
Spravodaj c 151
Motto 51: „Chcel by som účinkovať v svojom národe, ktorý som nikdy neprestal
milovať.“

Milan Rastislav Štefánik
+++++++++++++++++++++++++++++++

V y h l á s e n i e
účastníkov slávnostného zhromaždenia občanov z príležitosti

19. výročia prijatia Ústavy SR
My, slobodní občania SR, sme sa dnes zišli, aby sme slávnostne
potvrdili vernosť Ústave SR, prijatej SNR dňa 1. septembra 1992.
Vyhlasujeme, že trváme na dodržiavaní všetkých našich
ústavných práv, vrátane práva každého občana na prácu,
sociálne zabezpečenie, bezplatnú zdravotnú starostlivosť a
vzdelanie. Tieto práva si nedáme vziať ani oklieštiť.
Žiadame prezidenta SR, NR SR, vládu SR a všetky ústavné
orgány, aby vo výkone svojich právomoci a kompetencií Ústavu
SR dôsledne rešpektovali, aby sa vyvarovali akýmkoľvek
pokusom meniť jej preambulu alebo čokoľvek v jej texte,
pozmeňovať alebo svojvoľne vykladať znenie jej článkov. Tam,
kde sa tak stalo, žiadame vec neodkladne uviesť do súladu
s ústavou a voči jej porušovateľom vyvodiť zákonný
trestnoprávny postih.
Akékoľvek ďalšie porušenie našich ústavných práv vládou SR
budeme považovať za dôvod na občiansku neposlušnosť.

K tomuto vyhláseniu sa môže pripojiť ktorýkoľvek občan SR.
V Čadci 1. septembra 2011
Signátari : Jozef Hlušek v.r. ; Ján Paluch v.r.; Milan Šlapka v.r.

Výzva
Vážení spoluobčania, ústava každého štátu garantuje občanom slobodu a
 bezpečnosť, istotu vzťahov a pomerov – súčasných i tých budúcich. Tá naša
nám navyše garantuje také vzťahy a pomery, ktoré budú v súlade
s cyrilometodským duchovným odkazom. To je jej špecifikum hodné osobitnej
úcty. Pretože tento odkaz nás všetkých, no najmä politikov a verejných
činiteľov zaväzuje žiť v pravde. Neznamená to, že musia byť kresťanmi, môžu
byť akéhokoľvek vyznania, či ateisti, ale v duchu tohto dedičstva sú povinní
konať čestne, mravne, v zmysle kresťanského desatora a blaho národa
povýšiť nad svoj osobný prospech.

Naša ústava každému z nás, bez výnimky, umožňuje na živote spoločnosti sa
ekonomicky, politicky, či nábožensky aktívne podieľať. No nikomu
nedovoľuje obohacovať sa na úkor iného, či iných spoluobčanov, nikomu
nedovoľuje parazitovať na našom majetku, ktorý spravuje štát. A predsa sa tak
deje, dokonca v stále väčšom rozsahu.

Naša ústava hovorí k nám všetkým, nás všetkých vyzýva a zaväzuje žiť
v pravde. To značí žiť skutočne činorodo, nebyť pohodlný, či nevšímavý,
netrpieť zlo vo svojom okolí, ani ľahostajne, či odovzdane znášať krivdu
páchanú či už na nás samotných, alebo na našich deťoch, otcoch, matkách,
na našich blížnych.

Náš život sa však uberá iným, nedobrým, smerom. Zľahostajneli sme k veciam
verejným, ba zľahostajneli sme aj k vlastnému osudu. Národ chudobnie a trpí
bez reptania, na našich uliciach i v domovoch sme čoraz menej bezpeční,
nemáme istotu zamestnania, ak ho vôbec máme, žijeme bez perspektívy. A to
na nás pripravujú ďalšie reformy. Už nesľubujú dvojnásobné platy, už
otvorene hovoria - bude horšie, musíte vydržať, občania. Dokedy ešte?
Devätnásť rokov bolo málo?

Je najvyšší čas dôrazne sa proti takémuto vývoju v našom štáte ohradiť a
pripomenúť vládnej moci, že zbedačovanie národa je protiústavné. Musíme
trvať na našich ústavných právach. Na všetkých do jedného. Nie podľa
prekrúteného, účelového výkladu ústavy, ale podľa výkladu, ktorý je v súlade
s jej kresťanským duchom. Právo jednotlivca zveľaďovať majetok, ktoré si
mnohí politici a „podnikatelia“ vykladajú ako právo bezhranične honobiť
bohatstvo, nesmie byť povýšené nad právo občana na dôstojný život. Právo
slobodne podnikať, nesmie byť nadradené nad právo za vykonanú prácu
dostať načas odmenu dostatočnú na to, aby zamestnanec za ňu mohol
zabezpečiť sebe i svojej rodine dôstojnú životnú úroveň. Právo na zisk musí
byť podriadené právu občanov na bezplatnú zdravotnú starostlivosť, právu na
bezplatné základné a úplné stredné vzdelanie i právu a na hmotné
zabezpečenie každého občana v starobe. Tak hovorí naša ústava.

Vážení spoluobčania devätnásť rokov od nás žiadali politici pokoj
a trpezlivosť. Aby sme ich nechali pracovať, že bude lepšie. Klamali nás.
Nebude - ak ich necháme na pokoji, ak aj naďalej budeme mlčky znášať
porušovanie našich ústavných práv. Trvajme na ich rešpektovaní vládnou
mocou, tou súčasnou aj tými budúcimi – odteraz vždy, nech bude vo vláde
ktokoľvek - nenechajme sa viac balamutiť!

A začnime konať hneď. Žiadajme od vlády a všetkých ústavných činiteľov,
aby reformy, ktoré pripravujú, dôsledne rešpektovali všetky ústavné práva
občanov SR.
Odznelo 1.9.2011 na zhromaždenie občanov konanom z príležitosti osláv
Dňa Ústavy SR v Čadci

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

-7.9.2011, 17.30, City Café, Nam. SNP 19, Ivan Popovic, Vernisaz vystavy, Zivot
ako Mejdan.

+++++++++++++++++++++++++++++++
Dnes zacne v Bratislave premietat KINO LUMIERE !

Date: 2011/9/5
Dnes zacne v Bratislave premietat KINO LUMIERE !

Vazeni kolegovia,

dnes dopoludnia sa konala tlacova konferencia pri prilezitosti otvorenia Kina Lumiere na Spitalskej ul. á4
váBratislave (byvale Charlie centrum). Na tlacovej konferencii novinarov informovali Peter Dubecky,
generalny riaditel SFU aáZita Hosszuova, manazerka Kina Lumiere. Vsetci, ktori sa zucastnili tlacovej
konferencie mali prilezitost pozriet si priestory kina aávidiet iákvalitu projekcii váoboch kinosalach K1 aáK2
na prizemi, ktore budu spristupnene verejnosti uz od dnes. Ako prve sa premietnu rumunsky film Utorok po
Vianociach (r. R. Muntean) oá17.00 hod. váK1 aákoprodukcny film Biela Stuha (r. M. Haneke) oá17.30 hod.
váK2. Program na cely mesiac aáinformacie oáKine Lumiere najdete na http://www.aic.sk/kinolumiere/ aána
http://www.navstevnik.sk/faces/home.html. Váprilohe Vam posielam tlacovu spravu so vsetkymi potrebnymi
informaciami.

+++++++++++++++++++++++++++++++
http://www.youtube.com/watch?v=cpbbuaIA3Ds&feature=related

+++++++++++++++++++++++++++++++
We have pleasure in inviting you, Mikulaš Ortutay , to a memorable day, that is an

International Igent Tournament, which takes place on 28.09.2011 in the sport centre of
Temerin.

Programme:
28. September 2011.

13:00 - 17:00 International Igent Tournament
17:00 - 19:00 Discussion on topics:

Men and women's equal influence on the outcome of the game
Spreading Igent

20:00 – 21:00 Couple fashion – international show of clothes and other objects made for
couples

29. September 2011.
10:00 - 12:00 Signing contracts

MEDZINÁRODNÁ VEDECKÁ KONFERENCIA

KURUCKÉ VOJNY A ICH ODKAZ V HISTÓRII, KULTÚRE A UMENÍ

(Kurucké války a jejich odkaz v historii, kultuře a umění)

streda 7. 9. 2011

Oravský hrad, Rytierska sála

PROGRAM KONFERENCIE

 8:30–9:00 Prezentácia účastníkov

9:00–9:20 Privítanie účastníkov a úvodné slovo

PROLÓG – PREMENY VOJENSTVA V 16.−18. STOROČÍ

 9:20–9:40 Zbraně v rukou neurozených: Militaria v každodenním životě
poddaných 15. – 18. století

(Mgr. Markéta Kouřilová - Mgr. Petr Kozák, Ph.D.; Slezské zemské muzeum Opava,
Zemský archiv Opava)

9:40–10:00 Uherské bojiště v díle J. J. Wallhaussena

 (Mgr. Jiří Hofman; Univerzita Palackého Olomouc)

10:00–10:20 Armáda habsburskej monarchie na začiatku 18. storočia

 (PhDr. Tomáš Klubert, Ph.D.; Ústav pamäti národa Bratislava)

10:20-10:30 Prestávka

KURUCKÉ POVSTANIA - PRIEBEH, OKOLNOSTI A DÔSLEDKY

 10:30–10:50 Hornouhorské slobodné kráľovské mestá v kuruckom povstaní
r. 1672

 (Prof., PhDr. Peter Kónya, Ph.D.; Prešovská univerzita)

 10:50–11:10 Kuruci v severnej časti malokarpatského regiónu

 (PhDr. Zuzana Lopatková, Ph.D.; Trnavská univerzita)

11:10–11:30 Zabezpečení moravských a slezských hranic v době Tökölyho
povstání

(PhDr. Jan Al Saheb, Ph.D.; Muzeum Těšínska; Centrum pro hospodářské a
 sociální dějiny FF Ostravské univerzity)

11:30–11:50 Význam opevnění slezské hranice během uherských
protihabsburských stavovských povstání

 (Mgr. Martin Krůl; Muzeum Těšínska)

11:50–12:20 Diskusia

12:20 Otvorenie výstavy „Kurucké vojny“

 12:30–13:30 Prestávka na občerstvenie

13:30-13:50 Tvář nepřítele. „Mediální“ obraz Imricha Tökölyho a uherských
 povstalců ve vojenském zpravodajství knížeti
Ferdinandu z Dietrichsteina

 (Mgr. Vítězslav Prchal; Univerzita Pardubice)

13:50-14:10 Kurucké vojenské ťaženia a Orava (príspevok k vojenským
dejinám regiónu)

 (PhDr. Martin Chmelík; Oravské múzeum)

14:10-14:30 Kurucký vpád na Moravu a města hukvaldského panství

 (Mgr. et Bc. Lenka Vašutová; Slezská univerzita Opava)

14:30-14:50 Kurucký vpád do Bílska roku 1682 a jeho odraz v historiografii

 (PhDr. David Pindur; Muzeum Těšínska)

14:50-15:00 - Prestávka

OBRAZ DOBY - HOSPODÁRSTVO, KULTÚRA A NÁBOŽENSTVO

15:00–15:20 Sonda do hospodárského života obyvateľov na Orave na prelome
17. a 18. storočia

 (Mgr. Iveta Floreková; Oravské múzeum)

15:20–15:40 Náboženské boje v 50.− 90. rokoch 17. storočia a ich dopad na
šľachtu v Trstenej a jej okolí

 (Denis Pongrácz; Bratislava)

15:40–16:00 Odraz stavovských povstaní v ľudovej kultúre

 (PhDr. Elena Beňušová; Oravské múzeum)

 16:00–16:30 Diskusia

 16:30 Ukončenie konferencie, poďakovanie účastníkom a poslucháčom

+++++++++++++++++++++++++++++++
 K. K r y l To je překvapivá bomba !

 Karel Kryl už dávno věděl, jak to s naší slavnou
 republikou dopadne : aneb hymna další revoluce?

 1. Demokracie rozkvétá, byť s kosmetickou vadou:
 ti, kteří kradli po léta, dnes dvojnásobně kradou,

 ti, kdo nás léta týrali, nás vyhazují z práce,
 a z těch, kdo pravdu zpívali, dnes nadělali zrádce.

 2. Demokracie prospívá bez nás a pragmaticky,
 brbláme spolu u píva, jak brblali jsme vždycky,

 farář nám slíbil nebesa a čeká na majetky,
 my nakrmíme forbesa za dvě či za tři pětky.

 3. Demokracie zavládla, zpívá nám Gott i Walda,
 zbaštíme sóju bez sádla u strejdy McDonalda,

 král Václav jedna parta je se šmelinářským šmejdem,
 pod střechou jedné partaje se u koryta sejdem.

 4. Demokracie panuje od Aše po Humenné,
 samet i něha v pánu je a zuby vylomené,

 dali nám nové postroje a, ač nás chomout pálí,
 zaujímáme postoje, místo abychom stáli.

 5. Demokracie dozrává do žaludečních vředů,

 bez poctivosti, bez práva a hlavně bez ohledů,
 a je to mýlka soukromá,snad z optického klamu,
 že místo srdce břicho má a místo duše tlamu.

