bauer is perhaps alone in the whole country in thinking the way he does
about the treaty and its consequences.

Mária Vásárhelyi, a member of the research group that did the survey, mentions that one of
the problems is that after the Horthy regime's radical irredentism there was total silence on the
topic during the Rákosi and Kádár regimes. Yet a survey conducted in 1976 about the
population's historical knowledge revealed that 70% of the Hungarian adults even then
claimed that "they felt deep bitterness" still because of the injustices of the treaty. And that
was in 1976 when expressing such an opinion could bring very negative reactions from the
authorities. The majority of Hungarians at that time approved of and supported the
reoccupation of parts of Slovakia and northern Romania. So, although there was official
silence, the people's reaction to the lost territories was even then deeply felt. Vásárhelyi thinks
that this "lack of discussion" of the issue has resulted in the present confusion.

After the change of regime the right followed the tradition of the Horthy regime and
interpreted Trianon "as the great burial ground of our grand national life" while the left pretty
well followed the tradition of the Kádár regime: they simply didn't talk about it. The problem
didn't exist as far as they were concerned. History, including the traumas of the twentieth
century, became "the prey of party politics." The right continued an ever growing aggressive
nationalistic propaganda; the left had no alternative interpretation to counter the nationalistic
danger.

As for the younger generation. If one compares their knowledge to that of the adult population
as a whole in earlier surveys, the results are even more discouraging. And especially
discouraging since the younger generation is formally at least better educated than the
population as a whole. While 44% of the adult population knew more or less the size of the
territorial losses, in the younger group only 14% can even approximate the proper figures.
More than half of the people in their twenties are convinced that the lost territories were
overwhelmingly populated by Hungarians.

The younger group shares the general Hungarian tendency to find scapegoats. While most
historians consider Hungarian national policy before 1918 one of the most important causes of
the very great territorial losses the country had to suffer, only 5% of those questioned
mentioned the oppression of the nationalities as a possible cause. Instead about 30% of them
think that the Great Powers wanted a weak Hungary and therefore supported the extravagant
claims of the neighboring countries. Another 30% blame the French and their pro-Romanian
sympathies for Hungary's misfortunes.

Also interesting are the answers to "what can be done about Trianon." Here there are much
greater differences between right and left. More than half (53%) of the younger generation

think that Hungary should never accept the consequences of the Treaty of Trianon. Within
that group a third would even resort to war to get back the lost territories. However, 43%
believe that Hungary must resign itself to the status quo. That pretty well tells us that, whether
we like it or not, at the moment radical right ideology has captured the imagination of the
majority of this group. About 16% of the young adults who would resort to military means to
regain lost territories are sympathizers of the Christian Democratic Party and Jobbik. About
37% dream of a peaceful revision ("followers of the national-nationalistic ideology") that is
increasingly becoming the trademark of Fidesz.

All this is rather depressing and shows a very advanced degree of radicalization among the
Hungarian youth. People blame the socialist-liberal parties for not being able to find an
alternative to the nationalistic, irredentist interpretation of Trianon based on wrong historical
facts. But I am skeptical of being able to combat the problem with rational arguments. I doubt
that the radicalized Hungarian youth would be too impressed by balanced historical
counterarguments based on solid research.

László Kövér and the Hungarian nation

It was on Monday, June 6, that László Kövér, speaker of the House and the right-hand man of
Prime Minister Viktor Orbán, gave an interview to Hospodárské Noviny. Since then this
interview has caused quite a stir.

First I read only the MTI summary of the interview: "According to László Kövér the
Hungarian nation cannot give up any of its parts and the Hungarians of Slovakia in an
intellectual and cultural sense belong to the Hungarian nation, belong to Hungary." I checked
the same sentence in the Slovak version of Hospodárské Noviny and with my meager
knowledge of the Slovak language I came to the conclusion that what Kövér said was
something slightly different: "The Hungarians in Slovakia in the spiritual and cultural sense
belong to us." That might sound a bit threatening to Slovak ears, especially if the speaker adds
that "the Hungarian minority in Slovakia is in the best situation." In what sense? From whose
point of view? Certainly from the Hungarian point of view because "they live compactly and
close to the Hungarian border. They are relatively numerous in the total population of
Slovakia." These are exactly the points Slovak politicians are worried about. Interestingly
enough, this sentence seems to have escaped the attention of Slovak politicians and
commentators.

The further elaboration of this point most likely didn't quiet the fears of certain politicians
whom Kövér accused of "people with too little self-confidence." That of course is an old
Hungarian accusation that can be translated as "you, Slovaks, knew that you received too
large a chunk of Hungarian territories and therefore it's no wonder that you don't feel secure."
As for the role of the borderless European Union that would solve these problems, Kövér
agreed up to a point and continued: "When I go across the bridge from Komárom north to
Komárno, I feel just as much at home as in the southern part of the city. This is also the
situation when I visit Cluj in Romania. There I'm also at home. In a spiritual, cultural or
historical sense it is my country."

It was at this point that the reporter mentioned that the Slovaks in turn could argue that every
Hungarian politician is a bit "wel'komadárskosti." How could Kövér reassure them? It was
Kövér's answer that was even more controversial than the rest: "When you built Gabčikova-
Nagymaros the Slovak side brutally changed the borders. The Hungarian state sought a legal

rather than military solution, which we could have used in this situation." So, the Slovaks
have nothing to fear.

Mikulás Dzurinda, the Slovak foreign minister, tried to downplay the interivew. He suggested
that Kövér's remarks were "ill-advised" but posed "no threat to Slovakia." The speaker of the
Slovak parliament, Richard Sulík, used stronger words: "These statements were boorish." The
very mention of military action is unacceptable, said Sulík. "We reject these statements that
belong to the nineteeth century." He rightly pointed out that the border between
Czechoslovakia and Hungary was determined by the Supreme Council of the Allies and
Associated Powers on June 12, 1919, and "if Kövér wants to revise the results of the first and
second world wars he must turn to the victorious powers." As for the drastic border change,
Sulík called it a "brazen lie."

But Kövér is not the kind of man who is willing to reexamine anything he uttered. A day after
Sulík's and other Slovak politicians' complaints he reiterated that he meant every word of it.
Although initially he said that he really didn't want to comment on the Slovak objections, he
added that he "encouragingly would like to tell our Slovak colleagues--quoting [famous
Transylvanian writer] Áron Tamási's words--that one can get used to the truth."

That was not the end of the story. György Bolgár interviewed a Hungarian political scientist
from Slovakia and asked his opinion. I'm sure that he didn't know anything about László Öllös,
who is the president of the Institute of the Fórum Minority Research in Slovakia. As it turned
out, Öllös is a Hungarian nationalist who didn't think that there was anything wrong with the
Kövér interview. In fact, it wasn't a strong enough statement and it should followed by many
more strongly worded interviews from the Hungarian side.