 http://www.youtube.com/watch?v=W0Mydquf9S8

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

Marián Burík, štvrť Sihoť č. 181/9, 019 01 ILAVA.
V á ž e n á r e d a k c i a ,

milí a vzácni priatelia.
 Pred nedávnom som si prečítal, dá sa tak napísať, vynikajúci výrok. Citujem
. „ Sú ľudia, ktorý hľadajú pravdu a sú ľudia, ktorí chcú mať pravdu. „
Tento výrok možno použiť voči súčasnej vládnej koalícii – že „chce mať pravdu“. O
všetkom, čo sa deje vo vnútri nášho štátu i mimo neho. Napríklad, vzťah nášho štátu
k svojmu južnému susedovi – Maďarsku. Minister zahraničných vecí „rád zdôrazňuje“,
že vo vzťahoch nie je žiadny problém – že problémy vyvolávajú ...isti.
Mám pred sebou tzv. „samolepku“, ktorou niekto polepil južnú oblasť nášho štátu. Do
oka sa mi okamžite vynoril obraz mapy z rokov 1938 (02.11.1938) až do skončenia
II. svetovej vojny.
Toto zvýraznené územie bolo tzv. Mníchovským diktátom „prisúdené“ Horthyovskému
Maďarsku.
Dnes z histórie tohto obdobia vieme, že Maďarsko ako štát patril medzi porazené
štáty aj vďaka svojmu neľudskému totalitnému režimu, počas ktorého do táborov smrti
bolo vyvezených viac ako 500 000 židovských občanov. Ak túto mapku – ktorá sa
objavuje po roku 1993 iba na území južného Slovenska, je možné považovať aj za
propagáciu pomerov z rokov 1938 – 1945, ako je možné, že ešte nikto nepodal trestné
oznámenie na šíriteľov podpory totalitného systému, ktorý svet jednoznačne odsúdil ?
Ako je možné, že pán minister vnútra SR, ako je možné, že pani ministerka
spravodlivosti už nevstúpili do riešenia tohto aktu voči nášmu štátu ?
A, čo pán podpredseda vlády SR pre menšiny ? Svojim mlčaním voči „lepičom
samolepiek“, ako aj voči tým, ktorí im to nariadili – mám chápať, že s tým súhlasia, či čo
?!!! Ako je možné, že slovenskí štátni občania behajú po výsostnom štátnom území
s vlajkou cudzieho štátu, v tomto prípade s maďarskou štátnou vlajkou ?! Beztrestne !!!
Ako je možné, že na tejto akcii boli prítomní poslanci slovenského snemu, čiže,
slovenskí štátni občania a ktorých do zastupovania zvolili slovenskí štátni
občania ?!!!
Štyria poslanci za Občiansku konzervatívnu stranu boli zvolení na kandidátke MOST
– HÍD, čo v preklade by mohlo znieť aj ako most medzi menšinovými národnostiami.
Ako je možné, že na tej mapke nie sú zakreslené územia, kde od pradávna žijú tieto
národnostné menšiny ?
Z toho teda vyplýva, že aj poslanci OKS súhlasia s tými hranicami, ktoré boli
v období rokov 1938 – 1945 ? Títo štyria poslanci za OKS sa pričinili o to, že slovenský
snem prijal zákon, ktorým sa odsúdi každý – kto poprie zločiny nacizmu (!!!)
i komunistickej zlovôli. Rozpor nad rozpor !!! Prečo páni poslanci za OKS i tí za MOST
– HÍD neprotestovali pred Úradom vlády či na pôde slovenského snemu, že náš štát
v tomto roku nepodporil slovenskú národnostnú menšinu, žijúcu v Maďarsku ?!!! Našich
rodákov zo Slovenska, ktorí sa vysťahovali na Dolnú zem pred viac ako tristo rokmi,
ktorí aj napriek desivej asimilácie sa stále cítia Slovenkami a Slovákmi. Z našich daní
však bohato podporujeme hlavne maďarskú národnostnú menšinu, pre nich peniaze
máme ! Ale pre Slovensky a Slovákov v Maďarsku, v Poľsku či inde – už nemáme ?
Dobre. Objavujú sa informácie aj takého druhu, že by tieto národnostné menšiny mohla
podporovať Matica slovenská. A, prečo nie ! Nech dá štát celú sumu na podporu
Slovákov žijúcich v zahraničí Matici slovenskej bez zníženia jej rozpočtu – a problém by
bol vyriešený. Ibaže, by to mali byť politici a poslanci z vládnej koalície tí, ktorí „hľadajú
pravdu“.
Ústav pamäti národa patrí medzi tie inštitúcie, ktoré hľadajú pravdu o zločinoch
voči ľudskosti nacizmu i komunizmu. V týchto časoch sa začali objavovať informácie,
že sa musí zmeniť predseda, že sa musí zmeniť Správna rada tejto inštitúcie. Keďže sa
ešte nezverejnili informácie o príčinách týchto zmien, tak zrejme ide o výsostne politický
vplyv. Čo je pre takúto dôležitú inštitúciu katastrofa ! Podľa môjho názoru tejto inštitúcii

sa musí „pridať“ ešte viac právomocí, aj zmenou v ÚSTAVE SR, aby všetky trestné
podania boli inštitúciami prijaté a ich konanie prebiehalo v skrátenom režime, aby
páchatelia zločinov proti ľudskosti bolo možné trestné stíhať. Nemôže sa stať, že
napríklad Generálna prokuratúra podania odmietne i keď dôkazy sú „nad slnko
jasnejšie“. Z môjho pohľadu by v práci ÚPN, ako aj Generálnej prokuratúry a orgánov
MV a MS, mali byť prioritou zločiny komunistického systému, pretože tieto zločiny
a bezprávia sa konali výlučne v mierovom období v budovaní ľudovodemokratického
zriadenia a socialistickej spoločnosti. Kým v tzv. západných štátoch po vojne sa
budovala demokratická spoločnosť, u nás, ako aj štátoch podliehajúcich Moskve sa
budovali vyslovene totalitné a protiprávne štáty.
Od novembra roku 1989 až do konca roku 1993 boli členovia KSČ či KSS v hlbokom
útlme, hraničiacim zo strachom. Keďže sa voči ním nezačalo ani dnes žiadne trestné
konanie, rozutekali sa do rôznych politických strán, kde dodnes úspešne pôsobia. Aj ich
priami potomkovia. Vidno to aj z toho, že čoraz viac sa objavujú snahy „očistenia tohto
obdobia“, napríklad tým, že sa za čias budovania socializmu toľko nekradlo, že bola plná
zamestnanosť, že ľudia mali pravidelné platy, že bolo lacné bývanie, že bola lepšia
strava, že ľudia mali viac času pre výchovu detí, atď., atď. Akosi nechceli priznať pravdu,
alebo aj už dobre vedeli, že, socialistický tábor speje k zániku. Už nebolo ekonomicky
možné stále všetko čo patrí k životu do nekonečna dotovať, že už nebolo možné
pomáhať tým, ktorých ekonomika bola na nízkej úrovni, že západný trh bol presýtený,
a hľadal odbyt potláčaním výroby v socialistických štátoch, slovom, socializmus aj bez
„novembra 1989“ musel padnúť minimálne do dvadsiatych rokov.
Že prišiel „november 1989“ je výsledkom snáh silných ekonomických skupín zo
zahraničia, pretože tzv. voľný trh nemôže mať ohraničené územie – západné štáty
a socialistické štáty, ale jednotný voľný trh. Tzv. globalizácia – „chce mať pravdu“
v živote, či o živote jedinca i národa.
Je to na škodu ľudstva. Nevyvíja sa prirodzenou formou, ale silným ekonomickým
tlakom, A, zásadne musí prísť k celkovému prehriatiu. A preto by bolo veľkou výhodou,
ak by ľudstvo sa vrátilo ku kresťanskej hierarchii hodnôt.
S pozdravom, Marián Burík

+++++++++++++++++++++++++++++++
http://spravy.pravda.sk/slovenske-nebo-moze-zostat-bez-ochrany-d9r-
/sk_domace.asp?c=A110902_104026_sk_domace_p58

Slovenské nebo môže zostať bez ochrany

Peter Kováč | 2. septembra 2011 13:00
Odpoveď na otázku, čím bude Slovensko chrániť svoj vzdušný priestor, ak ministerstvo
obrany urobí to, čo plánuje, a teda zruší protilietadlový raketový systém S-300, zatiaľ
nikto nepozná. Odborníci pritom upozorňujú, že na obdobnú ochranu v súčasnosti krajina
nemá vybavenie ani finančné prostriedky.

"Pri týchto zámeroch treba vychádzať z toho, že poslaním systému je ničenie v stredných
a nižších výškach, čo zároveň plní aj stíhacie letectvo. Hoci obidve môžu fungovať
samostatne, dnes sa navzájom dopĺňajú. Práve vďaka S-300 totiž môžeme mať slabšie
letectvo," hovorí bývalý náčelník štábu vzdušných síl Peter Dobrota. "Máme samozrejme
aj iné systémy, tie sú však menej účinné a zastarané," pokračuje s tým, že v rámci V4 je
Slovensko jedinou krajinou, ktorá má k dispozícii podobný systém.

Podobný názor má aj bývalý náčelník generálneho štábu a obranný poradca pri
Severoatlantickej aliancii Marián Mikluš. "Ide o veľmi účinný systém, ktorý v podstate
chráni polovicu republiky. V prípade ponechania si iba strategickej ochrany by zostali
chránené len okruhy v rozmedzí dvadsať či tridsať kilometrov od ich umiestnenia,"
hovorí.

Ministerstvo obrany pod vedením Ľubomíra Galka (SaS) ráta s rušením ruského systému
aj napriek tomu, že sa doň investovali nemalé finančné prostriedky. Na druhej strane
práve vďaka tomu, že vlani išlo na jeho opravu takmer 10 miliónov eur, by doň do roku
2015 už nebolo potrebné investovať. "Aj z tohto hľadiska by preto bolo vhodnejšie
nerobiť tieto kroky unáhlene a počkať s nimi ako napríklad v Česku, kde sa po prijatí
takýchto rozhodnutí čaká aj desať rokov na ich realizáciu," dodáva Mikluš.

Kroky ministerstva obrany sa stretli už aj s kritikou viacerých poslancov
brannobezpečnostného výboru parlamentu. Tí Galkovi minulý týždeň vyčítali nejasnú
koncepciu obrany. Napríklad podľa poslanca SNS Rudolfa Pučíka by to mohlo narušiť aj
záväzky krajiny k Severoatlantickej aliancii. Ministerstvo však tieto tvrdenia popiera.
Štátny tajomník Róbert Ondrejcsák uviedol, že budúci model armády s predstaviteľmi
aliancie prediskutovali, pričom ich jedinou požiadavkou bolo, aby Slovensko neustúpilo z
množstva svojich spôsobilostí. Na otázku, v akom stave je zaobstaranie nového systému
protivzdušnej obrany, však vedenie rezortu odpovedať nevie. "Je to predčasná otázka. Na
toto neviem odpovedať," reagoval.

Nákup novej techniky protivzdušnej obrany či nových stíhačiek je pritom podľa
odborníkov málo reálny. Hoci podľa plánu ministerstva by na obnovu a nákup techniky
malo do roku 2024 ísť až 3,3 miliardy eur, tieto prostriedky sú nad rámec rozpočtu
rezortu, čo je podľa nich príliš optimistické. "Je to prísľub postavený na vode, pretože
otázky výdajov vlády závisia vždy od mnohých ďalších variabilít," hovorí bezpečnostný
analytik Ivo Samson s tým, že obrana už dlhodobo nepatrí k prioritám vlády.

Časť systému S-300 získalo Slovensku po rozdelení Česko-Slovenska, ďalšiu malo dodať
Rusko v roku 1998. Kontrakt v hodnote 150 - 200 miliónov dolárov podpísala Mečiarova
vláda a táto suma mala byť Slovensku odpísaná v rámci deblokácie ruského dlhu. K
dodávke však napokon nedošlo, pretože prvá vláda Mikuláša Dzurindu v marci 1999
kontrakt zrušila.

V čase tzv. krajanského zákona Pešť začala podporovať žiačikov, ktorí pôjdu do
slovenskej školy s vyučovacím jazykom národnostnej menšiny finančne (dnes cez OTP
banku), aby sa (aj) tým „pestovala láska k vlasti“.

 Dnes, 2.9.2011, je od rána pred OTP rad čakateľov na financie. Pred tou bankou, ktorú
ešte pod názvom IRB „ozdravila“ najlepšia ekonómka bývalého východného bloku za
136 mld a potom ju predala susednej „krajine“ za 54 mld. Skutočné „ozdravenie“. Tá

ekonómka potom dostala miesto v Ženeve. Nuž čo, buziňez je buziňez, to vedel už Vasil
Biľak.

 V Stanovách Matice slovenskej je snaha o pestovanie lásky k vlasti u všetkých
občanov SR, bez ohľadu na národnosť. Je to pekné predsavzatie, ale za čo ho budeme
pestovať, keď naše deti si musia kupovať od ceruziek až po knihy všetko?!

 Kedy budeme aj my opäť mať peniaze aspoň na základné školské potreby? Nečudo, že
v rajóne so 40% nezamestnanosťou hlásia naši občania svoje deti radšej do škôl
s vyučovacím jazykom maďarským!

+++++++++++++++++++++++++++++++
Mili krajania!

V prilohe zasielam vyzvu vsetkym Slovakom zijucim za hranicami nasej vlasti. V uvode
som oslovila nasich pamätnikov z ktorych su uz mnohi na dochodku. Myslela som ze
maju viac casu na to, aby zacali uskutocnovat, lepsie povedane, nastartovali hnutie
Memoáristov. Samozrejme ze su vsetci zaujemci viac ako vitani.

Ospravedlnujem sa ak vam e-mail pride viac krat. E-adresy, ktore som zozbierala po
castiach, mozu obsahovat vase e-malove adresy niekolkoraz.

Prosim vas aby ste e-list s prilohou rozposlali dalej vsetkym vasim clenom, zahranicnym
Slovakom, ktorych adresy poznate a vobec tym ludom o ktorych si myslite ze by mali o
vyzvu zaujem.

Netrpezlivo cakam na Vasu reakciu a pozdravujem zo Stokholmu.

Nada Hammarberg.
nadja.hammarberg@external.uszz.gov.sk

Kam nás pamäť dovedie?

Priatelia, my čo sme narodení v 40 a 50-tych rokoch minulého storočia, zrejeme do veku
pamätníkov. Budeme prvou generáciou dôchodcov, ktorí (ako celok) dostali možnosť
vzdelávať sa. Naučili sme sa kriticky, analyticky a kreatívne myslieť, taktiež ústne a
písomne formulovať svoje myšlienky. Väčšina z nás bez toho, aby finančne zruinovala
rodičov alebo sa zadĺžila na celý život. Chceme to Slovensku a budúcej generácii
čiastočne splatiť?

Takzvaný tretí vek, do ktorého vstupujeme, prináša so sebou viac času na zamyslenie,
bilancovanie, ponorenie sa do spomienok a rekapitulovanie prežitého. Začina sa nám žiť
kľudnejšie, to znamená, že životné tempo dostáva nami určovanú rýchlosť.

Prečo to nevyužiť, máme toho zmysluplného v sebe neúrekom. Začnime sa hrať s
myšlienkami, nechajme sa uniesť do sveta slov. Skúsme vydolovať pomocou slov pravý
zmysel toho, čo chceme vyjadriť. Opíšme čas našej generácie videný a odpozorovaný

vlastnými očami. Tí, čo ho nemali možnosť prežiť, sa budú môcť chviľu pozrieť na svet
našími očami. Umením je vložiť do textov samých seba, a nielen seba, celú dobu čo nás
formovala. V každom memoári alebo autobiografickej črte to bude jedinečné a
individuálne, zároveň však aj s mnohými spoločnými rysmi. Vyžaduje to kontaktovať
hĺbku v nás samých, teda porozumieť si.
Je všeobecne známe, že sa človek môže prepísať (písomne vyrozprávať) k zdraviu a
dobrej pohode. Samozrejme aj akoukoľvek inou tvorivou činnosťou. Experimentujme
teda s tým, čo pociťujeme ako relevantné a čo je nám osobne najbližšie. Dôležité je
taktiež zhrommažďovanie faktografických údajov, analyza štatistík a rozhovory s
vrstovnikmi a priateľmi.

Vytvorme teda generáciu rozprávačov a prizvime všetkých, mladších aj staršich
Slovákov v zahraničí, ktorí majú chuť vypovedať o sebe a nastaviť dobe zrkadlo.

Výzva všetkým Slovákom žijúcim v zahraničí.

Širokú paletu kvalít uložených v našich spomienkach môžeme, ba skôr musíme
ponúknuť budúcej generácii. Nevynímajúc z toho historikov, literátov, archivárov,
národopiscov a našich najbližších. Mladši súputnici čítajú knihy menej, ale zážitky
blízkych a predkov ich určite budú zaujimať. Naše memoáre, alebo kratšie
spomienkové literárne útvary, budú vzácnymi dokumentami doby, zdrojom
informácii nielen pre spomenutých expertov, ale stanú sa kultúrnym dedičstvom
celého národa.

Moja výzva súvisí taktiež s 8. bodom Záverečných odporúčaní Zboru poradcov
predsedu Úradu pre Slovákov žijúcich v zahraničí – ÚSŽZ, ktorú sme prijali na
zakladajúcej schôdzi v júli tohto roku. Pojednáva o znovuiniciovaní opatrení na
vybudovanie Múzea a Pamätníka slovenského vysťahovalectva.

Súčasne s touto výzvou prichádza v mnohých krajinách sveta akoby nový trend.
Objavuje sa pod menom ľudovo – spisovateľské hnutie. Založme si teda aj my
skupinu s pracovným názvom “Memoáristi”, za účelom vzájomnej pomoci a
podpory. Internet, Skype a počítače písanie uľahčia a nielen písanie, ale aj
zbieranie informácií a archivovanie.
Na začiatok, kým si nevytvoríme vlastnú stránku, alebo portál, budeme môcť pre
vzájomnú komunikáciu a zoznámenie sa, použiť webbovú stránku s adresou
www.milanrufus.se . Je na tento účel prechodne prispôsobená.

Pretože tento e-list je iba prvým krokom, sondujúcim vaše názory a záujem, pevná
platforma nášho dejateľstva zatiaľ neexistuje. Budeme si ju vytvárať spoločne a
demokraticky v priebehu roka. Každý jeden návrh od vás je vítaný. ÚSŽZ nás
taktiež podporí.
S pozdravom
V znamení nášho času píšme!
Naďa Hammarberg,
poradkyňa predsedu ÚSŽZ pre kultúru - s dôrazom na literatúru.

E- adresa je: nadja.hammarberg@external.uszz.gov.sk

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

Maďarskí policajti vyhlásili vojnu slovenským autám

Je to kvôli Maďarom, ktorí snažia vyhnúť plateniu daní a
poplatkov.

30. augusta 2011 - (TASR)
Maďarskí policajti budú od septembra tohto roka oveľa prísnejšie kontrolovať autá so
slovenskými poznávacími značkami. Maďarským úradom totiž došla trpezlivosť v
súvislosti s faktom, že sa niekoľko tisíc maďarských občanov snaží vyhnúť plateniu daní
a poplatkov prihlásením svojho vozidla na Slovensku. Polícia preto vyhlasuje takýmto
vodičom vojnu, čo sa dotkne aj slovenských štátnych príslušníkov. Oveľa častejšie budú
policajti zastavovať vozidlá s cudzími štátnymi poznávacími značkami, aby sa presvedčili
o tom, že vodiči užívajú dané vozidlo oprávnene. Maďarskí podnikatelia často zakladajú
spoločnosti napríklad v Galante, Komárne či Štúrove, aby potom na tieto firmy mohli
nahlásiť autá, píše dnes denník Új Szó na druhej strane v článku s názvom „Vojnové
ťaženie proti autám so slovenskými značkami”.

+++++++++++++++++++++++++++++++
Zoberme si priklad od Madarov

V Maďarsku štartuje daň z chipsov
1. septembra 2011 - (ČTK)
V Maďarsku dnes vstúpil do platnosti nový zákon, ktorý zaťažuje zvláštnou daňou
presolené a presladené potraviny alebo nápoje s prehnaným množstvom kofeínu. Vláda
Viktora Orbána chce zákonom o „dani národného zdravia „, ako je oficiálne nazývaný,
zmeniť stravovacie návyky Maďarov a zlepšiť ich zdravotný stav. Médiá však
upozorňujú, že producenti chipsov alebo energetických nápojov teraz zvažujú presunúť
výrobu z Maďarska inam. Nový zákon, vnímaný ako kontroverzný a ľudovo označovaný
ako daň z chipsov, bol podľa pôvodných návrhov koncipovaný proti všetkým nezdravým
potravinám. Nakoniec však nezahŕňa tradičné maďarské kalorické špeciality ako suché
salámy, čabajky alebo pečeňové paštéty a netýka sa ani fastfoodov, a to bez ohľadu na to,
že odborníci sa vo škodlivosti nadmerného požívania týchto potravín zhodujú. Dnešný
ekonomický denník Világgazdaság varuje, že nemecký majiteľ značky Chio-chips údajne
po zavedení dane ustúpil od úmyslu vybudovať nový závod na popkorn a chrumky v
Maďarsku. Nebude asi jediný, aj výrobca energetických nápojov Hell uvažuje podľa
denníka obdobne. Negatívne vidia situáciu aj maďarskí podnikatelia v potravinárstve.
Podľa tajomníka zväzu maďarských značiek Zoltána Feketeho budú musieť byť kvôli
dani do konca roka uzavreté najmenej štyri podniky. Tým by zaniklo asi 2000
pracovných miest, a ak sa zníži obrat aj u dovozcov, mohlo by v distribúcii zaniknúť
ďalších 2000 miest. Okrem potravín je daň zameraná na osviežujúce nápoje, ktoré

obsahujú málo ovocnej šťavy (pod 25 percent), ale zato veľa cukru alebo kofeínu. Na ne
sa vzťahuje dodatočná daň päť až 250 forintov (0,19 eura) za liter, u potravín 100 až 200
forintov (0,37 až 0,74 eura) za kilogram. Iba obchodníci, ktorí tovaru zaťaženého
mimoriadnou daňou predajú menej ako 50 litrov alebo 50 kilogramov, sú vraj odvodu
dane oslobodení. Daň je povinný platiť výrobca, pokiaľ ide o maďarskú firmu, alebo
dovozca v prípade importu.

Orbánova hranolčeková daň vyháňa
zahraničné firmy
2. septembra 2011 - (OĽGA GLUŠTÍKOVÁ - HOSPODÁRSKE NOVINY)
Zahraničným výrobcom potravín došla trpezlivosť s daňovou politikou maďarského
premiéra Viktora Orbána. Po zavedení tzv. hranolčekovej dane, ktorá u našich susedov
začala platiť včera, stopli niektoré z nich svoje pripravované investície. Závod na výrobu
popkornu a chrumiek v Maďarsku nevybuduje nemecká značka Chio-chips. Chystaný
vstup do Maďarska zrušil aj výrobca energetických nápojov Hell, a podľa denníka
Világgazdaság o rovnakom kroku uvažujú i ďalšie firmy. Nová daň sa platí za kalorické
bomby, ako sú hranolčeky či čipsy, ale aj energetické a presladené nápoje. V strehu sú i
reštaurácie a bufety. „Ceny budeme musieť zvýšiť. Ak nám klienti prestanú chodiť,
prinúti nás to na náš vlastný úkor vrátiť ceny na pôvodnú úroveň,” povedal pre HN Csaba
Bíró, majiteľ Slovenskej reštaurácie v Békešskej Čabe. Orbán si sľubuje, že zavedením
novej dane si Maďari vyškrtnú hranolčeky, čipsy, energetické nápoje, koly a ďalšie
kalorické bomby zo svojich jedálničkov. Jeho vláda chce zákonom o tzv. dani národného
zdravia zmeniť stravovacie návyky ľudí a zlepšiť ich zdravotný stav. Samotní ľudia však
majú na vec iný názor. „Maďari si tak ľahko neodvyknú od nezdravých potravín, ktoré
doteraz jedli. Tí z nich, ktorí bývajú pri hraniciach, si radšej prídu kúpiť tieto potraviny
do obchodov na Slovensku či v ďalších susedných krajinách,” povedala pre HN Slovenka
z Békešskej Čaby Hajnalka Krajčovičová. Kontroverzný zákon zaťažuje zvláštnou daňou
presolené a presladené potraviny alebo nápoje s veľkým množstvom kofeínu. Médiá však
upozorňujú, že producenti čipsov alebo energetických nápojov teraz zvažujú presunúť
výrobu z Maďarska inam. Výrazne sa tiež zvýši cena za takéto produkty. „Aj my ako
výrobcovia a distribútori musíme túto daň zaplatiť, takže sa odzrkadlí v raste cien našich
výrobkov,” povedala pre ekonomický denník Világgazdaság hovorkyňa koncernu Coca-
Cola v Maďarsku Éda Pogányová. Zle situáciu vidia aj maďarskí podnikatelia v
potravinárstve. Podľa tajomníka Zväzu maďarských značiek Zoltána Feketeho budú
musieť kvôli dani do konca roka zavrieť najmenej štyri podniky. Tým by zaniklo
približne 4-tisíc pracovných miest u výrobcov aj dovozcov. Daň národného zdravia musí
platiť výrobca, pokiaľ ide o maďarskú firmu, alebo dovozca v prípade zahraničných
spoločností. Nový zákon ju mal pôvodne zaviesť aj na všetky nezdravé potraviny vrátane
národných jedál. Maďarská vláda však pri zostavovaní zákona použila nerovnaký meter.
Vydýchnuť si tak môžu milovníci klasických hamburgerov či hotdogov. Zákon sa totiž
netýka fastfoodov, hoci odborníci poukazovali na škodlivosť ich jedál. Nezahŕňa ani
tradičné maďarské kalorické špeciality ako suché salámy, čabajky alebo pečeňové
paštéty. Potraviny zákon predraží o 75 centov za kilogram. Okrem nich je daň zameraná

aj na osviežujúce nápoje, ktoré obsahujú málo ovocnej šťavy, ale veľa cukru alebo
kofeínu. Tie by mal zákon predražiť o necelé euro na liter.

V Maďarsku oddnes platí daň na
nezdravé potraviny
1. septembra 2011 - (TASR / REALNATURAL.ORG)
V Maďarsku dnes začína platiť nová daň na nezdravé potraviny. To zvýši cenu napríklad
čipsov, čokoládových tyčiniek a podobne. Daň sa týka potravín, ktoré majú vyšší podiel
tuku, cukru, soli alebo kofeínu, než je stanovená úroveň. Cena potravín považovaných za
príčinu srdcovo-cievnych ochorení, obezity a ďalších chorôb sa v priemere zvýši o 0,37
eura. Aplikovať sa bude na balené potraviny, vrátane zmrzliny, energetických tyčiniek,
sladkostí, čipsov, energetických nápojov a podobne. V Maďarsku patrí do skupiny
obéznej populácie 20 % ľudí, pričom toto percento sa podobne ako vo väčšine
európskych a amerických krajín zvyšuje. Odhaduje sa, že približne 50 % Maďarov má
nadváhu alebo je obéznych. Obezita je najrozšírenejšia v USA, kde ňou trpí asi 30 %
populácie. Kabinet premiéra Viktora Orbána odhaduje, že nová daň prinesie do štátnej
pokladnice až 70 miliónov eur ročne, ktoré by mali pomôcť pri hradení rastúcich
nákladov na zdravotnú starostlivosť. „Tí, ktorí žijú nezdravo, musia viac prispievať do
zdravotného systému,” uviedol Orbán. Podobnú daň zaviedli alebo chystajú aj iné
európske krajiny. Napríklad Fínsko zdaňuje sladkosti a sýtené nápoje a uvažuje o dani na
nasýtené tuky. Nórsko má špeciálnu daň na sladkosti a Dánsko chce ešte tento rok
zaviesť daň na nasýtené tuky.

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

Tokajská oblasť je sladký unikát
31. augusta 2011 - (BORIS MACKO - PRAVDA)
Hoci je slovenská vinohradnícka oblasť Tokaj malá, patrí medzi pár svetových unikátov,
kde možno dopestovať hrozno na výrobu prírodne sladkých vín. Na južných svahoch
Zemplínskych vrchov, kde leží, sa vínna réva pestuje už po dve tisícročia, od čias
nadvlády Rimanov. O tokajskom víne sa hovorí ako o elixíre večnej mladosti. Aj preto si
ho hojne dopriali králi, cisári a ruskí cári, tí mali vo svojich pivniciach v Sankt
Peterburgu vzácne staré ročníky tokajského. Medzi obdivovateľov tokajského vína patrili
aj Voltaire, Cromwell, ba i Napoleon a slávny francúzsky kráľ Ľudovít XIV. V tomto
období tokajské víno dostalo prívlastok - Vinum regum - reg vinorum, čo v slovenskom
preklade znamená víno kráľov - kráľ vín. Na špecifickej a jedinečnej chuti tokajského
vína má svoj podiel nielen výdatné slnečné žiarenie, ale aj pôda sopečného pôvodu, na
ktorej sa vínna réva pestuje. Dôležitú úlohu hrá počasie, ideálna je dlhá a slnečná jeseň.
Vtedy vyzrievajúce bobule napadne ušľachtilá pieseň, ktorá ich vysuší a zostanú cibéby -
hrozienka, bez ktorých kvalitné tokajské víno nemožno vyrobiť. Základom výroby
tokajských vín sú stáročiami vyskúšané odrody viniča - Furmint, Lipovina a Muškát žltý,
ktoré musia byť použité v stanovenom pomere. Práve Furmint priniesli v 13. a 14. storočí

do oblasti ďalší kolonisti z Apeninského polostrova. Prvá písomná zmienka o tokajských
výberoch pochádza z roku 1560. Vtedy sa v latinsko-maďarskom slovníku Fabricia
Balázsa objavuje pomenovanie cibéby. Povestné sú aj tokajské pivnice. Väčšina z nich
pochádza z čias tureckých vojen v 16. až 17. storočí. Do slovenskej tokajskej oblasti,
ktorá má 907 hektárov, patria obce Bara, Čerhov, Černochov, Malá Tŕňa, Slovenské
Nové Mesto, Veľká Tŕňa a Viničky. V Malej Tŕni bola v roku 1924 založená Štátna
výskumná stanica, na základe jej výsledkov bol vydaný zákon O rozvoji tokajskej
vinohradníckej oblasti na Slovensku. Práve v Malej Tŕni už tento týždeň začnú zbierať
odrodu muškát, ktorá dozrieva ako prvá. „Ak počasie vydrží, úroda by mala byť veľmi
dobrá,” hovorí starostka Monika Rakacká. V okolí je viacero rodinných pestovateľov
tokajského vína, preto návšteva vínnych pivníc nie je problém. „Vo februári chcem
otvoriť aj vlastný obecný vínny dom. Škoda len, že v okolí niet viacero atrakcií, v tomto
nás Maďari už predbehli, vedia to robiť,” povzdychla si starostka. Situáciu sa snaží
zlepšiť združenie Tokajská vínna cesta, ktoré vzniklo na podporu rozvoja turizmu a
kultúry v Tokajskej vinohradníckej oblasti. Tokajská vínna cesta zahŕňa tokajské obce,
pestovateľov a výrobcov vín z tejto oblasti, kultúrne i historické pamiatky, vinotéky,
vinárne, poskytovateľov stravovacích a ubytovacích služieb, cestovné kancelárie,
remeselníkov či združenia podieľajúce sa na rozvoji Tokajskej vinohradníckej oblasti.
Návšteva tokajskej oblasti so starými vinnými pivnicami, kde možno ochutnať pravé
tokajské vína dozrievajúce v drevených sudoch niekoľko rokov, je zážitkom, na ktorý sa
nezabúda. Postupne túto oblasť objavujú aj zahraniční turisti. Na jar sem prišli aj
švajčiarski hokejoví fanúšikovia, ktorých okrem hokeja a Košíc zaujímala práve oblasť
Tokaja.