Öllös admitted that the Slovaks fear Hungarian revisionism. "The Hungarian side must react
[to this fear] because if it doesn't it strengthens Slovak worries about revisionism. A good
example of such a situation is the last six or eight years when Hungary tried to solve the
problem by avoiding conflicts." Mr. Öllös has a peculiar interpretation of diplomacy between
two countries within the European Union.

I know György Bolgár well enough to figure that he didn't agree with Öllös, and indeed in
today's Népszava he expressed his own views on the op-ed page. He sarcastically remarked
that "the most loyal follower of the commanding general threatened Slovakia with a
retroactive war and after he won it in his head he generously withdrew his troops before the
battle from the line of the Danube." "The commanding general" jokingly refers to Viktor
Orbán who years ago was admiringly described as such by a faithful follower. In the rest of
the article in his precise manner he calls attention to the Fidesz politicians' attitude to the
Czechoslovak-Hungarian controversy over the Gabčikova-Nagymaros dam at the time. Fidesz
loyally supported the Antall government's decision to turn to the International Court of Justice
at the Hague.

And finally I would like to call attention to an article by Peter Morvay that appeared in Sme, a
liberal Bratislava paper. He, I think correctly, notes that in Hungary Kövér is considered to be
"the darker, more honest face of Viktor Orbán's soul who always tells what the majority of
Orbán's supporters think but cannot utter." According to Morvay some of Kövér's
pronouncements may even be true, but the trouble is that he sees the world only in black and
white. That the Hungarians of Slovakia constitute part of the Hungarian nation culturally is
true, but the situation of the minorities is much more complicated than that.

Both the possibility of changing borders and the use of military force are out of the realm of
possibilities and Kövér knows that. Morvay believes that Kövér wanted to satisfy the
demands of radical Fidesz voters. He also wanted to provoke the Slovak nationalists, which
immediately bore fruit. Sme is a liberal paper; other Slovak papers were less charitable and
accused the Slovak government of not reacting forcefully enough to Kövér's words.

Whatever Kövér's motives were, this interview is one of the worst examples of the kind of
"diplomacy" Fidesz leaders are capable of. The first Orbán government managed to ruin
relations with all the neighbors and then Kövér was working only in the background. Today
he can do much more damage and I am sure that he will.

I ASK FOR INTERNATIONAL MONITORING FOR UPCOMING PROTEST ON 23
JUNE IN MANOKWARI AND YAPEN WAROPEN

http://hermanwainggai.blogspot.com/2011/06/i-ask-for-international-monitoring-for.html

Dear Friends,

I am writing this email to inform you that we will stage another protest on 23 June 2011 in
Manokwari and Yapen Waropen. The protest will start at 10 am. The purpose in staging
another protest is to demand that the Indonesian government immediately releases all West
Papuan Political Prisoners so they can return to Papuan society and reunite with their family
members after being separated f
rom their loved ones while locked up in Indonesian prisons.

As a former West Papuan political prisoner, I know how difficult it was when I was in an
Indonesian jail. Now that I am in Washington, or when I first escaped to Australia, I have
truly appreciated my freedom, but I never forget about my colleagues while they don't have
that freedom.

Whilst I am here in Washington DC to attend a human rights advocacy day campaign
regarding torture on 26 June in front of the White House Washington, I would ask the
international community to exert pressure on the Indonesian government, and also the US and
Australia governments to advise Indonesia to release immediately all West Papua political
prisoners.

Under international law, West Papuan political prisoners are not criminals and they should be
release immediately. Living in prison for so long is another form of torture for us West
Papuans, and many of us have faced this torture under Indonesia.

I appeal once more, asking for international monitoring for the upcomng protest on 23 June in
Manokwari and Yapen Waropen. At the recent protest on 10 June 2011 no people were

arrested, however if West Papuan activists are still living in prison, this means that West
Papuan voices need to be heard by the international commmunity.

 Peace,

Herman Wainggai
Cell : +1 202 714 9580

__._,_.___
Reply to sender | Reply to group | Reply via web post | Start a New Topic
Messages in this topic (1)
Recent Activity:
Visit Your Group
--
Opinions expressed on the list are those of
the sender, not those of the the moderators!
--

To read or search through the archives
of this group, go to:
http://groups.yahoo.com/group/AWPA-Australia/

To subscribe to this group (in case you
got this forwarded), send an email to:
AWPA-Australia-subscribe@yahoogroups.com

MARKETPLACE

Stay on top of your group activity without leaving the page you're on - Get the Yahoo!
Toolbar now.

Lobbying local councils to fly Morning Star flag on 1st Dec.

A way of raising awareness in local communities.
Over the last few years Leichhardt and Marrickville councils in Sydney have flown the West
Papuan flag on their town halls on 1st December. In NSW, Newcastle has also flown the flag
(apologises to those which I don’t known about).

Usually the local paper will show up and in Leichhardt the former Mayor Jamie Parker has
written about it in his mayoral column in the local paper. This is a good way of raising
awareness in local communities . However, this would be up to individuals to lobby their
own councils . It would be more likely to succeed if the council had Green members or
if individuals had good contacts with their local council. It would also need the local council
to buy a flag or those lobbying to buy it and loan the flag for the day. (People in unions could
also ask their union to fly the flag on their national building).

Leichhardt Town Hall Marrickville Town
Hall Newcastle Town Hall

Although after the recent publicity around Marrickville Council and the proposed boycott of
Israel, some councils may be reluctant to be involved in flag raising, however the time to start
lobbying is now and not leave it to the end of the year. These flag raisings do not go
unnoticed. In an editorial in the SMH, 21/4/11, about the proposed boycott it states “After all,
many other councils - especially in the gentrified inner areas of Sydney and Melbourne - have
similarly ''warned the Tsar'' by adopting causes in conflict with Canberra's official policy.
They have flown the Tibetan or West Papuan flag, hosted East Timorese resistance leaders,
damned the Burmese junta. Why not support Palestinians? And “Whatever the merits of this
particular exercise, it is equally unrealistic to expect local governments to stick to garbage and
potholes, as if this is all residents care about. If war is too important to be left to the generals,
foreign policy involves more than foreign ministers and diplomats” .

Action
Write to the General Manger of your local council asking if council would fly the flag, give
reasons for your request, explaining the human rights situation in West Papua, examples of
West Papuans jailed for raising the flag (Filep Karm recognised by Amnesty International as a
prisoner of conscience). Make an appointment with your local councilors to discuss the issue.
Try Foxflags in Brisbane for West Papuan flags. info@foxflags.com.au

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

Bývalý šéf nemocnice: Farmafirmy ovládajú zdravotníctvo

Riadil Detskú nemocnicu v Banskej Bystrici. Je iniciátorom Banskobystrických inšpirácií – Fóra nezávislých názorov,
ktoré chce upozorňovať aj na nespravodlivosť a lobing v zdravotníctve. Lekár LADISLAV LAHO.

Hovoríte, že zdravotníctvo je pod kontrolou farmaceutického priemyslu. Ako to myslíte?

„Zdravotníctvo je riadené farmaceutickými a distribučnými firmami a záujmovými skupinami. Len poslední traja ministri
alebo ľudia, ktorí ovplyvňovali zdravotníctvo, sú obchodníci s liekmi či s materiálom: Rudolf Zajac, Pavol Paška, ktorý riadil
zdravotníctvo za minulej vlády, a aj minister Ivan Uhiarik sú z prostredia farmafirmy. Hovorím o farmafirmách, ale myslím
tým aj firmy vyrábajúce a dodávajúce zdravotnícky materiál a prístroje.“

Ako funguje vzťah medzi lekármi a farmafirmami?

„Vzťah lekárov a firiem za socializmu v podstate neexistoval. Zrazu prišla revolúcia a s ňou obchodník, ktorý povedal: Pán
doktor, nechcete ísť na konferenciu? A ja som povedal, že chcem. Tak nech sa páči, tu sú letenky a všetko ostatné, idete na
konferenciu. Bolo to super.“

Takže vzťahy sú neformálne?

„Komunikácia lekárov s predstaviteľmi firiem je každodenná a legitímna. Je na priateľskej úrovni. Prvý bod zlomu nastáva,
keď lekár začne predpisovať viac liekov v snahe dosiahnuť čo najvyššie bonusy, a druhý, keď lekár jedného dňa povie:
Nechcem ísť na kongres, potrebujem peniaze. Okrem toho je tu veľké riziko, prichádza to pomaly, nenápadne. Zrazu si
uvedomíte, že všetky informácie, čo máte, sú od firiem a vaše správanie je také, aké ho firmy chcú mať – čo najvyššia
preskripcia a pritom máte pocit, že tým konáte dobro pre pacienta. Ale to tak nie je.“

Lekári pod tlakom firiem podľa vás predpisujú viac liekov, ako je potrebné. Neohrozuje to pacientov?

„Samozrejme. Každý liek, užívaný zbytočne, je pre človeka škodlivý.“

Koľko by sa dalo ušetriť, ak by sa tieto praktiky odstránili?

„Odhady sú v stovkách miliónov eur ročne.“

Vy ste tiež chodili na platené kongresy?

„Áno. Často išlo o aktívnu účasť. Určitý čas som pôsobil vo výbore Európskej spoločnosti pediatrickej a neonatologickej
intenzívnej starostlivosti ako reprezentant Československa, takže som chodil na zasadania výboru. Od roku 2004 som všetky

ponuky odmietal. Ak som firmu oslovil, vždy to bolo preto, aby som zabezpečil účasť na konferencii, alebo študijný pobyt pre
mladých kolegov. Vtedy to dáva zmysel.“

Kde ste boli?

„Bol som v Baltimore, Stromstadte, vo Švajčiarsku, Francúzsku, v Holandsku, bolo toho viac. Komerčne som prednášal pre
firmu Johnson a Johnson, v súčasnosti vediem klinický výskum pre firmu Purdue.“

Sú konferencie potrebné, nejde len o výlety?

„Potrebné sú, ak ide o aktívnu účasť - prezentáciu pracoviska a krajiny a ak sa nadväzujú osobné kontakty so svetovými
odborníkmi. Z týchto kontaktov môžu vzniknúť pozvania špecialistov do našich nemocníc alebo naopak stážové pobyty v
zahraničí. Žiaľ, väčšina účastí našich lekárov na medzinárodných akciách sú pasívne a bez prínosu.“

Za tie roky sa postoj lekárov k výletom nezmenil?

„Na konferencii, ktorú sme organizovali, boli na tento problém rôzne názory. Pomerne silno zaznelo stanovisko, že ak berú
obrovské provízie politici, tak prečo by nemohli aj lekári. Aká je spoločnosť – takí sú lekári. A hovorili to aj mienkotvorní
ľudia.“

Po takýchto slovách vás v brandži asi nebudú mať radi.

„Peniaze na lieky, materiál a ich platy sú z jednej nádoby. Nemôžeme dvíhať hlas a dokonca hroziť štrajkom, kým nemáme
vyriešené straty, ktoré idú priamo cez nás. Je to problém lekárov. Chce to zmenu myslenia a nezávislosť. Predražené nákupy,
politické nominácie riaditeľov, vpustenie obchodníckej loby do riadenia, klientelistické správanie sa poisťovní je zase
problém politickej garnitúry. Obidve tieto obrovské diery do systému by sa mali odstraňovať naraz.“

Prečo to robíte?

„Do roku 2004, teda 28 rokov som sa venoval kritickým stavom u detí a bol som šťastný. Potom sme založili Detskú fakultnú
nemocnicu v Banskej Bystrici a stal som sa na tri roky jej riaditeľom. Nazrel som na druhú stranu, kde sa zdravotníctvo chápe
ako možnosť ľahkého zbohatnutia a ľudia bez pridanej hodnoty majú veľké požiadavky. Odvtedy už nie som šťastný človek.
Na jednej strane vidím, ako sa lekári trápia, ako sestry robia za žobračenky. No na druhej aj plytvanie a veľké úniky peňazí.
Získal som veľa skúseností. Občas ma prepadne zúfalstvo a chcem niečo spraviť. Keď nič iné, aspoň problém pomenovať.“

Keď ste šéfovali nemocnici, bola v pluse. Ako sa vám to podarilo, keď dnes sú takmer všetky, najmä štátne nemocnice v
mínuse?

„Nekradol som.“

Riaditelia nemocníc, ktoré dnes majú dlhy, teda podľa vás kradnú?

„Situácia je neprehľadná. Režim príspevkovej organizácie, striedanie zadlžovania a oddlžovania, časté striedanie
manažmentov nemocníc, politické nominácie a tlaky na klientelistické financovanie nemocníc vytvárajú motivačne i
organizačne nevhodné prostredie, v ktorom nie je možné dobre gazdovať. Ak by toto všetko neexistovalo, dala by sa každá z
týchto nemocníc riadiť oveľa kvalitnejšie a bez zadlžovania. Podmienkou je však nulová tolerancia ku korupcii.“

Nemocnice mali pomôcť prestať zadlžovať noví riaditelia, ktorých vymenoval minister Uhliarik. Tým sa to nedarí.