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

Slovensko láka talianskych investorov
25. augusta 2011 - (HNONLINE.SK)
Talianske firmy patria medzi najpočetnejšie zahraničné firmy na Slovensku spolu s
rakúskymi, nemeckými, českými a maďarskými. Z hľadiska objemu zahraničných
investícii je rebríček investorov trochu iný. Stav priamych zahraničných investícií na
Slovensku predstavoval ku koncu roka 2009 približne 30 mld. eur, t.j. takmer 50% z
HDP. Na priečkach najväčších investorov na Slovensku sa umiestnili firmy z Nemecka
(15%) a Rakúska (14%), nasledované krajinami regiónu V4 - Maďarskom (7%,) a
Českou republikou (6%). Taliansko je šiestym najväčším investorom na Slovensku (6%).
Nemecké firmy investujúce na Slovensku smerujú svoje investície najmä do
priemyselných podnikov, najmä strojárstva a komunikácií. Rakúske firmy sú na
Slovensku prítomné najmä vo finančníctve (56%), a to ako v slovenských bankách, tak aj
poisťovniach, či lízingových spoločnostiach. Pravdepodobne aj vzhľadom na geografickú
blízkosť investujú rakúski investori vo väčšej miere aj do slovenských nehnuteľností, z
priemyselnej výroby najmä do strojárstva. Talianske investície na Slovensko smerujú
rovnako najmä do finančníctva (48%), ale aj energetiky (vrátane slovenských elektrárni).
Relatívne väčšie množstvo investícií talianskych firiem však môže nájsť aj v
priemyselnej výrobe (15%), opäť najmä v strojárstve, ale aj v chemickom priemysle.
Talianski investori však smerujú do krajín SVE približne 11% svojich zahraničných

investícií, z nich najviac do Poľska (44%,) a Rumunska (19%). Na Slovensko pripadá
menej ako 2,0% talianskych investícií v regióne SVE. Znamená to, že talianski investori
stále viac využívajú pre svoje investície iné krajiny. Na Slovensku je tak stále otvorený
priestor pre talianske investície a to z niekoľkých dôvodov.

+++++++++++++++++++++++++++++++
http://zpravy.idnes.cz/chodorkovskij-neni-politicky-vezen-rozhodli-ve-strasburku-pqr-
/zahranicni.aspx?c=A110531_114343_zahranicni_aha

+++++++++++++++++++++++++++++++
Pozyvam Vas na stranku www.razus.sk (ale aj do archivu www.juras.sk), kde je sprava
a fotodokumentacia z velmi vydareneho 10. rocnika Cykloturistickeho maratonu Po
stopach Martina Razusa. Berte to aj ako pozvanku na 11. rocnik maratonu v sobotu 18.
augusta 2012.

Na tejto stranke mate moznost si uz len niekolko dni vypocut basen Vladimira Roya R.
Setonovi-Watsonovi v podani recitatora martinskeho divadla Ivana Giaca. Mozete to byt
aj Vasa pocta tomuto obhajcovi prav nasho naroda pri prilezitosti 60. vyrocia smrti (25.
7. 1951). Nakolko si ctim dohody, v polovicke septembra stiahnem tento videoklip
z webu, ako mi to kaze zmluva s STV (v blahej pamati). Podobny osud stihne aj basen
a piesen venovanu dalsiemu velkemu priatelovi Slovakov Bjornstjerne Bjornsonovi.

Unikatny zazitok, na Slovensku doteraz nevidany, mozete zazit v Katedrale sv. Martina v
piatok 2. septembra o 19. hodine. Chramovy koncert s organom ako solovym
partnerom symfonickeho orchestra (Stanislav Surin, Slovenska filharmonia, Rastislav
Stur – dirigent), pricom tak organ (to je samozrejme), aj velke filharmonicke teleso budu
umiestnene na chore katedraly (skuska statiky?).

A ešte dnes, zaverecny koncert festivalu Organove dni v Piestanoch s „hviezdou“
organovej interpretacie Davidom di Fiore z USA.

V zajtrajsi posledny augustovy den budu mat derniery vystavy fotografov
v Ruzomberku a Bacskom Petrovci. Nazavahajte.
http://www.juras.sk/pozvanky/fotografi-v-liptove-a-o-liptove/

A na zaver. Na stranke www.juras.sk som urobil vynimku, ked som namiesto niektorej
basne o Krivani zavesil mudre riadky architekta, obhajcu prirody aj kultury, basnika,
fotografa, priatela Jara Liptaya z jeho poslednej (zatial) zbierky Po slove slovo. Verim, ze
mi to Krivan prepaci, lebo ide aj o jeho „krk“.

+++++++++++++++++++++++++++++++
Kríza poženie strednú vrstvu rýchlejšie k
úpadku
«Do pol roka bude táto téma aj u nás
najaktuálnejšia v súvislosti so sociálnymi
búrkami, ktoré sa po terajších prvých
lokálnych nepokojoch naplno preženú celou
Európskou úniou. A pokiaľ sa sociálne napätie nezmierni,

povedie to ku katastrofe,» varuje ekonóm
Peter Staněk.
Len v posledných dvoch desaťročiach sa svetové
bohatstvo preskupilo tak rapídne, že až 95 percent
jeho objemu dnes vlastní iba pätina obyvateľstva
planéty. Ostatní sú odkázaní živiť sa prácou, ktorej
je však čoraz menej. Tí, čo prácu ešte majú, daňami
a odvodmi dotujú štát. A hoci mzdy im zväčša rastú
len pomaly, očakáva sa od nich, že budú nakupovať
a zabezpečovať spotrebu, aby nestála výroba a bolo
dosť pracovných miest. Neraz sa preto dostanú do
kolotoča úverov, ktoré potom nedokážu splácať.
Ak, naopak, začnú spotrebu obmedzovať a šetria,
prestáva sa vyrábať, zanikajú pracovné možnosti,
zvyšujú sa sociálne výdavky štátu. Takže aj tí, čo boli
na tom kedysi relatívne dobre, sa postupne prepadávajú
do kategórie chudobných. V časoch krízy
tieto problémy narastajú geometricky.
«Logicky, celú krízu zaplatí stredná vrstva,» tvrdí
Staňek. Podľa neho by si nepochybne zaslúžil Nobelovu
cenu ten, kto by dokázal nájsť riešenia, ktoré by
v týchto pokrivených vzťahoch nastolili rovnováhu.
Aj na Slovensku žije na jednej strane zhruba percento
bohatej elity, ktorá nemá problém zaplatiť si
kvalitnú lekársku starostlivosť, súkromné školy pre
potomkov alebo sa zaopatriť v dôchodku. Sama robí
alebo má vplyv na zásadné politické rozhodnutia
v štáte, ktoré dopadajú na všetkých, hoci vcítiť sa
do existenčných starostí iných sociálnych skupín
veľmi nedokáže. A do štátnej kasy vzhľadom na svoje
možnosti prispieva len veľmi skromne.
K tomu podľa Staněka treba pripočítať, že v dôsledku
privatizácie národného majetku zahraničnými
nadnárodnými vlastníkmi sa mimo republiky
každoročne presúva 90 až 100 miliárd eur. Ďalšie
milióny zo štátu odlieva rozbujnená korupcia.
Na druhej strane je tu masa nezamestnaných. Vyše
70 percent pracujúcich musí aj s rodinami vyžiť z
nižšej ako priemernej mzdy.
A popri tom prežíva ešte zhruba 22- až 25-percentná
skupina ľudí, ktorých možno priradiť k strednej
triede. No hoci práve oni cez zaplatené dane a odvody
v rozhodujúcej miere vytvárajú verejné finančné
zdroje, čerpať z nich pre seba na vzdelávanie, zdravotné
či sociálne služby môžu čoraz menej.
«V Nemecku možno k strednej vrstve stále priradiť

60 percent obyvateľstva,» uvádza Staněk. Pozícia
strednej vrstvy sa dá podľa neho prirovnať k osudu
dvoch ťažných koní zo svetoznámeho románu Georgea
Orwella Zvieracia farma. «Ani tie nechápali,
prečo robia stále viac a sú stále biednejšie,» hovorí.
Chudobnenie strednej vrstvy sa u nás momentálne
prejavuje veľmi zreteľne aj podľa sociologičky Moniky
Čambálikovej, čo pripisuje celému komplexu
príčin, najmä globalizácii sveta a liberalizácii trhov.
«Kým malá elitná skupina bohatne a jej vplyv na
chod štátu silnie, stredná vrstva sa postupne diferencuje
a jej najpočetnejšia časť sa pomaly mení v
akúsi pracujúcu chudobu. Veď paradoxne aj mnohí
vysokokvalifikovaní ľudia strednej triedy - vedci,
učitelia, lekári - sú nútení pracovať za neprimerane
nízke finančné ohodnotenie,» hovorí sociologička
SAV.
Upozorňuje, že na Slovensku práve tí najbohatší platia
zväčša nízke alebo dokonca žiadne dane. Okrem
toho, že milionári nie sú zdanení progresívne, dobre
honorovaní poradcovia im ešte pomáhajú zraziť
daňové povinnosti na minimum.
Podstatná časť bývalého majetku štátu je už navyše
v rukách zahraničných privatizérov, ktorí pre nadnárodný
kapitál hľadajú čo najmiernejšie cesty
zdaňovania mimo tejto krajiny. V snahe znížiť
nezamestnanosť ponúka vláda nádejným investorom
rôzne daňové prázdniny či iné benefity, čo
štátnej pokladnici takisto nepridá.
Naopak, mzdy sa v záujme «zabezpečenia konkurencieschopnosti
štátu» tlačia nadol a cena práce
je výrazne podhodnotená. Doplácajú na to práve
príslušníci strednej triedy, ktorým náklady rastú
oveľa viac ako príjmy. Zvýšené výdavky, ktoré štátom
rozmaznávaní bohatí ľahko unesú, tak ľuďom strednej
vrstvy postupne znižujú životný štandard.
Tí sa ocitajú v neistote a považujú sa za oklamaných,
keďže napriek celoživotnému plneniu si povinností
voči štátu im napokon hrozia nižšie penzie,
platby u lekára, degradácia vzdelanosti, kolaps
sociálnych služieb. Klesá zároveň miera ich solidarity
a spolupatričnosti s ľuďmi odkázanými na
štátnu sociálnu pomoc. Oslabuje sa ich dôvera k
spravodlivosti systému, odmietajú «doplácať» na
chudobných či chorých. «V spoločnosti to vytvára
veľmi zlú atmosféru,» mieni Čambáliková.

Stredná vrstva by pritom mala byť zárukou stability
vývoja v štáte, fungovania jeho demokratických
štruktúr. Hoci túto skupinu ľudí možno
charakterizovať podľa rôznych kritérií, zjednodušene
by mali mať istú a perspektívnu prácu, úspory pre
prípad núdze, možnosť investovať do seba aj svojich
detí.
«Nejde len o hmotné zabezpečenie, ale aj o potrebu
ich spoločenského uznania a morálneho docenenia,
» zdôrazňuje Čambáliková.
Varovným znakom rezignácie strednej vrstvy je
aj fakt, že jej príslušníci si prestávajú plánovať
budúcnosť v dlhšom horizonte, čo bolo v minulosti
samozrejmé, a uvažujú najviac rok-dva dopredu.

+++++++++++++++++++++++++++++++
Socha Márie Terézie má vytlačiť Štúra!?! "Socha Ľudovíta Štúra, ktorý bol pilierom demokratizmu, národnej
obrody, má byť premiestnená len preto, lebo máme tu niekoho, kto si myslí, že Mária Terézia bola možno

dôležitejšia pre Slovensko ako Ľudovít Štúr
Podporte kategoricky umiestnenie MT /hoci aj v ankete na nabrezi - nie vsak v jednostranne manipulovanej
peticii BOS tam!/ na INOM mieste ako Sturovom!
A ak, v modernejsej, novej, autorskej, nie historicko-gycovej i velkouhorske asociiacie vyvolavajucej verzii! I
nametmi osobnosti, ktore v Bratislave chybaju:
Kde je napriklad Matej Bel, alebo rozpravkar zrovnatelny s Andersenom i dalsimi- Dobsinsky, Dubcek okrem
cintorina v Slavicom udoli, Rastislav, Cyril a Metod, Gorazd ...atd...?!
Z obdobia MT by bol ovela vhodnejsi namet spalovania reformnych navrhov riaditela Dvorskej kniznice,
Terchovcana Adama F. Kollara, uhorskymi stavmi pred Uhorskym snemom - Univerzitnou kniznicou! Vypiste
navrh sutaze!
VJ

"Socha Ľudovíta Štúra, ktorý bol pilierom demokratizmu, národnej obrody, má byť premiestnená len preto,
lebo máme tu niekoho, kto si myslí, že Mária Terézia bola možno dôležitejšia pre Slovensko ako Ľudovít
Štúr. Ale každý, kto trošku vie o slovenskej histórii, tak si uvedomuje, v čom bola historická úloha tejto
osobnosti," povedal expremiér.

1. Správy pre dopyt socha Márie terézie a Stúr

Pravda.sk

• Socha Márie Terézie stojí na nábreží Dunaja: Originál rozbili pred ...
CAS.sk - pred 4 hod.
Originál sochy Márie Terézie odhalili na mieste súčasného Námestia Ľudovíta
Štúra ešte v roku 1897. Jej autorom bol Ján Fadrusz, bratislavský rodák, ...
Počet súvisiacich článkov: 9

2. Socha Márie Terézie je späť v Bratislave, zatiaľ len zmenšená ...

spravy.pravda.sk/socha-marie-terezie...-/sk_regiony.asp?... - V pamäti

Tomuto ste verejne dali +1. Späť

Pred 1 dňom – Zmenšená podoba jazdeckej sochy Márie Terézie od Jána ... Mária Terézia bola
možno dôležitejšia pre Slovensko ako Ľudovít Štúr. Ale každý, ...

3. Pravda.sk - Debata - Socha Márie Terézie je späť v Bratislave,
zatiaľ ...

debata.pravda.sk/.../cz-A110903_185015_sk_domace_p23/ - V pamäti

Tomuto ste verejne dali +1. Späť

pred 6 hod. – Socha Marie Terezie tam patri. K tym dole ...

Zobraziť ďalšie výsledky zo stránok pravda.sk

Ďalšie výsledky z posledných 24 hodín

4. Socha Márie Terézie má vytlačiť Štúra | Bratislava |
bratislava.sme.sk

bratislava.sme.sk/.../socha-marie-terezie-ma-vytlacit-stura.ht... - V pamäti

Tomuto ste verejne dali +1. Späť

28. feb. 2011 – Pre sochu cisárovnej chcú presťahovať štúrovcov. Rozhodnú bratislavskí poslanci.

Túto stránku ste navštívili dňa 5.9.2011.

5. Historická socha Márie Terézie sa vrátila do mesta - tvnoviny.sk

tvnoviny.sk/.../historicka-socha-marie-terezie-sa-vratila-do-... - V pamäti

Tomuto ste verejne dali +1. Späť

Pred 1 dňom – "Socha Ľudovíta Štúra, ktorý bol pilierom demokratizmu, národnej obrody, ... Mária
Terézia bola možno dôležitejšia pre Slovensko ako Ľudovít Štúr. Ale ... Autorom originálu sochy
Márie Terézie na koni bol Ján Fadrusz, ktorý ...