„Niečo sa zmenilo, ale nevidím signál razantnej zmeny.“

Takže šéfovia nemocníc nie sú v tomto pre vás významní?

„Vo väčšine prípadov, najmä vo veľkých, vysokoodberových nemocniciach ich tam dotlačí nejaká loby. A oni sa jej potom
musia zodpovedať, alebo sa stanú jej súčasťou. Existujú, samozrejme, aj výnimky.“

Teda je jedno, kto je ministrom?

„Dôležité je, či má voľnú ruku, či má víziu a či má politickú podporu. Ale ani to nemusí znamenať úspech. Napríklad minister
Zajac mal aj voľnú ruku, politickú podporu aj víziu. Ale začal presadzovať aj svoje obchodné záujmy. Zajac obchodník
zvíťazil na Zajacom reformátorom. A tak reforma skončila. Minister by nemal byť obchodníkom s liekmi a zdravotníckym
materiálom. Myslím, že ide o jasný konflikt záujmov. Zodpovedná je strana, ktorá takéhoto ministra presadila. Slabý minister
alebo minister obchodník znamená riadenie zdravotníctva lobistickými zoskupeniami.“

Deje sa to aj za tohto ministra?

„Myslím, že hej.“

Akú loby máte na mysli?

„Nech to nazveme akokoľvek, záujmová skupina, žraloci alebo svorka. Ide obyčajne o obchodno-politické skupiny, ktoré si po
uchopení politickej moci presadzujú svoje záujmy. Ak je dobrá konštelácia, tak si presadia svojho ministra. Ak sú slabší, tak
sa snažia ovládnuť aspoň nemocnicu. Žartom sa hovorí, že v parlamente sú dve zásadné veci, o ktoré sa bojuje: poľovnícke
revíry a kto bude zásobovať nemocnice. Je na tom veľa pravdy.“

Takže nemocniciam politici prikážu, kto im má dodávať lieky či materiál?

„Povedzme, že sa dohodnú.“

Naznačili ste, že zdravotníctvo za bývalej vlády riadil Paška. Ale nikdy sa to nijako nepotvrdilo. Aj Smer to vylučuje.

„Bol to bezpapierový systém riadenia. Bez podpisu, bez dôkazov, bez zodpovednosti. Keď nastúpil minister Valentovič,
predstavil nám na prvej schôdzi riaditeľov štátnych nemocníc jedného zverolekára ako svojho hlavného poradcu. Neskôr
vysvitlo, že ten pán v podstate riadi ministerstvo. Rozhoduje o všetkom. Kto chcel niečo získať pre svoju nemocnicu, musel s
ním byť zadobre. Bolo všeobecne známe, že je to predĺžená ruka Pavla Pašku. Nepovažujem za problém, že vysoký politik
vládnej strany zdravotníctvo politicky riadil, ale že ho riadil veľmi zle. To, že sa k tomu nehlási, je ľudsky pochopiteľné.“

Dnes je to inak?

„Neviem, nevidím tak do toho. Ale minister je z farmaloby a má málo skúseností. Pôsobí síce ako slušný človek, ale nevýrazný.
Prekáža mi, že zrozumiteľne nepomenoval stav zdravotníctva, v akom ho prevzal, a jeho príčiny.“

Minister začal robiť kroky pre väčšiu transparentnosť, tie nestačia?

„Kým bude podstatnú časť zdravotného systému vlastniť štát, každé 4 roky sa zmení ministerstvo aj vedenie nemocníc a
najväčšej poisťovne. V podstate akoby sa zmenil majiteľ, ktorý vie, že o štyri roky už bude majiteľom niekto iný. To by
nevydržala akokoľvek zdravá firma. Preto je potrebný stabilný majiteľ. Nemusí to byť len kapitál, aj keď toto riešenie sa
natíska ako prvé a je vzhľadom na potrebu investícií asi najvhodnejšie. Ale môže to byť napríklad aj cirkev alebo
neprofitujúce združenia.“

Takže nemocnice má vlastniť súkromník alebo cirkev?

„Alebo rybársky zväz, je mi to jedno. Len nech je to stabilná štruktúra, nech to nekradne a nech to riadi filantrop.“

Stanovisko ĽS-HZDS k záverom Benátskej komisie

>> Ľudová strana - Hnutie za demokratické Slovensko s uspokojením
>> prijala závery Benátskej komisie k maďarskej ústave. Kritické názory
>> tohto poradného orgánu Rady Európy opäť zopakovali stanoviská predsedu
>> ĽS-HZDS Vladimíra Mečiara, aké vniesol do Základnej zmluvy platnej
>> medzi Slovenskom a Maďarskom v roku 1995 o právach národnostných
>> menšín.
>> Šlo o zásadu, že za ochranu práv národnostných menšín zodpovedá
>> štát, v ktorom sa nachádzajú a fakt, že ide o individuálne a nie o
>> kolektívne práva, o akých neustále sníva Budapešť. Nehovoriac o tom,
>> že ich rešpektovanie v roku 1995 potvrdil podpisom pod zmluvou aj
>> vtedajší premiér Gyula Horn a sú teda stále platné.
>> Táto štátnická prezieravosť Vladimíra Mečiara je teda opäť
>> potvrdená po šestnástich rokoch a dáva príklad pre slovenskú
>> diplomaciu, ako chrániť práva zvrchovaného štát, čoho terajšia vládna
>> reprezentácia toho nie je schopná. Pritom je jasné už z Rámcového
>> dohovoru na ochranu národnostných menšín, že každá snaha o kolektívne
>> práva menšín je pre medzinárodné spoločenstvo neprijateľná, keďže v
>> Rámcovom dohovore nie sú zakotvené z jasných dôvodov, keďže v dejinách
>> Európy už dvakrát viedli k rozpútaniu svetových vojnových konfliktov.

>> Maďarská vládna politika odmieta závery Benátskej komisie
>> zapracovať do svojich ústavných pravidiel a slovenská diplomacia v
>> podaní vlažného prístupu ministra Mikuláša Dzurindu ku kritike voči
>> Budapešti zaváňa zanedbávaním povinnosti chrániť slovenskú
>> zvrchovanosť.

http://www.sav.sk/index.php?lang=sk&charset=&doc=services-
news&source_no=20&news_no=3931

Franz Liszt v európskej hudobnej kultúre

Vložil(a): V. Šmihula, 6.6.2011, videné 246 krát

 V dňoch 17.-19. mája bola muzikologická konferencia venovaná dvestoročnici tohto
hudobného génia.

Pri príležitosti 200. výročia narodenia jedného z najvýznamnejších hudobných skladateľov
a legendárneho klavírneho virtuóza Franza Liszta (1811 – 1886) Ústav hudobnej vedy SAV
usporiadal v spolupráci s viacerými inštitúciami medzinárodnú muzikologickú konferenciu
Franz Liszt a jeho miesto v európskej hudobnej kultúre. Trojdňové podujatie sa konalo v
rámci cyklu konferencií Musicologica historica, ktoré zahájil Ústav hudobnej vedy SAV
minulý rok so zámerom vytvoriť priestor na prezentáciu najnovších poznatkov k aktuálnym
problémom historickej muzikológie, s možnosťou rozšíriť záber aj o interdisciplinárne
aspekty.

Na úvod konferencie privítala účastníkov riaditeľka Ústavu hudobnej vedy SAV Hana
Urbancová so želaním, aby trojdňové medzinárodné stretnutie prinieslo nové pohľady najmä
k reflexii zložitej a komplexnej umeleckej osobnosti Franza Liszta. Predsedníčka
organizačného výboru podujatia doc. Markéta Štefková pripomenula, že umelecké aktivity
Franza Liszta úzko súviseli s Bratislavou a vyjadrila nádej, že príspevky a diskusie
muzikológov z akademickej a univerzitnej pôdy z Európy i zo zámoria prispejú k vytvoreniu
lepšieho a diferencovanejšieho obrazu o jeho živote a diele.

Konferencia sa sústredila na štyri základné tematické okruhy: Život a dielo Franza Liszta vo
svetle moderných koncepcií identítit, multikultúrne, polyštýlové a intertextuálne aspekty v
tvorbe Franza Liszta, Franz Liszt a Slovensko a napokon Lisztov význam v hudobných
dejinách.

Na podujatí odzneli prednášky 15 muzikológov z Nemecka, Rakúska, Maďarska,
Švajčiarska, USA a zo Slovenska: Ladislav Kačic (Bratislava): Franz Liszt und das
Franziskanertum; Wolfgang Dömling (Augsburg): Liszt und Schubert; Ivana Rentsch
(Zürich): „Fast gesprochen“ Franz Liszt Liedästhetik und das Melodram im 19. Jahrhundert;
Vincent Arlettaz (Fully): Die Veränderungen und Entwicklungen der sukzessiven Fassungen
von Liszt's Hauptwerken für Orchester in den Jahren 1850 (nach dem Handschriftlichen
Nachlass in Weimar und Budapest); Péter Halász (Budapest): Landschaftsmahlerei und
Selbstfindung; Zu den Fassungen der Annés de Pélegrinage, Premiere Année: Suisse; Arne
Stollberg (Bern): Die Legitimation des Exzentrischen. Wagner, Liszt und das Problem
musikalischer "Kühnheiten"; Markéta Štefková (Bratislava): Fantasie versus Sonate. Die
Bedeutung von Hummels Fantasie Es-dur op. 18 für Liszt und die Musik des 19.
Jahrhunderts; Lisbeth Suhrcke (Oldenburg): Marie Lipsius als Liszt-Biographin und

Herausgeberin seiner Briefe; Jana Lengová (Bratislava): Liszt und die Slowakei; Eva
Ferková (Bratislava): Tectonic funktions of chromaticism in compositions of Liszt and
Chopin – similarities and differences; Helmut Loos (Leipzig): Geistliche Musik von Franz
Liszt; Hana Urbancová (Bratislava): The „Hungarian Style“ in the Context of Musical
Poetics: Liszt - Brahms - Schmidt; Gerhard J. Winkler (Eisenstadt): Franz Liszt und die
Wiener Musikkultur. Geschichte einer gebrochenen Beziehung; Mark Kroll (Boston): Old
Wine in New Bottles: Hummel, Liszt and the Art of Transcription; Nina Noeske (Hannover):
Cultus des Genius, Cultus des Mammon: Liszt zwischen Kunst, Kitsch und Pop.

Bezprostrednou súčasťou podujatia boli aj dve koncertné matiné popredného slovenského
klaviristu Ladislava Fančoviča a moderovaný koncert Paula Guldu a súboru Cigánski
diabli pod názvom Roma Rhapsody, ktorý sa uskutočnil v spolupráci s Rakúskym kultúrnym
fórom a Rakúskym veľvyslanectvom v Bratislave za mimoriadneho záujmu obecenstva
v koncertnej sále Hudobnej a tanečnej fakulty VŠMU Dvorana 18. mája.

V atraktívnom a príjemnom komornom prostredí Múzea Jána Cikkera v Bratislave sa
organizátorom podarilo vytvoriť medzinárodnú platformu na diskurz o Lisztovej tvorbe z
rozmanitých uhlov pohľadu a priniesť širokospektrálny pohľad nielen na osobnosť a dielo
tohto velikána svetovej hudby, ale aj na umenie a kultúru jeho epochy. Reflektované boli aj
viaceré klišé a mýty, ktorými je Lisztova osobnosť opradená a o ktorých účastníci konferencie
ďalej diskutovali v rámci radu neformálnych stretnutí. Zborník z podujatia v nemecko-
anglickej jazykovej mutácii bude vydaný v budúcom roku.

Text: Markéta Štefková, Janka Petıczová
Foto: Mária Potočárová-Rybaričová
Tomio Okamura podnikatel
Se stávkou zaměstnanců někdo souhlasí někdo nesouhlasí, každý z nás by se měl
ovšem zamyslet nad pravým důvodem stávky. Tím rozhodně není jen protest proti
snižování platu. Hlavní důvod přece je, že stávkující nevidí rozumné důvody pro
jejich snižování.

Stávka
Argumenty a fakta, která zazní nížeji, nejsou nová, ani objevná. Jen se
zdá, že hlavně na vládě, se nad nimi nechce nikdo zamýšlet.
Je krize....
Ano - ale, který z úředníků, lékařů nebo policistů ji zavinil ? Celosvětovou
krizi rozpoutaly chamtivé a nepoctivé finanční ústavy a ratingové firmy.
Do nepoctivých praktik byli namočeni světoví finanční hráči, někteří i s
pobočkami či působností v České republice. V rámci krize se mnohé banky
po celém světě dostávaly do ztrát - české pobočky jsou ale v neustálém
zisku, který posílají od počátku krize mateřským společnostem do
zahraničí. Češi tak mj. pokrývají ztráty způsobené jinde a jinými. Státní
zaměstnanci se těžko smíří s tím, že oni budou platit za podvody v
nejbohatším podnikatelském oboru.
Stát má dluhy
Ano - otázka proč je má, je na knihu. Řekněme si poctivě, že tu jsou dvě
hlavní příčiny - rozkradení, v lepším případě téměř rozdávání
stamiliardového majetku za vlády pravice. A neúsporné hospodaření.
Neúsporné hospodaření i za vlády levice v dobách, kdy jsme mohli šetřit