6. Chceme v Bratislave novú sochu Ľudovíta Štúra - NIE Márie
Terézie ...

sk-sk.facebook.com/...sochu...Márie-Terézie/14662206205... - V pamäti

Tomuto ste verejne dali +1. Späť

Chceme v Bratislave novú sochu Ľudovíta Štúra - NIE Márie Terézie - Chránime naše dejiny! |
Facebook.

7. Diskusia k článku: Na nábreží predstavia sochu Márie Terézie ...

www.bratislavskenoviny.sk/.../diskusia-k-clanku.html?... - V pamäti

Tomuto ste verejne dali +1. Späť

Na nábreží predstavia sochu Márie Terézie (31.08.2011, 11:10) ... Tam kde je socha Stura boli
predtym: 1, Korunovacny pahorok 2, Socha M. ... 4, az potom Stur ...

8. Socha Márie Terézie stojí na nábreží Dunaja: Originál rozbili
pred ...

www.cas.sk/.../socha-marie-terezie-stoji-na-nabrezi-dunaja-original-rozbili-...

Tomuto ste verejne dali +1. Späť

pred 4 hod. – Socha Márie Terézie už stojí na Vajanského nábreží v Bratislave. Ide však len o jej
tretinový model, ktorý ponechajú na mieste jeden mesiac.

Ďalšie výsledky z posledných 24 hodín

9. Mária Terézia alebo Štúr | Lampa | Video | Týždeň - iný pohľad
na ...

www.tyzden.sk/lampa/lampa-z-23-9-2010.html - V pamätiPodobné

Tomuto ste verejne dali +1. Späť

23. sep. 2010 – .aky narodny buditel bol STUR ??? od .noktoasi | 2. október 2010 23:59 ... Keď
postavíte tú sochu Márie Terézia tak tam ešte pridajte ďalších ...

10. [Bratislava] Sochy | Statues - Page 25 - SkyscraperCity

www.skyscrapercity.com › ... › City Development › Bratislava - V pamäti

Tomuto ste verejne dali +1. Späť

Príspevkov: 20 - Autorov: 13 - Posledný príspevok: 31. mar.

Socha Márie Terézie tam bola skôr, tak nech sa tam vráti a ... nesluzilo,ani dokonca tam ako
namestie nema ziadnu logiku,a Stur by tam bol ...

Ďalšie výsledky vyhľadávania v diskusiách

11. Socha Marie Terezie sa ... - Fotogaleria - Domov -
Aktualne.centrum.sk

aktualne.centrum.sk/domov/foto.phtml?gid=101854&id... - V pamäti

Tomuto ste verejne dali +1. Späť

Pred 1 dňom – Replika historickej sochy kralovnej Marie Terezie sa dockala svojho slavnostneho
odhalenia na Vajanskeho nabrezi. Umelecke dielo ma v ...

+++++++++++++++++++++++++++++++
Druhy dochodkovy pilier v CR

"Každý rok, když to klapne, dáme soukromým investičním fondům 20 miliard korun, ze
kterých nebudou muset 30 let vyplatit ani korunu," zlobil se poslanec ČSSD David Rath a
připojil: "Takovýto podvod jsem tady ještě nezažil. Proti tomu vypadá kupónová
privatizace jako dětské cvičení na spartakiádě."

+++++++++++++++++++++++++++++++
http://www.mediafax.cz/print/politika/3275285-Poslanci-ucinili-krok-ke-vzniku-druheho-
pilire-duchodoveho-systemu
Poslanci učinili krok ke vzniku druhého pilíře důchodového systému
Ve druhém čtení poslanci v úterý projednali novelu o důchodovém spoření, která
umožní vyvádět část peněz ze státního průběžného systému do soukromých fondů.
Opozice s předlohou nesouhlasí a obává se, že změna bude výhodná pouze pro
bohaté.

"Spoření bude přizpůsobeno moderním trendům," slibuje si ministr financí Miroslav
Kalousek (TOP 09). Zákon zvýší podle něj rating České republiky. "Je to promyšlená a
většinou parlamentu podporovaná důchodová reforma," dodal.

"Tento zákon poprvé umožní na bázi dobrovolnosti diverzifikovat rizika budoucího
penzijního zapečení mezi státní pilíř a pilíř, na kterém má podíl soukromý sektor," zmínil
již dříve Kalousek. Připomněl přitom, že rozhodnutí je dobrovolné, ale nevratné.

Vstup do druhého, soukromého důchodového pilíře bude na začátku možný pro všechny
lidi starší 18 let, kteří ještě nepobírají důchod. Po tomto datu bude systém otevřený už jen
pro občany do 35 let.

Pojištěnci budou moci přesměrovat do druhého pilíře tři procentní body ze svých
současných odvodů na sociální pojištění. Podmínkou je, aby si další dva procentní body
přidali z vlastních peněz. V praxi se tak zaměstnancům zvýší odvody na sociální pojištění
na minimálně 8,5 procenta, přičemž do stávajícího průběžného systému půjde méně než
polovina z této částky. Zbytek skončí v soukromých fondech.

Zákon o důchodovém spoření počítá s tím, že si budou moci vybrat u penzijních
společností se čtyřmi typy investičních strategií, které se budou lišit mírou rizikovosti a
souvisejícími poplatky.

"Každý rok, když to klapne, dáme soukromým investičním fondům 20 miliard korun, ze
kterých nebudou muset 30 let vyplatit ani korunu," zlobil se poslanec ČSSD David Rath a
připojil: "Takovýto podvod jsem tady ještě nezažil. Proti tomu vypadá kupónová
privatizace jako dětské cvičení na spartakiádě."

Předseda sociálních demokratů Bohuslav Sobotka se obává, že zákon bude výhodný
pouze pro bohaté. "Systém je výhodný pro všechny, kdo vydělávají alespoň 40 tisíc
korun hrubého měsíčně. Pro nikoho jiného to nebude výhodné," uvedl již dříve Sobotka.
"Z výpočtu jednoznačně vyplývá, že dalším lidem se to nevyplatí - kvůli reálnému

výnosu penzijních fondů na úrovni jednoho procenta, poplatkům fondů a poklesem
stávajícího důchodu," pokračoval předseda ČSSD.

Sobotka tvrdí, že změna, která je výhodná jen pro 10 až 12 procent nejbohatších
obyvatel, zaplatí všichni, a to zvýšením nižší sazby DPH na 17,5 procenta od roku 2013.
"Tyto prostředky budou určené na zalátání díry, která vznikne tím, aby si nejbohatší
mohli přilepšit," okomentoval šéf ČSSD předpokládaný výpadek ve výši 20 miliard
korun ročně, která v důsledku nového pilíře vznikne v současném státním průběžném
systému.

S kritikou nesouhlasí ministr práce a sociálních věcí Jaromír Drábek (TOP 09). Podle něj
bude nový systém výhodný pro lidi s měsíčním platem už od 20 tisíc korun měsíčně.

Sobotka pak Drábkovi vytknul, že kalkulačka jeho ministerstva počítá s minimálním
ročním výnosem fondů 1,5 procenta. Propočty jeho strany však počítají s ročním
výnosem ve výši jednoho procenta.

Předkladatelé však chtějí, aby byl povinně registrován fond státních dluhopisů. "V něm
se bude moci investor rozhodnout, že bude investovat jen do státních dluhopisů nebo do
dluhopisů zemí, které mají stejný nebo vyšší rating než Česká republika," řekl. Poplatky
se budou pohybovat od 0,3 do 0,6 procenta.

Druhý pilíř důchodového systému by měl začít fungovat od 1. ledna 2013, jednotlivé
penzijní fondy by se měly začít licencovat ještě před tímto datem. Předseda ČSSD
Sobotka ještě před schválením normy uvedl, že jeho strana je v případě volebního
vítězství připravená nový systém upravit nebo zcela zrušit. Poslanec Petr Braný (KSČM)
však varoval, že zákon je těžko vratný.

Součástí důchodové reformy je také zákon o doplňkovém penzijním spoření, který
upravuje podmínky dosavadního penzijního spoření se státním příspěvkem. Trojici
doplňuje technická novela upravující související zákony.

Sněmovna zkrátila lhůtu mezi druhým a třetím čtení na 48 hodin.
Autor: Jan Kálal, Karolina Brožová

+++++++++++++++++++++++++++++++
Ciele a nástroje svetovládnych
Členom štruktúr svetovládnych je vraj aj Miklož. Niektorí to však spochybňujú, že
takých niktošov medzi seba neberú. Nanajvýš len ako obsmŕdačov (křoví) do počtu z
propagandistických a zahmlievacích dôvodov
ARMÁDA
Donutíme je zabíjet se navzájem, pokud nám to bude vyhovovat.
Budeme je prostřednictvím dogmat a náboženství držet oddělené od Jednoty.
Skrze naše frakce mezi nimi bude rozdmýchávat nepřátelství.
Budeme prosperovat z jejich válek a umírání.

Generálové pomocí politiků a agentů CIA se postarají o to aby, se rozšířily ve
vzdálenějších krajinách, takové války, jako byla genocida v Bosně, Iráku, kde proti sobě
štvou šiíty se sumity, ve Rwandě Hutům dali zbraně a poštvali je proti Tutsiům, v
Pákistánu vytvořili podmínky pro občanskou válku, a další připravují v Korei. Mexiko je
zapleteno do drogové války, která jen v minulém roce stála životy mnoha tisíců
nevinných osob. Kolumbie a Peru se zmítají prakticky v nepřetržitém násilí, politických
korupcí, vzpour a rebelií. Afghánistán, který se v minulosti snažil vymýtit pěstování drog
se nyní pod dohledem americkým bezpečnostních a vojenských sil stal největším
producentem heroinu na světě. Pro jistotu členové Bilderberg Group dodávají zbraně
zásadně oběma skupinám přes soukromé obchodníky a ještě na tom bohatnou. Čína zatím
zastoupena v tomto spolku není, nicméně proti zabíjení civilistů tento spolek nic nemá. Je
připravována pro budoucí události. Peníze a genocida to je politika všech. To jen nám
neustále vykládají nesmysly o lidských právech. Ve skutečnosti, kde nepomůže válka,
pomáhají „zákony.“
Donutíme je akceptovat zákony, které jim ukradnou poslední zbytky svobody, které
mají.
Internet 9.12.09
V Ugandě chtějí popravovat nakažené homosexuály
Ugandští zákonodárci projednávají návrh zákona zavádějícího trest smrti pro některé
homosexuály a tresty vězení pro jejich rodinné příslušníky a přátele, kteří je nenahlásí.
Dokonce i nájemci mohou skončit za mřížemi za poskytnutí pronájmu homosexuálům,
uvedla agentura AP.Návrh počítá s trestem smrti pro homosexuály nakažené HIV, nebo
za znásilnění osoby stejného pohlaví. Jinak za homosexualitu hrozí doživotí. Každý, kdo
takovým lidem pomáhá, podporuje je a radí jim, skončí za mřížemi až na sedm let. Kdo
nenahlásí porušení zákona, může počítat se třemi lety vězení. (I za tímto musíme hledat
vypráskaný spolek Bilderberg).
Novinky 3.4.2003
V Oregonu chtějí potrestat demonstranty až doživotním vězením
Návrh protiteroristického zákona projednávaného nyní v americkém státě Oregon
umožňuje i velmi přísné potrestání demonstrantů, včetně mírových aktivistů.
"Neposlušní" občané by tak mohli v budoucnu za vyjádření svého názoru spojeného s
blokováním ulic, s přerušením chodu města strávit nejméně 25 let ve vězení. 2
Donutíme je vytrhávat si navzájem svá srdce a zabíjet své vlatní děti.
Takto popravovali v Číně lidi, kteří nesouhlasili s tím, aby jejich země pořádala
olympijské hry. Všichni politici to věděli a mlčeli. Z internetu
Z projevu Roberta Gatese – ministra obrany USA ze dne 20.9.2008 (internet)
Americký ministr obrany Robert Gates vyzýval po pátečním setkání ministrů obrany
zemí NATO k vybudovaní mohutnějších ozbrojených sil. Podle něj Evropa zašla příliš
daleko v odzbrojování, nemá ani jednotky pro nasazení při případném ohrožení Ruskem,
ani pro posílení sil ISAF v Afghánistánu. „Odzbrojení se z dobrého skutku stalo možnou
překážkou v hledání skutečného a trvalého míru, protože slabost, skutečná či vnímaná, je
vždy zdrojem pokušení pro špatné kalkulace a agrese," dodal šéf Pentagonu. S českou
kolegyní Vlastou Parkanovou podepsal po jednání v britské metropoli Deklaraci o
strategické spolupráci obou zemí a dohodu SOFA o podmínkách pobytu Američanů v
Česku.
Donutíme je nenávidět sama sebe a své sousedy.

CIA se připravuje na manipulaci evropského veřejného mínění
28 Březen 2010
V souvislosti s nedávným pádem nizozemské vlády kvůli otázce Afghánistánu americká
CIA přišla s plánem, jak podpořit evropskou chuť do válčení. Na Wikileaks se objevil
důvěrný dokument oddělení zvaného CIA Red Cell, který rozpracovává, jakým
způsobem je třeba manipulovat 3
veřejným míněním v Evropě, hlavně pak ve Francii a Německu, aby voliči pokračování
okupace schválili.
CIA mimo jiné navrhuje, že Francouzům je třeba neustále opakovat osud žen v
Afghánistánu, protože francouzská veřejnost je na toto téma citlivá. „Afghánské ženy by
mohly posloužit jako ideální nosiče humanizace role ISAF v boji proti Talibanu, a to
hlavně tím, že ženy budou osobně a důvěryhodně vyprávět své příběhy ze života pod
vládou Talibanu a mluvit o svých snech do budoucna a o svém strachu z Talibanu v
případě jeho vítězství," konstatuje dokument.
Pro Němce pro změnu bude lepší klást důraz „na dramatizaci důsledků případné porážky
NATO pro specifické německé zájmy a potlačit tak široce rozšířený názor, že
Afghánistán není německý problém. Příkladem budiž zprávy o tom, jak by porážka v
Afghánistánu vystavila Německo terorismu, opiu a uprchlíkům, což by mohlo umlčet
skeptiky." K tomu je navíc třeba co nejvíce používat osobnost Baracka Obamy, protože
jakmile americký prezident osobně požádal o posílení jednotek v Afghánistánu, vzrostla
prý podpora tomuto kroku ze 4 na 15 procent mezi Francouzi a ze 7 na 13 procent u
Němců.
Zpráva CIA zároveň konstatuje, že proti válce v Afghánistánu je asi 80 procent
Francouzů i Němců, poukazuje ale na to, že je to odpor stále jen pasivní. Pokud ale „v
Afghánistánu přijde předpokládané krvavé léto, pasivní Francouzi a Němci, kteří
nesouhlasí s vysíláním svých jednotek, mohou přejít k aktivnímu a politicky potentnímu
nepřátelství."
Lze si asi vsadit, že lidé typu Havla či Vondry do českých médií dotlačí obojí, tedy
afghánské ženy i terorismus...
Tereza Spencerová
11.01.2002
Lidé jako pokusní králíci V listopadu 1994 bylo oficiálně odhaleno, že američtí lékaři od konce
války až do nejnovější doby prováděli radioaktivní testy na lidech, aniž by o tom postižení věděli.
Co se nedávno dostalo v USA na veřejnost, silně připomíná hrůzné pokusy na lidech z temné éry
nacismu:
Těžce nemocným pacientům bylo bez jejich vědomí vstřikováno plutonium, aby se zjistilo, jak
rychle je organismus schopen tento vysoce nebezpečný prvek znovu vyloučit.
Osmi stovkám těhotných žen byla podávána radioaktivně obohacená strava a zkoumalo se, jak ji
jejich těla absorbují. Následná studie prokázala, že děti těchto žen měly podstatně výraznější
sklony k onemocnění rakovinou.
Vybraní členové Harvardské univerzity podávali dětem po měsíce radioaktivně kontaminovanou
ovesnou kaši kvůli výzkumu látkové výměny.
Mimořádně vysoký počet radioaktivitou poškozených lidí byl zaznamenán ve státech Nevada,
Utah a Arizona, kde US-Army po desetiletí prováděla jaderné zkoušky.
Nejméně ve dvou věznicích byla vězňům ozařována varlata. Po skončení pokusů byli postižení
sterilizováni, aby se předešlo vzniku "atomových mutantů".