na zlé časy. Případně sanování škod po minulých vládách a pokračování ve
"zlodějnách" u veřejných zakázek. Školníci z Uherského Hradiště stěží
pochopí, proč politici, kteří figurovali u rozkrádání majetku a příjmů státu,
teď chtějí náhradu škody po nich. Jejich názor má nepominutelnou logiku.
Stát musí šetřit.
Ano - s tím se ztotožní každý, věřím že včetně stávkujících, ale s
důrazným dovětkem - užiteční a pracující lidé by měli být o peníze obíraní
až na posledním místě. Utrácení státu a veřejných institucí za nesmyslné,
předražené projekty či nesmysly je bezpříkladné. Příkladů bychom našli
tisíce a v řádu stovek miliard v rámci posledních dvou desítek let.
Jen z posledních dnů si vzpomeňme na několik perliček:
- Nemocniční nákupy nepoužitelných teploměrů , které mají odchylku až 2
stupně po pěti tisících Kč, (zatímco nejpřesnější papírový je za pětikačku)
- Zápalné šňůry s dvouletou expirací nakoupené v množství na 225 let za
40 mil korun.
- Zpráva NKÚ: Nejméně polovina z každoroční státní dotace ve výši 50
miliard se na silnicích a dálnicích utrácí za stavby, které jednak bývají
předražené a jednak nemají žádný ekonomický efekt.
Stát je ve fázi, kdy jeho "schopnost rozumně nakupovat se změnila ve
schopnost utrácet peníze". Ekonom a člen národní ekonomické rady vlády
Pavel Kohout pro Hospodářské noviny prohlásil: "Pokud by se zakázky
(veřejné) lépe vypisovaly a organizovaly, ušetřené peníze by smazaly
většinu schodku státního rozpočtu."
Kdo je za vypisování a pravidla veřejných zakázek odpovědný - stávkující
zaměstnanci?
Státní rozpočet neprojedli důchodci
Z výše uvedeného si troufnu odvodit ještě jeden podotek - dluh není tak
velký proto, že by ho projedli důchodci, nezaměstnaní nebo matky s
dětmi. Je velký proto, že co šlo, to se nesmyslně utrácelo a rozkrádalo.
Pokud jde o dávky těm, kdo nepracují, přestože by mohli, dávala je dlouhá
léta svorně pravice i levice. Ani tu nenesou odpovědnost zdravotní sestry
s hasiči. Nejsou to sociální dávky, které ruinují stát. Jsou to miliardy na
konsolidaci bank nebo ztrátových železáren. Je to veřejná podpora
mnohých "velkopodnikatelů". Největší "sociální dávky" dostávají bohatí
podnikatelé formou dotací a můžeme říct, že čím bohatší, tím více dokáží
na nejrůznější nesmyslné "EU projekty" ukousnout. Tváříme se, že dnes
jde ponejvíc o evropské peníze - ale to je přece nesmysl - jde o naše
peníze, které jsme do EU poslali a vrací se zpět zvětšiny jen vyvoleným.
Nedůvěryhodní spořílci
Ministr dopravy Bárta nebo Saša Vondra na obraně se od nástupu do
funkce pustili do auditů a chapadla chobotnic identifikují a řežou. Oba
také vyhazují, každého, kdo je jen podezřelý z korupce nebo mrhání
veřejnými penězi. Bohužel k získání důvěry ve vládní škrty to nestačí. Na
garanta úspor se pasoval Miroslav Kalousek ověnčený skandály z
předražených nákupů na ministerstvu obrany. Ten politik, který léta spolu
vedl i vedl KDU - ČSL odpovědnou za ministerstva, kde se rozkrádalo
nejviditelněji - tedy na obraně a dopravě. Ten ministr, který dnes přijímá
úředníky vyhozené pro podezření z korupce z jiných ministerstev.

Nepopularita pana ministra není daná tím, že chce šetřit. To je jen zbožné
přání. Je daná tím, že lidé mají pocit, že vodu káže ten, kdo přes desítku
let pil víno. A nemám na mysli alkohol. V tomto ohledu může být naopak
pan Kalousek pro některé lidsky sympatický.
"Plošně škrtat umí i cvičená opice"
Problém v popularitě úspor je daný také plošnými a nepromyšlenými škrty
- viditelná je snaha bezhlavě uspořit, ber kde ber. Když se spoří v moderní
firmě, tak šéf nemůže dát příkaz uspořte na všem a všude tolik a tolik, bez
ohledu, co se stane. První na řadě je analýza, audity stávajícího stavu, s
rozborem následků budoucích úspor. Úspory nesmí ohrozit efektivitu
firmy, ale naopak ji posílit. Ve světě i u nás jsou analytické firmy
zaměřené na audity efektivity v komerčních i státních firmách. Pracují
"zdarma" - za odměnu si berou procenta z uspořených peněz. Uspoří až 25
procent výdajů - při zachování stávajících výkonů. Proč stát - tedy
ministerstva a státní orgány takové firmy neosloví a nezadají jim studie,
kde a za co ušetřit? Náklady by byly nulové, finanční efekt zaručený. O
plýtvání už máme kuriózní svědectví z ministerstva dopravy, kde
desetitisíce měsíčně stálo jen zalévání květin. Jako kdyby úředník neměl
už sílu zalít kytku na svém okně. Nesmyslných činností státu bychom našli
opět tisíce. Je třeba je pojmenovat a skoncovat s nimi.
Důležité jsou i příjmy
Moderní stát nejraději vybírá peníze formou daní. Svůj majetek ovšem
prodává či pronajímá obvykle za nízkou a netržní cenu. Myslím, že bychom
našli ovšem stovky nemovitostí či pozemků, které stát dokonce nechává
ladem a ještě platí za jejich údržbu. A teď neříkám prodejme ten majetek
- naopak - najděme nájemce, kteří majetek zvelebí a budou ještě platit.
Jak je možné, že šéfové státních či polostátních firem berou miliony
ročně? V čem jsou tak výjimeční, když většinou úřadují v téměř
monopolních firmách ? Proč stát nehledí na zvýšení ziskovosti těchto firem
a tyto zisky nevybírá? A nedělám si legraci, stát nečerpá zisky ze státních
firem (např. Budvar). Je šílené, že stát dodnes nedaní sázky. Sázkové
firmy sice mají odevzdávat procenta na veřejnoprávní účely, ale víme, jak
to v praxi vypadá. Peníze se přelévají od party k partě. Bezesporu by bylo
fajn, kdyby stát uměl vybrat peníze - ale vidíme, že například hejtman
Palas vládne až stomilionovým majetkem, který neumí vysvětlit, a na
který si legálně nikdy vydělat nemohl a s finanční policií to ani nehne.
Zdanění nelegálně nabytého majetku je celosvětově osvědčená a
praktikovaná věc - proč to samé nefunguje u nás, není záhada - zapadá to
do výše uvedených faktů.
Jako pravicový člověk také zastávám názor, že za své dluhy odpovídám já,
ne druzí, a měl bych je platit ze svého. Vláda ale dnes uvalila plošnou
pokutu lidem, kteří v drtivé části za schodky rozpočtu nemohou. Stát
pravda by neměl utrácet víc než má. Na stranu druhou by škrty měly
začínat od výdajů, které jsou nejvíce zbytečné. Objevit takový případ,
rovná se zatím malému zázraku.
Šetřit se musí. Pokud ale vláda chce, aby se lidé obětovali za zlodějny
druhých, měla by je o peníze žádat méně arogantně. Měla by padnout na
kolena a o peníze své občany s pokorou prosit.