Prokazatelně existovaly experimenty s radioaktivními mraky, aniž by o tom obyvatelé dotyčných
oblastí byli informováni nebo před nimi chráněni.

Ministryně energetiky v Clintonově vládě Hazel O´Learyová nařídila další zkoumání takovových
případů a mluvila o "32 miliónech spisů, označených za ´tajné´", které souvisejí s pokusy na
lidech. "S úžasem a později úděsem jsem zjistila, že ministerstvo sedí na hoře hanebných
tajemství."

Rozhovor. Americký ekonóm, nositeľ Nobelovej ceny, Joseph Stiglitz pre Hospodárske
noviny:

Keď máte nižšie dane, tak podvádzate (kto – koho? LL)

Európa by mala harmonizovať svoje dane, inak vážne oslabí svoju menu. Šanca, že euro
prežije tak ako ho poznáme dnes, je 50 k 50 a cesta k jeho záchrane vedie cez zvýšenie
eurovalu a oživenie hospodárskeho rastu.

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

Nemecko s Francúzskom sa predbežne dohodli na tom, že si zjednotia dane. Čo si
myslíte o myšlienke harmonizácie daní v eurozóne?
Harmonizácia je takmer nevyhnutná. Euro čelí problémom aj preto, lebo krajiny medzi
sebou súperia výškou daňového zaťaženia.

Medzi krajiny s nižšími daňami patrí aj Slovensko. Ako prípadné zjednotenie daní
ovplyvní našu konkurencieschopnosť?
Znamená to, že podvádzate. Ja si myslím, že to nie je správny spôsob hospodárskej
súťaže. Podobne sa správalo aj Írsko, teda že lákalo investorov zo zahraničia tým, aby
platili nižšie dane. Som presvedčený, že pre globálnu ekonomiku je dôležitá cesta
harmonizácie daní, aby sa planéta vyhla extrémom. Pre vás to bude, samozrejme,
veľká konkurenčná nevýhoda.???

Myslíte si, že je možné udržať euro bez harmonizácie daní?
Skôr by som povedal, že ak sa Európania nerozhodnú pre toto riešenie, tak sa ich mena
výrazne oslabí. Je to úloha, ktorú budete musieť vyriešiť.

Aká je šanca, že spoločná mena prežije?
Politická situácia v Európe je veľmi zložitá. Napriek dohode lídrov v júli veci nemusia
fungovať podľa ich predstáv.

Stavili by ste na to, že eurozóna pretrvá so všetkými členmi tak, ako ju poznáme
dnes?
Myslím si, že šanca je 50 k 50. Je tu výrazné riziko, že euro sa rozpadne. Ak by sa tak
stalo, vyvolalo by to veľký nepokoj a jeho rozsah by závisel od spôsobu, akým by sa
spoločná mena rozpadla.

Vo svetových médiách rezonuje čoraz častejšie slovo recesia. Okrem dlhovej krízy v
Európe sa pritom ekonómovia pozerajú najmä na USA. Prečo dva roky po
vypuknutí krízy najsilnejšia ekonomika sveta

stále bojuje s problémami?
Nie je prekvapením, že hospodárstvo USA je stále slabé. V čase, keď sa finančná kríza
ešte len začínala, som upozornil na to, že kabinet Baracka Obamu sa bude musieť
vysporiadať s tromi úlohami, a to stimuláciou ekonomiky, problémom s nehnuteľnosťami
a problémom s bankami. Bez týchto základných riešení by bolo málo pravdepodobné,
aby sa americké hospodárstvo obnovilo na pevnú ekonomiku. Bohužiaľ, po dvoch rokoch
sa ukázalo, že Obamove opatrenia neboli dostatočné.

V čom urobili Američania chyby?
Vláda zle odhadla vývoj nezamestnanosti. Zatiaľ čo očakávala, že stimulmi ju znížia z
desiatich na osem percent, stalo sa to, že ju znižovali z 12,5 na 10 percent. Nefungoval
ani program bývania, okolo 6 až 7 miliónov Američanov prišlo o domov a pokles cien

nehnuteľností pokračuje. Dnes napríklad vidíme medziročný päťpercentný pokles.
Zásadným problémom tiež je, že veľké množstvo peňazí išlo na záchranu veľkých bánk,
pričom si vláda neuvedomila, že dôležité sú aj malé banky. A to nie pre finančný systém,
ale pre ľudí. Práve tieto finančné domy sú totiž dôležitým zdrojom pre malé a stredné
podniky a pre vytváranie pracovných miest. Veľké spoločnosti teraz sedia na biliónoch
dolárov v hotovosti, zatiaľ čo malým firmám sa nedarí.

Je riešením pumpovať do ekonomiky nové množstvá peňazí?
Menová politika Federálnej rezervnej banky je neefektívna. A bude neefektívna aj
naďalej, pretože Fed problému nerozumie. Znižujú úrokové sadzby, ale to nevedie k
ďalšiemu požičiavaniu. Je to tak preto, lebo bankový systém nefunguje. Časť bankového
systému, ktorá zabezpečuje požičiavanie malým a stredným podnikom, nefunguje. Čiže
malé znižovanie úrokových sadzieb nemá žiadny účinok. Pokiaľ veľké spoločnosti sedia
na biliónoch dolárov v hotovosti a dostávate o dve desatiny percenta z úrokovej sadzby
menej, tak to nepovedie k ďalšiemu požičiavaniu a investovaniu. Takže peniaze z
kvantitatívneho uvoľňovania neviedli k väčšej ekonomickej aktivite v USA, ale peniaze
išli tam, kde je najvyšší zisk a zdá sa, že to je na vynárajúcich sa trhoch, ktoré práve
zažívajú boom. Čiže v globálnej ekonomike nie je prekvapením, že peniaze nešli na
financovanie USA. Vláda preto musí, naopak, podporovať domáce investície

a bojovať s vysokou nezamestnanosťou.

Je to cesta aj pre Európu?
Je to veľmi podobné. Menší rozdiel je v tom, že vy nemáte jednotnú fiškálnu politiku.
Avšak tie krajiny, ktoré majú dostatočnú silu, by mali umožniť lacnejšie pôžičky

pre problémové krajiny a podporovať investície. Existuje súbor politík, akými možno
podporiť hospodársky rast. Priestor vidím napríklad v daňovom systéme. Ako vzor môže
slúžiť New York, kde investori, ktorí investujú a najímajú ľudí, platia nižšie dane.
Naopak, tí, ktorí by svoj kapitál nevyužívali týmto spôsobom, budú platiť štátu viac.
Nástrojom, ako stimulovať ekonomiku, je aj zvýšiť dane pre ľudí s vysokými príjmami a,
naopak, znížiť záťaž pre chudobných. Vyšší výber od bohatých by umožnil znížiť
napríklad daň z pridanej hodnoty, čo by naštartovalo spotrebu. Niektoré krajiny, ako je
napríklad Španielsko, Nemecko a Francúzsko, teraz volajú po zdanení finančných
transakcií. Aj to je podľa mňa správna cesta na zvýšenie príjmov, rovnako aj zavedenie
emisnej dane.

Nemali by sa Európania viac sústrediť aj na úsporné opatrenia?
Pre krajiny ako je Grécko, ktoré si nemôžu požičať, nie je inej cesty než šetriť. Avšak
júlové rozhodnutie lídrov svedčí o tom, že hospodársky rast uznali ako jediné riešenie
tejto situácie. S tým súvisí aj pomoc zadlženým krajinám tak, aby sa vyhli bankrotu. Ak
Nemci a ďalšie veľké krajiny pomôžu zadlženým naštartovať rast, pomôžu tým aj sami
sebe.

Európski lídri sú však rozdelení a trhy im dôverujú čoraz menej.
V demokracii je ťažké donútiť hovoriť všetkých jedným hlasom. Ak by všetci súhlasili,
tak by sme nemali žiadny priestor na diskusiu. Problém je skôr v tom, že lídri Európy
nemali vôľu objasniť ľuďom povahu problému. V prípade Nemecka by mal pád eura
vysokú cenu. Znamenalo by to znehodnotenie kurzu a zníženie konkurencieschopnosti.
Doplatil by na to aj bankový sektor, ktorý by sa dostal do situácie, keď by vlastnil veľké
množstvo rizikových dlhopisov. Zachovanie eura, samozrejme, tiež nie je zadarmo. Jasný
politický záväzok, že záchrana by viedla cez podporu rastu, by však v konečnom
dôsledku stál Európanov menej než prvá možnosť. Dôležité je pritom aj zvýšenie
záchranných mechanizmov a vydávanie spoločných eurodlhopisov. Napríklad v Brazílii v
roku 1998 bola taktiež veľmi zlá situácia. Úrokové sadzby boli vysoké a štát prežíval
vážnu krízu. Ľudia sa báli, že krajina zbankrotuje. Potom však zasiahol Medzinárodný
menový fond, ktorý zabezpečil prísun peňazí a Brazília sa vyhla krachu.

Naopak, splatila svoje dlhy a dnes, po desiatich rokoch, vidíme, že pomer dlhu k HDP je
veľmi nízky a ekonomika rastie. Brazília vyťažila najmä zo silnej zábezpeky, vďaka
ktorej si požičiava lacno a tento model môže platiť aj pre Európu.

Aké je podľa vás hlavné poučenie z finančnej krízy a do akej miery hrozí recesia v
prípade, že svetoví lídri neprijmú rozsiahle opatrenia?
Hlavným poučením z krízy je, že voľné trhy sa nevedia korigovať samy osebe, a teda
nepracujú efektívne bez zásahov. Čo sa týka hrozby recesie, pravdepodobnosť je vysoká.
Je ťažké presne odhadnúť, aká vysoká, ale môže to byť viac než 30 percent. Hlavným
problémom je pritom, ako som už naznačil, najmä nezamestnanosť.

Nie je súčasná situácia aj krízou ekonomiky ako vedy a ekonómov samotných?
Áno. V tom vidím seriózny problém na rozdiel od tých, ktorí samoľúbo presadzujú
zastarané schémy aj naďalej. A problém vidia iba v aplikácii detailov.

Kto je Joseph Stiglitz
Joseph Stiglitz (1943) je americký ekonóm. Žije v New Yorku. Je profesorom na
Columbia University. Je nositeľom Nobelovej ceny za ekonómiu za rok 2001. V českom
preklade vyšla jeho kniha Jiná cesta k trhu – Hledání alternativy k současné podobě
globalizace.

+++++++++++++++++++++++++++++++
Vcera bol Hlinka, dnes Durcansky koho si zoberie ten obrezanec Chmelar
zajtra?Precita si nieco z bolsevickej historie a robi zo seba znalca.
Pan Chmelar tvrdi, ze nikto nezrusil jeho rozsudok smrti, ze bol vojnovy
zlocinec.Durcansky na vojnove listine zlocincov nikdy nebol iba na Benesovej tak isto
ako Stefan Hassik, ktory cele zivot zil v Clevelande
a kazdy vedel kto bol.Aj Durcansky mal trvale viza do USA ktore zlocinec
nema sancu dostat.Ludia svet sa z Vas smeje,nerobi to dobru povest, ked svetu davate na
vedomie akych somarov a neznalcov historie mate medzi sebou.Narod bez znalosti svojej
historie nema ani buducnost, ale historie takej aka ona bola a tie takej ako pan Chmelar
hlasa.Hadam trebalo by ho trosku priucit tej novej historie, lebo ta bolsevicka je uz vyse
dvacat rokov neplatna ona je dobra iba na mutenie mozgu.

Kult osobnosti Andreja Hlinku

 Mám pocit, že Slovensko zošalelo. Podpredsedníčka NR SR Anna Belousovová
vyzýva poslancov, aby „v tejto posvätnej chvíli nevyrušovali“. Jej naliehaniu a Slotovým
vyhrážkam podľahne celý parlament. Mlčí Smer i SDKÚ. Oficiálny šéf kultu(ry) Marek
Maďarič zahriakuje kritikov, že Andrej Hlinka nepotrebuje diskusiu, ale úctu. Slovenská
televízia toto odporúčanie poslušne rešpektuje a do diskusie o Zákone o zásluhách
Andreja Hlinku pozve hostí, ktorí sa prekárajú iba v tom, kto viac si ľudáckeho vodcu
váži. A dokonca aj viacerí seriózni historici, ktorí majú k Hlinkovej činnosti najmä po
roku 1918 vážne výhrady, akoby v atmosfére masovej hystérie stratili odvahu nazývať
veci pravými menami a len opatrne pripúšťajú, že s týmto mužom „niektoré veci neboli
celkom v poriadku“. Poďme sa teda rýchlo pozrieť, aké - kým nám v tom nezabráni
nejaký zákon...

 K takejto nevkusnej totalite názorov mohlo dôjsť jedine preto, lebo Andrej Hlinka
patrí nielen k najvýraznejším postavám slovenskej politiky 20. storočia, ale aj k najmenej
objasneným. Stal sa predmetom najväčšieho kultu osobnosti v našich dejinách. Jeho
pohreb, keď ho niesli v sklenenej truhle ako Snehulienku pomedzi omdlievajúce masy, sa
stal dokonca pre poslanca KDH Pavla Minárika argumentom, prečo si Hlinka zaslúži
zákon. Čudné zdôvodnenie. Súdiac podľa pohrebov si podobné zákony zrejme zaslúži aj
ajatolláh Chomejní, Josif Visarionovič Stalin alebo Lenin. S tým posledným mal Hlinka
predsa len niečo spoločné – aj jemu postavili mauzóleum. A keďže sa od konca vojny

nenašlo jeho telo, vystavia mu v ňom vďační rodoľubi figurínu... Ej, ej, bratia kresťania,
nie je toto rúhanie?

 Ale nebuďme zlomyseľní. Faktom je, že o Andrejovi Hlinkovi dodnes nejestvuje
jediná seriózna monografia. Jeho najznámejšou biografiou je kniha Karola Sidora z roku
1934, ktorá pripomína skôr stredovekú legendu o živote svätca. O nič vyššie ambície
nemá ani útla skôr brožúra ako knižka Aleny Bartlovej z roku 1991, ktorá narýchlo
vypĺňala porevolučný hlad po informáciách. V tom istom roku sa na Bratislavskom hrade
konalo sympózium o Andrejovi Hlinkovi, z ktorého vyšiel zborník, ale ten opäť
nepresiahol rovinu oslavy. Vystúpil biskup František Tondra, zaspomínali si na neho
jeho priatelia (vrátane Pavla Čarnogurského, ktorého som vtedy poslednýkrát videl na
verejnosti), americkí Slováci mi ako študentovi udelili cenu za najlepšiu odbornú prácu
(práve o publicistike Andreja Hlinku) a historici načrtli starostlivo vydezinfikovaný obraz
jeho osobnosti zámerne sa vyhýbajúci problémovým miestam.
 Odvtedy nevyšlo o tomto človeku nič zásadné. Som však presvedčený, že keby mnohí
poslanci NR SR, ktorí zdvihli ruku za tento zákon, poznali základné fakty, keby poznali
jeho články a prejavy aspoň z tridsiatych rokov minulého storočia, za svoj čin by sa
hanbili. Racionálnemu zhodnoteniu života a diela Andreja Hlinku doteraz najviac bránilo
to, že tento muž sa stal predmetom dvoch extrémnych deformácií – glorifikácie a
diabolizácie. Kým ľudáci programovo šírili jeho kult, ktorý mal všetky znaky snahy o
kanonizáciu, komunisti ho prekliali zjednodušujúcim odsudkom, že to bol fašista. Po
roku 1989 sa prirodzene objavila snaha vrátiť ho do dejín, ale úsilie očistiť ho od krivých
obvinení nás takmer nebadane vrátilo do opačného extrému a sme tam, kde sme boli – z
Andreja Hlinku sa stala posvätná krava. Takéto deformácie umožňuje v spoločnosti iba
všeobecne známa neznalosť histórie.

Zveličené zásluhy

 Andrej Hlinka významným spôsobom prispel k udržaniu slovenskej identity v čase
maďarizácie a vzrastajúceho skepticizmu v možnosti prežitia tohto národa. To je
nepochybné. Jeho zásluhy na tomto poli sa však neúmerne preceňujú. Predovšetkým,
Hlinka nebol jediný, kto v tom čase pracoval pre národ a nebol ani jediný, kto bol za
svoje postoje väznený. V porovnateľnej miere boli v tom istom čase prenasledovaní
Juriga, Šrobár, Vajanský (ten bol vo väzení až trikrát), Porubský, Pietor a mnohí ďalší.
Hlinkove zásluhy zveličoval páter osobne. Vo svojich článkoch a prejavoch neraz
pripomínal – „trpel som za vás“ – čím chcel dodať svojej osobe mučenícky výraz
porovnateľný s Kristom. Navyše, Andrej Hlinka nebol nikdy integrujúcou osobnosťou,
skôr rozdeľoval a jeho vznetlivá povaha ho diskvalifikovala za rokovacím stolom. Jeho
postoje nikdy nereprezentovali väčšinu národa. Vôbec nerozumel
 zahraničnej politike a 28. júla 1914 na veľkom ľudovom zhromaždení v Ružomberku s
nadšením uvítal vypuknutie svetovej vojny a vyhlásil sa za „obrancu uhorskej vlasti“.
Jeho strana dokonca žiadala v parlamente „zastaviť počas vojny akékoľvek národnostné
boje a rozpory“ a Uhorsko vyhlásila za „jedinú matku a jedinú vlasť Slovákov“
(Slovenské ľudové noviny, 30. apríla 1915). A na tejto pozícii zotrvával Hlinka ešte aj v
čase, keď už Masaryk so Štefánikom a Benešom pripravovali v Paríži založenie
Československej republiky. V prospech tohto smerovania sa začal aktivizovať až od mája

1918, pravda, o to vehementnejšie: bol to on, ktorý rázne ukončil na tajnej porade
slovenských politikov 24. mája 1918 rozpačité diskusie o budúcom postavení Slovenska
a v slávnej vete „Tisícročné manželstvo s Maďarmi sa nevydarilo, musíme sa rozísť“
určil smerovanie rokovania k česko-slovenskej
 orientácii. Preto treba jeho účinkovanie pred rokom 1918 hodnotiť celkovo pozitívne.

Takmer z toho bola vlastizrada

 Problematické je však jeho pôsobenie po vzniku republiky. Veľmi kontroverznou
zostáva jeho svojvoľná cesta na parížske rokovania o povojnovom usporiadaní roku
1919. Hlinka v sprievode Františka Jehličku (ktorý, ako sa neskôr ukázalo, bol
maďarským agentom) tam niesol svoje predstavy o budúcom postavení Slovenska
skoncipované do memoranda Za mier v strednej Európe. Text vytýkal víťazným
veľmociam, že zabudli garantovať politickú samosprávu Slovenska. Nachádzajú sa tu
ostré výrazy o českom jarme na Slovensku, o českom imperializme a dokonca aj
porovnávanie českého útlaku s maďarským. Za najspravodlivejšie riešenie Hlinka
navrhoval usporiadanie referenda na Slovensku o budúcom usporiadaní. Československá
vláda i parlament zostali v šoku. To isté totiž žiadalo vo Versailles aj Maďarsko. V
situácii, keď bola stabilita nového štátu veľmi krehká (len dolaďovanie hraníc medzi
Slovenskom a
 Maďarskom trvalo osem rokov) nemohli pochopiť oficiálne kruhy tento krok inak ako
pokus o vlastizradu. Najmä, ak si uvedomíme, že keby sa v tom čase a za takých
národnostných pomerov konalo na Slovensku referendum, republika by nevznikla práve
tak, ako v roku 1993, lebo väčšina z nostalgických dôvodov stále uprednostňovala
spolužitie s Maďarmi. Hlinku po príchode do vlasti, pochopiteľne, zatkli. Ľudácka
propaganda interpretovala tento krok tak, že ich vodcu väznia za to, že šiel brániť práva
národa. Treba si však uvedomiť, že Hlinka svojím infantilným správaním na
medzinárodnej scéne a práve v takom citlivom čase takmer privodil tomuto národu
katastrofu.

 Navyše, obvinenie z vlastizrady nebolo celkom neopodstatnené. František Jehlička
poskytol v októbri 1919 maďarským novinárom rozhovor, v ktorom tvrdil, že česko-
slovenský štát sa nachádza vo vnútornom rozklade. Hlinka sa počas cesty do Paríža vraj
vyjadril, že ak sa nepodarí dosiahnuť autonómiu v rámci Československa, je ochotný
rokovať o nej s maďarskou vládou. Ľudácka historiografia dodnes tvrdí, že Jehlička
klamal. Nedávno sa však objavili nové skutočnosti, ktoré celý prípad stavajú do úplne
nového svetla. Britská historička Margaret Macmillanová v aj u nás známej knihe
Peacemakers (Mierotvorcovia) z roku 2001 cituje člena americkej delegácie v Paríži
Stephena Bonsala, ktorý vo svojich pamätiach napísal, že Hlinka pred ním hovoril o
svojej strate ilúzií voči Československu. „Žili sme s Maďarmi tisíc rokov. Všetky
slovenské rieky tečú do Veľkej uhorskej nížiny a všetky naše
 cesty vedú do Budapešti, zatiaľ čo od Prahy nás delia Karpaty,“ povedal mu Hlinka,
ktorý bol vraj v pomerne depresívnej nálade. Je dosť nepravdepodobné, že by si Jehlička
s Bonsalom nezávisle od seba takéto veci vymýšľali.

 Hlinka si neuvedomoval, čo svojím správaním spôsobí. Jeho prítomnosť v Paríži

vyvolala veľký rozruch a svetová tlač písala, že Slováci si pravdepodobne neželajú byť
súčasťou Československa. Situáciou sa muselo 18. septembra 1919 zaoberať aj Národné
zhromaždenie a Hlinkov neuvážený čin najostrejšie odsúdil práve klub slovenských
poslancov. Bol teda vodca ľudákov vlastizradca? Obžalovací materiál obsahoval v tomto
smere závažné argumenty (okrem obsahu parížskych rokovaní najmä vyjednávanie s
poľskými vládnymi kruhmi, ktorých územné nároky smerovali proti republike), ale
opätovné zvolenie Hlinku za poslanca parlamentu roku 1920 ukázalo, že jeho odsúdenie
by len rozbúrilo nové vášne medzi Čechmi a Slovákmi a bolo by politicky neúnosné. Z
tohto dôvodu bol proti najmä prezident Masaryk, kým Vavro Šrobár naopak nástojil na
jeho potrestaní. V každom prípade si myslím, že Hlinka
 bol skôr nezodpovedný, že jeho spôsob uvažovania nebol schopný takých zložitých
konštrukcií ako je vlastizrada.

Od obdivu Mussoliniho cez inšpiráciu Salazara až po podporu Hitlera

 Najdôležitejšie je však uvedomiť si, že celá Hlinkova politika a politika jeho strany
bola súčasťou tých najtemnejších európskych trendov, súčasťou totalitárnych hnutí, ktoré
vyústili až do druhej svetovej vojny. Hlinkova slovenská ľudová strana (takto
narcisisticky si ju premenoval roku 1925) bola vystavaná na autoritatívnych základoch,
na vodcovských princípoch a slepej poslušnosti (podľa hesla Jeden národ, jedna strana,
jeden vodca). Vodca rozhodoval v HSĽS sám, bez hlasovania. Rozhodoval nielen o
straníckych otázkach, ale v prípade potreby napríklad aj o tom, ktoré články budú a
nebudú uverejňované v ľudáckej tlači (šéfredaktor Slováka mu bol plne podriadený), čo
najmä v prvých rokoch republiky osobne kontroloval. Každá akcia ľudákov sa musela
uskutočniť s jeho požehnaním a je dôležité uvedomiť si najmä tento aspekt jeho
postavenia a zodpovednosti v strane. Hlinka v tom čase
 obdivoval najmä Mussoliniho režim a kládol ho za vzor svojim členom. Tvrdil, že
zachránil Taliansko pred záhubou a má potenciál zachrániť aj ostatné štáty Európy s
podobnými problémami. Jeho politika vraj prináša poriadok, pokoj a blahobyt. (Slovák,
8. decembra 1926). V januári 1923 založil Hlinka na návrh Tuku Rodobranu –
polovojenskú fašistickú organizáciu. Jej členovia nosili po vzore talianskych fašistov
čierne košele. Kdekoľvek sa objavili, tiekla krv. Vyvolávali najmä protičeské štvanice a
násilné strety s ľavičiarmi a liberálmi, ako napríklad 28. januára 1923 v Prešove, kde
štyroch ľudí zranili ťažko a štyridsiatich ľahko. Hlinka nikdy tieto agresívne útoky
neodsúdil.

 Postupne sa mu stal vzorom režim diktátora Salazara v Portugalsku. Hlinka obdivoval
najmä to, že spoločenská moc sa v tejto krajine dostala do rúk katolíckej cirkvi a Tisov
režim sa tomuto druhu pravicovej diktatúry aj najviac podobal. Z tohto dôvodu treba
Hlinku (v súlade s rozlišovaním, ktoré uvádza Robert O. Paxton vo vynikajúcej knihe
Anatómia fašizmu) označovať skôr za klerikálneho autoritára. Hlinka bol k demokracii
mimoriadne kritický, ak už nechceme povedať priamo, že ju vyslovene odmietal. Na
prvom mieste bol u neho vždy katolicizmus, ktorému niekedy podriaďoval aj
nacionalizmus. Politické strany podľa neho iba roztriešťovali národ a jeho jednotu môže
zabezpečiť iba obmedzenie parlamentnej demokracie. Podporoval vojenský prevrat v
Poľsku i generála Franca v Španielsku, Mussoliniho považoval za jedného z

najvynikajúcejších štátnikov Európy a osobitný dojem na neho urobil Hitler. Na
 zhromaždení v Teplej 1. júna 1936 dokonca vyhlásil: „Ja som slovenský Hitler. Ja tu
urobím taký poriadok ako Hitler v Nemecku.“ Keď v reakcii na tieto slová Vlado
Clementis vymyslel dnes už okrídlenú posmešnú vetu „Hitler, Hlinka – jedna linka“,
vodca ľudákov mu odpovedal na verejnom zhromaždení v Piešťanoch 20. septembra
1936: „Áno, v tom najdôležitejšom, totiž v boji proti boľševizmu, proti ateizmu, pôjdeme
v jednom tábore hoci aj s Hitlerom!“ Pikantné je, že tento výrok, ktorý Clementis myslel
ako posmech, si napokon ľudáci osvojili s hrdosťou a urobili z neho svoje ústredné heslo.

Nie otec národa, ale totalitárneho režimu

 O tom, že to nebol úlet, svedčia závery piešťanského zjazdu HSĽS z roku 1936. Ostrý
tón záverečnej rezolúcie bol už príliš silnou kávou aj pre niektorých umiernených
ľudákov. HSĽS sa otvorene prihlásila k fašistickej osi Berlín – Rím a vyjadrila
odhodlanie zapojiť sa po boku nacistického Nemecka do „medzinárodného frontu
národov proti židoboľševizmu“. Ako v iných prípadoch, aj tu sa neoľudácka propaganda
usiluje navodiť dojem, že text, ktorý pripravil Ďurčanský s Machom vodca vôbec nevidel
a inak by s ním, prirodzene, nesúhlasil... Je to lož. Hlinka tento text osobne prečítal na
záver zjazdu. Práve tu a dávno pred Mníchovom vyvrcholili a nadobudli rozhodujúcu
prevahu fašistické tendencie v strane. Je to dôležité podčiarknuť hlavne pre tých, ktorí
operujú s naivným argumentom, že Hlinka zomrel roku 1938 a s totalitárnym režimom
nemal nič spoločné. Omyl. Hlinka bol jeho
 duchovným otcom. Fašistické tendencie v jeho strane sa nezrodili po roku 1938, ale
dozrievali v priebehu celých tridsiatych rokov a neboli náhodné. Tak, ako nebolo
náhodné uzavretie spolupráce HSĽS s Národnou obcou fašistickou a Sudetendeutsche
Partei v prezidentských voľbách roku 1935. Tak, ako nebolo náhodné, že roku 1936
zorganizovali ľudáci v uliciach Bratislavy antisemitské výtržnosti, na ktorých
protestovali proti uvádzaniu „židovského“ filmu Golem. Tak, ako nebolo náhodné
formovanie bloku s Henleinom a Esterházym roku 1938. Tak, ako nebolo náhodné
Hlinkovo rokovanie s katom českého národa K. H. Frankom 27. februára 1938
(henleinovci potom venovali ľudákom päť miliónov korún). Tak, ako nebolo náhodné, že
vodca tesne pred svojou smrťou inicioval vznik Hlinkovej gardy. Andrej Hlinka však
určite nebol uvedomelým fašistom, ako to o ňom desaťročia hlásala komunistická
propaganda. Všetky tieto
 kroky (rovnako ako parížsky škandál z roku 1919) pramenili z totálnej dezorientácie
tohto muža v zahraničnej politike. Andrej Hlinka sa v nej nevyznal a nerozumel jej,
sledoval iba vlastné ideologické konštrukcie postavené predovšetkým na tvrdom
katolicizme.