Tomio Okamura

zaujimave webstranky;

www.veneti.info/en/home/articles/popular/39-veneti-mysterious-people

http://leva-net.webnode.cz/products/slovanske-nemecko-1-/

http://leva-net.webnode.cz/products/slovanske-nemecko-2-/

www.veneti.info/articles-2/multilingua/english/other-articles/364-the-ancient-macedonians-
were-not-greeks

Klamstvá v slovenskej politike
12. júna 2011

(Príspevok do Stálej konferencie Panslovanskej únie)
www.pansu.sk

Naši politici nás neustále klamú tak často a v takom zrýchlenom tempe, že nijakovsky

nemôžeme tráviť lži, podvody, prešľapy – veď sú nestráviteľné. Pravda znovu, po koľký raz
už, žobre u dvier, nijaký mocný nechce vidieť žobrácku prítomnosť, pravda nie je pohodlná.
Je nevyhovujúca, nepoužiteľná. Keďže, človek politik už tým činom, že je politik, sa akosi
neodvolateľne stáva aj „odborníkom“, a to „odborníkom“ na všetky ľudské činnosti, od
výroby šnúrok do gatí až po všetky filozofické a národné entity, to platí pre ministrov dnešnej
vlády a najmä premiérku. Sú schopní v každom dennom a nočnom okamihu tliapať
o všetkých občianskych trudoch a bludoch. Nie preto aby sme ich počuli, ale preto aby nás
ohlušili a ohúrili. O čo budeme hluchší, o to budeme sprostejší. Naši politici sú väčšinou
neskúsení, odborne nepripravení na vládne posty, preto nekonečne odvážni, vystroja odpoveď
svojráznou slovenčinou a slovosledom. Prevažná väčšina ponovembrových odborníkov
s východniarskym akcentom. Odpovedia, ešte predtým ako padne otázka – côľ sem côľ tam,
veď kramľa to pritiahne. A najradšej, v tom sa ponáša na človeka, hovoria o tom čo im
najviac chýba: o morálke, demokracii, novej politickej kultúre slušnosti. Ľud, voliči, na
ktorých sa odvolávajú už majú dosť týchto trápnych vystúpení v kúpených protislovenských
médiách, ktoré masírujú obyčajných ľudí svojimi nesplniteľnými sľubmi donekonečna. I keď
im sami nemôžu veriť, lebo okrem každodenných hádok a snahe byť jednotní pri schvaľovaní
zákonov, pri dohadzovaní dobre platených pozícií nič pre Slovensko nerobia. A v zahraničnej
politike, ktorú vedie ,, kariérny diplomat“, so železničiarskym vzdelaním kolenačkovou
metódou k arogantnému Orbánovi nás dostáva na úroveň maďarského rukojemníka
a poslušného sluhu božieho.

Poslanci Národnej rady SR - nehorázne zmenenej, neuznávajúc prvú Slovenskú
národnú radu z roku 1848 - sa stavajú do úlohy hovorcov ľudí, ktorých vraj zastupujú, čo je
nehorázne klamstvo. Najhoršie na poslancovi je to, že smie všetko. Poslanci beztrestne smú
pľuť občanovi voličovi do jeho naivných očí, oddeľujú sa od neho, povyšujúc si nie
trojnásobne, ale vo výsledku desaťnásobne plat, strácajú posledné dotyky so slovenskou
realitou, ktorou sa učia opovrhovať.

Slovenský parlament je otrasne nemorálny. Pokojne si schváli zákony, podľa ktorých
sa poslanci môžu správať nemorálne, a odmieta prijať zákony, ktoré by ho morálne
zaväzovali (zrušenie imunity). Zákony, ktoré by znemožňovali všadeprítomnú tajnú a zjavnú
korupciu. Jediným meradlom mravnosti a súčasne jediným prameňom moci je – počúvame to

na každom kroku a so záľubou to používajú naši poslanci – poslancovo svedomie. Lenže kde
nieto, ani smrť neberie. Ak poslanec od momentu voľby je zodpovedný len svojmu svedomiu,
uštrikuje si také svedomie v ktorom sa pohodlne chodí a „obchoduje“, v ktorom môže
vykrikovať nezmysly, ak jeho svedomiu zavelí rodná partaj. Lebo poslanec existuje ak sa
registruje, prezentuje, inak pre občana, ktorý ho volil a pre vlasť, ktorej má slúžiť, neexistuje
vôbec.

Všetky postkomunistické vlády a poslanci mali a majú jedinú modlu sú to majetky,
peniaze a túžba po moci. Tento systém je založený iba na sile, šikovnosti a klamstve. Náš trh
nemá iného boha, iba boha peňazí, to je skutočná a najzákladnejšia príčina súčasnej mravnej
devastácie, zodpovední za tento stav sú slovenské vlády a parlament, ktoré ani po 20. rokoch
nevytvorili skutočné demokratické prostredie, ale moc strán nahradila jedinú tak často
skloňovanú komunistickú stranu a jej členov, ktorí môžu za všetko čo tu bolo zlé. Večne živá
a nenahraditeľná koaličná rada zložená dnes z reprezentantov strán, ktorá nikdy nevyhrali
voľby je rozhodujúci orgán moci na Slovensku, hoci nemá žiadnu právnu opodstatnenosť.

Ako nám pripomenul náš múdry kardinál a národovec J. CH. Korec,
nespravodlivo ,,odložený“ v nitrianskom azyle katolíckou vrchnosťou: ,,Pre nás sa bytie stalo
čírym predmetom, čírym stavom zásob a surovín. Z tým stojí číra snaha ovládnuť svet. To nie
sú dejiny úpadku, v čom stojíme, to je odvrat od bytia„ A ešte k tomu dodatok: „Nevieme
oživiť svet, aby sa v ňom dobre bývalo. Sme tu ako tisícky malých, nepriateľských, pomstivých
a ľadových duší, ktoré nevedia oživiť a prehriať svet“. Niet veru nijakých dôvodov na
optimistický smiech dnes a žiaľ asi ani do budúcnosti.

Aktuálna skutočnosť po nedávnych voľbách – sklamanie prevažnej väčšiny ľudí, ale aj
voličov najmä dnes vládnucich koaličných strán. Bohapusté sľuby o slušnosti, posunutí
Slovenska dopredu, prosperita pred všetkých. Tieto bludy nasľubovali poslanci strán
tvoriacich „zlepenec“ ľudia dnes vládnuci v exekutíve, odborne nepripravení a morálne
nečistí, tí ktorým Slovensko nič nehovorí, lebo hlasovali proti jeho samostatnosti.
Predvolebné reči o novej politickej kultúre sa rozplynuli pri prešľapoch neschopných
ministrov plniť to čo mali mať v programovom vyhlásení jednotlivých strán. Škandály
s pridelením lukratívnych bytov za nízku zostatkovú hodnotu v centre Bratislavy,
rodinkárstve pri obsadzovaní vysokých vládnych funkcií, finančnými podvodmi
v príbuzenstve. Odkiaľ sa vzali, ako sa dostali k moci, keď nevyhrali voľby pýta sa väčšina
slušných ľudí, ktorí sú sklamaní, lebo táto vláda okrem prehadzovaním zodpovednosti na
expremiéra Fica a jeho vládu za všetko ešte nič pre ľudí a Slovensko neurobila. Čo dokázali
„záchrancovia“ demokratických a ľudských princípov po roku vládnutia okrem chaosu,
nekompetentnosti a „záchranných balíčkov“ na uťahovanie opaskov najzraniteľnejších skupín
obyvateľstva – mladých ľudí a dôchodcov.

Poslanci za súčasnú vládnu koalíciu a členovia vlády väčšinou pochádzajú z prostredia
mimovládnych organizácií masívne finančne dotovanými zo zahraničia, ktorých jediným
záujmom je ovládanie tohto teritória a obhajoba svetoobčianskeho „princípu“. Pre túto
garnitúru národ a vlastenectvo nemá nárok na to aby ho aspoň obhajovali keď už sa aktívneho
presadzovania Slovenska vo vzťahu k susedom vzdali. Maďarské výpady a nehorázne
požiadavky sa opakujú z úst čelných predstaviteľov susednej krajiny a naša diplomacia pod
Dzurindovým vedením „statočne“ mlčí a ustupuje. Ono „raz sa porátame“ bolo heslo
nehorázneho veľkomaďarského šovinizmu. Rozpínavosť sa začala rozrastať do ukrutnej
podoby v Uhorsku „v otroctve nemaďarských národov“ v časoch po Rakúsko-Uhorskom
vyrovnaní. V časoch Bélu Grunwalda veľkého, maďarsky írečitého vynálezu v oblasti
školstva dosiahla vrchol. Do ústia mäsového mlynčeka sa tlačí slovenský či rumunský
materiál, ktorý na konci vyzerá ako všemaďarská veľkoklobása. To bolo za starých čias, keď
národnostný zákon, údajne bol vzorový pre celú Európu, celý známy svet ako aj neznámy

vesmír. Obete boli načisto mŕtve, tak ako sú mŕtve milióny príslušníkov nemaďarských
národov Uhorska, ich deti a deti ich detí - až po naše dni.

Čo keby sme prešli od táranín ku konkrétnostiam. S úžasom sme nedávno mohli čítať
a vypočuť si nehorázne klamstvá, idiotiny a nadávky druhého maďarského politika v českých
novinách. Opakujú sa nepriateľské návštevy a v cudzej krajine sa šovinistickí Maďari
správajú ako v zafúľanej vlastnej krčme. Čo si myslí obyčajný Slovák o dnešnej vládnej
koalícii. Zo všetkých štátov Európy je vari iba na Slovensku možnosť mať protinárodnú vládu.
Národná vlažnosť, obkydávanie vlastného – od slovenských oviec a bryndze po slovenskú
literatúru a obdivovanie cudzieho najmä amerického, kráčajú našimi dejinami ako viditeľný
tieň. Slovenská adaptabilita je obrovská, nosíme ju v hlavách, pre slovenského dnešného
koaličného politika až na vzácne výnimky je módne nebyť Slovákom. Slováci v cudzích
krajoch sa ponášajú na železné piliny, ktoré sa okamžite nalepia na príhodný magnet. Ak sa
k tomu pripojí tlak cudzieho kotla, ako to bolo v Uhorsku a v Maďarsku a Česku, potom
zbohom rodina. Státisíce takýchto vraj Slovákov dirigovaných rukami odrodilcov, si
nezaspievajú ani svoju pohrebnú pieseň po slovensky, a ak si ju zaspievajú tak po maďarsky
a po česky. Takýto vývoj neprekáža Európskej únii .Členovia Panslovanskej únii pravidelne
poukazujú na nebezpečie rozpínavosti zo strany južného suseda, ktorý schválením ústavy
posunul vývoj niekde o 100 rokov dozadu. Nikto otvorene neprotestuje proti tomu, že
v Maďarsku zo Slovákov zostalo (z milióna) len niečo viac ako desaťtisíc. Slovenské školy
zanikajú, zastupiteľstvá menšín nemajú financie na svoju činnosť a slovenský živel pomaličky
zaniká vďaka brutálnemu pomaďarčovaniu menšín.

Slová o slobode a demokracii a vláde ľudu sa rozplynuli v nehoráznych
a nesplniteľných sľuboch a klamstvách. Ale občan, ten celkom obyčajný občan, zostal sám,
môže používať slobodu iba pri voľbách, v krátkom okamihu, v ktorom ju dáva do zálohu
svojim poslancom.

Potom nič iba dane, drahota, bieda a tma. A čo národná kultúra, ktorú terajšia koalícia
nehorázne potiera a v predklone velebí americké a západné kultúry. Pri uvažovaní o osudoch
Slovenska a Slovákov musí sa dostať národné cítenie z posledného na prvé miesto. Vieme
v akej sme ekonomickej situácii, poznáme ten zložitý reťazec, nezáujem tých čo za tento stav
môžu - ktorý nás dostal na prah celonárodnej chudoby k tomu, že do vlastnej slobody
vstupujeme otrhaní. No bez skutočnej kultúry, ktorej nositeľom a šíriteľom máme byť všetci
nebude Slovensko slobodné nikdy.

Prof. Igor M. Tomo