Paranoidný egomaniak

 Osobitnou témou na diskusiu je Hlinkova povaha a správanie. Bol mimoriadne
netolerantný, hašterivý a neznášal kompromisy. Je otázne, nakoľko Hlinkova politika
pomohla a nakoľko oddialila vyhlásenie autonómie Slovenska. Uveďme aspoň prípad
volebného podvodu z roku 1935, kedy vodca ľudákov oklamal lídra SNS Martina Rázusa
a v rozpore s podpísanou dohodou pridelil národniarom iba jedno kreslo, čím sa

autonomistický blok rozpadol. Jeho správanie bolo nevypočítateľné, striedal umiernené a
radikálne stanoviská, pôsobil dojmom nevyrovnaného človeka a niekedy nebolo jasné, či
je viac kňazom alebo politikom. Povedané slovami historika Romana Holeca (autora
vynikajúcej publikácie o černovskej masakre). Hlinka koncepčne ani ľudsky nespĺňa
predstavy o špičkovom politikovi. Svojich oponentov často tituloval ako špiny, vyžle, vši
a podobne. Len zriedkavo sa vedel ovládať. Dokonca aj v prípade, že nešlo o
 jeho politických protivníkov, ale o nešťastných ľudí, ktorí mu v čase svetovej
hospodárskej krízy zúfalo opisovali svoju ťažkú sociálnu situáciu, nevedel krotiť svoj
slovník, ako na jednom zhromaždení v Ružomberku roku 1933, keď sa tento kňaz osopil
na úbožiakov so slovami: „Nažerte sa kameňov!“
 Krásny príklad priepastného rozdielu medzi ľudským rozmerom takého Tomáša G.
Masaryka na jednej strane a Andreja Hlinku na strane druhej nám poskytuje list, ktorý
zaslal prezident vodcovi ľudákov z Topoľčianok 12. októbra 1929. Píše: „Vidím z vášho
telegramu, že ste rozčúlený, rozčuľujete seba a voličov. Ale vodca najväčšej slovenskej
strany nesmie robiť také malicherné veci, je to príliš lacná demagógia. Áno, som za
diskusiu, a preto vám píšem. Ale krik nie je diskusia. A demokracia nie je anarchia... Váš
podráždený a zlostný postoj proti odporcom (zväčša domnelým) často mi vnucuje
myšlienku, že nemáte srdca, že miesto neho máte druhú pečeň – taký ste zlostný a
rozčúlený. Dokážte, že necítite len nenávisť, ale že to Slovensko aspoň trochu milujete.
Na nenávisti a zlobe, verte, nedá sa nič dobré a trvalé vybudovať. Preto Ježiš dal
prikázanie lásky, a to platí
 tiež v politike.“
 Hlinka sa skutočne často správal ako paranoidný egomaniak (ešte aj jeho obľúbenec
Tuka sa o ňom v jeho neprítomnosti vyjadril, že by ho mal vyšetriť psychiater). V
každom videl nepriateľa, nevyberane útočil na evanjelikov, židov, Čechov, Maďarov,
socialistov, liberálov, feministky – čo mu prišlo pod ruku. Mal mimoriadne vyvinuté ego
a rozprával o sebe v tretej osobe, často sa vracal k tomu, ako trpel za národ, neustále to
pripomínal a neúmerne dramatizoval situáciu („Nemlčal by som ani vtedy, ak by ma
tento prejav doviedol na šibenicu“). Mal úžasnú schopnosť manipulovať s davom.
Typickým príkladom sú celoštátne Pribinove oslavy roku 1933. Keď nedostal pozvánku
na tribúnu, urazený vyzval svojich prívržencov, aby prišli do Nitry manifestovať, koho
chcú počuť. Najprv rozpútal obrovské protičeské vášne a keď ich vyhrotil do maxima,
dokázal jednou vetou „blahosklonne“ utíšiť
 50-tisícový dav a žiadať ho, aby si vypočuli aj premiéra. Keď sa vtedajší minister
poľnohospodárstva Milan Hodža rozhodol urobiť ústretové gesto (podal mu ruku, pozval
ho na tribúnu a ponúkol mu miesto vedľa seba), Hlinka ho neprijal a spupne sa postavil k
mikrofónu ako Mussolini. S týmto človekom sa skrátka nedalo spolupracovať na
normálnej kultivovanej báze. Mimochodom, práve na tomto zhromaždení a opäť po vzore
Mussoliniho Hlinka po prvýkrát použil pozdrav „Na stráž!“

Naša historická pamäť je selektívna

 Hlinkov kult sa mohol do dnešných dní udržať iba tak, že bolo znemožnené kritické
skúmanie jeho osobnosti – najprv to urobili ľudáci, potom komunisti, aj keď každý z
iných dôvodov. Dnes však niet najmenší dôvod, aby sme sa k nemu správali ako k
posvätnej ikone – ak nie kvôli ničomu inému, tak minimálne z úcty k demokratickým

zásadám a tradíciám nášho štátu. Okrem toho, Hlinka nie je otcom národa. Ak už chceme
niekomu prisúdiť takýto romantizujúci titul, zaslúži si ho Štúr – vtedy sa zrodil slovenský
národ v politickom zmysle slova. A tí, čo nevedia tieto základné fakty o našej minulosti,
vlastne okypťujú dejiny a posúvajú vznik národa do začiatku 20. storočia. Okrem toho,
znovu opakujem, Hlinka nikdy nevyjadroval záujmy celého národa – že sa do tejto
pozície štylizoval sám, je iná vec. Na spomínanom piešťanskom zjazde HSĽS vyhlásil:
„Dnes stojí národ za nami a my
 smelo môžeme povedať, že my sme vlastne národ“. To je jednoducho hlúposť, lebo za
Hlinkom nikdy nestála viac ako tretina voličov.

 Zákon o zásluhách Andreja Hlinku (a vlastne akýkoľvek zákon interpretujúci dejiny)
je anachronizmus. Anachronizmus, ktorý dáva politikom práva, ktoré sú typické skôr pre
totalitárne štáty. Nie som proti tomu, aby sa Andrejovi Hlinkovi odhaľovali tabule či
busty, ale na to (keď už) stačí vládne uznesenie. Zákonom preberá tento štát na seba
tradíciu všetkého, čo stelesňovala táto rozporuplná osobnosť našich dejín. A to je strašne
nebezpečný trend. Treba upozorniť aj na to, že tento zákon ide dokonca nad rámec
podobného zákona, ktorý schválil snem Tisovho Slovenského štátu. Kým v tom sa
priznávali Hlinkovi iba zásluhy o národ, tu sa mu prideľuje okrem falošných zásluh o
Slovenskú republiku aj rovnako falošný titul otec vlasti. Súčasný parlament je teda
pápežskejší ako pápež. Alebo tisovskejší ako Tiso.

 Chápem, že Jánovi Slotovi je blízky Hlinkov slovník. Chápem, že v KDH sa prebudili
staré ľudácke pudy. Ale nechápem, nerozumiem a som pobúrený, keď niečo také podporí
liberálna pravica a najmä ľavica. Parafrázujúc v opačnom garde výrok Jána Slotu: Hanba,
hanba každému, kto zdvihol ruku za niečo podobné, kto stráca historickú pamäť a kto je v
boji o národného voliča ochotný kupčiť s demokratickými hodnotami tejto spoločnosti.
Robert Fico rád vyhlasuje (nie náhodou navlas rovnako, ako kedysi premiér Mečiar), že
kým je predsedom vlády on, nedovolí spochybňovať antifašistické tradície. Dovolil to už
trikrát. Prvýkrát, keď uzavrel koalíciu s neoľudáckou SNS. Druhýkrát, keď umožnil, aby
sa do vedenia Ústavu pamäti národa dostali ľudia, označujúci povstanie za „začiatok
terorizmu proti suverénnemu štátu“. A tretíkrát, keď jeho poslanci zdvihli pravice za
zákon, ktorý
 pľuje do tváre všetkému, na čom stojí moderná Európa. Nuž teda – na stráž, súdruhovia!

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

http://www.topky.sk/cl/10/1285762/Bustu-Durcanskeho-v-Rajci-zahalili-do-toaletneho-
papiera

Isiel som na navstevu do USA, tak som pribalil slovenske noviny. Citala ich jedna
americka Zidovka a cudovala sa. Co to tam na Slovensku stvaraju Zidia, to ma cely svet
pochopit, ze sa ma obavat 5,5 milionoveho naroda? To ma svet uverit, ze cely narod je
fasisticky? Ved je to smiesne.

+++++++++++++++++++++++++++++++
Dunajská Streda - rok nula

Ulice sú ako rozpálená vyhňa. Zaparkovali sme na parkovisku oproti baru Fontána, kde

sa pred 12-timi rokmi odohrala prvá masová mafiánska vražda na Slovensku,

pravdepodobne najväčšia v Európe, ktorá smutne preslávila toto žitnoostrovské mesto.

Na terase povestného baru posedáva zopár ľudí a zaháňa smäd pri obligátnom pive, hoci

je čosi pred desiatou predpoludním. Sme v Dunajskej Strede, chceme navštíviť Dom

Matice slovenskej a pýtame sa okoloidúcich na Jesenského ulicu. Asi máme smolu,

nevieme sa dohovoriť po slovensky. Kolegyňa fotografka poznamenáva: „To sme ešte na

Slovensku?“ Tretí oslovený, mladý muž vie po slovensky, ale nie je odtiaľto. Tak sme sa

vydali na verímboha ku križovatke a za ňou akurát naďabíme na Jeszensky utca, čiže

Jesenského ulicu a sme na mieste.

 Pani riaditeľka, PhDr. Libuša Klučková, ktorá je v neveľkom matičnom dome, či

skôr domčeku, dušou slovenského života, nás už čakala. Prechádzame malou príjemnou

záhradou a pristavujeme sa pri rozbitej pamätnej tabuli na maďarskú okupáciu južného

Slovenska v rokoch 1938 – 1945. Dozvedáme sa, že tabuľa visela na priečelí domu, ale

ktosi ju rozbil kladivom, tak ju pozliepali a umiestnili do záhrady. „To sa tu stáva, občas

máme porozbíjané aj okná“, poznamenáva pani Libuša, keď vidí údiv na mojej tvári.

V jedinej klubovej miestnosti domu je o čosi chladnejšie, pijeme kávu a rozprávame sa

o živote Slovákov v meste, kde žije drvivá väčšina občanov maďarskej národnosti.

„Problém nie je v spolunažívaní obyčajných ľudí, veď Maďari aj Slováci majú rovnaké

problémy“, hovorí pani riaditeľka, „ale problém je v nespravodlivom volebnom systéme.

V mestách a obciach, kde je väčšina občanov maďarskej národnosti sú porušované

základné práva Slovákov. V okrese Dunajská Streda vôbec nie je šanca dostať sa do

obecného alebo mestského zastupiteľstva, úrady, podnikateľská sféra, kultúra sú

v maďarských rukách a Slováci sa tu len ťažko uplatnia ak nevedia po maďarsky“. Len

pre zaujímavosť: V 25 člennom, národnostne jednofarebnom mestskom zastupiteľstve

Dunajskej Stredy obsadila 15 poslaneckých stoličiek SMK, 9 Most-Híd a jedno miesto sa

ušlo nezávislej poslankyni Ágote Antal.

 Všetci to vieme, ale ako by sme sa báli o tom hovoriť, ako by neradostné

postavenie slovenského obyvateľstva na južnom Slovensku bolo spoločenské tabu.

Diskriminácia Maďarov na tomto zmiešanom území je mýtus a nehorázne klamstvo

maďarských politikov, veď ako môže malá skupina Slovákov, dôchodcov a detí

diskriminovať Maďarov, ktorí majú obsadené v okrese všetky významné posty

v úradoch?! Je to naopak: Na južnom Slovensku sú diskriminovaní Slováci. Do mesta,

najmä do okolitých obcí sa prisťahovalo pomerne veľa slovenských rodín z Martina,

Žiliny, Čadce, Považskej Bystrice, kúpili si tu byty, postavili domy. Dunajská Streda je

na prvý pohľad bohaté mesto, hodne sa stavia v akomsi pseudomaďarskom štýle, na okolí

je úrodná pôda, dalo by sa tu slušne žiť. Pani riaditeľka je však skeptická: „Prisťahovalci

zo severu a stredu Slovenska sa po čase prichádzajú sťažovať do Domu matice

slovenskej, že sa tu necítia dobre, že z obecného rozhlasu a regionálnej televízie

dostávajú informácie prevažne v maďarskom jazyku, ktorému nerozumejú. Okrem toho,

v niektorých obciach nie je slovenská materská ani základná škola a ich deti musia

dochádzať do slovenskej školy aj 30 kilometrov. Dožadujú sa nápravy. Vysvetľujem im,

že Matica slovenská nemôže v tomto smere nič robiť, nemá nijaké kompetencie. A tak sa

stáva, že niektorí znechutení Slováci ako sem prišli tak aj odchádzajú, lebo netušili, aké

je to tu na juhu pre nich ťažké“.

 Dom Matice slovenskej v Dunajskej Strede sa líši od iných matičných domov, je

to skôr klub, akýsi malý ostrovček slovenského života, kde sa schádzajú matičiari

i nematičiari, aby sa porozprávali, posedeli si pri vatre zvrchovanosti v záhrade, spoločne

oslávili štátne i cirkevné sviatky aj narodeniny. Občas im príde zaspievať spevácky súbor

pri Dome Matice slovenskej, Slnečnica, alebo zatancovať detský Krpčiarik. Inak

slovenská kultúra mimo matičného priestoru nejestvuje, ale posilňovanie maďarského

národného povedomia a udržiavanie maďarskej kultúry je v Dunajskej Strede excelentné.

Novelizácia zákona o používaní jazyka národnostných menšín slovenskému obyvateľstvu

uškodila, dala maďarskej vrchnosti ešte viac priestoru na diskrimináciu Slovákov. Pani

Klučková hovorí, že na južnom Slovensku sa presadzuje pravidlo používania oboch

jazykov rovnocenne, čiže maďarský jazyk sa neprekladá, slovenský ho len dopĺňa, akoby

platili dva štátne jazyky. „Žijeme v začarovanom kruhu diskriminácie, do ktorého nás

dostali naši vlastní krajania, paradoxne v mene demokracie a rovnosti“, dodáva riaditeľka

Domu matice slovenskej.

 Maďari však slovenčinu potrebujú a vtedy je ich neznalosť štátneho jazyka

kameňom úrazu. Prichádzajú za pani Maticou, ako nazývajú jej riaditeľku, aby im

napísala list so žiadosťou do poisťovne, lebo išten bizoň, v nijakej poisťovni v Pozsonyi

nevedia po maďarsky. Pani riaditeľka im s porozumením vyhovie, veď niektorí Maďari

sa kvôli dobrým vzťahom s ňou prihlásili za členov Matice slovenskej. Ich mená však

pani Klučková pred verejnosťou tají, lebo by mali z toho zle.

 Potom sa prechádzame spoločne mestom, ktoré má viac zelene ako Bratislava

a kde je v jeho strede a na pešej zóne viac kaviarní a espress ako v strede hlavného mesta.

Vstupujeme do otvoreného rímskokatolíckeho kostola, kde by sa mali konať okrem

maďarských aj slovenské bohoslužby. Stretávame sa tu s postaršou ženičkou, asi

kostolníčkou, ktorá nevie po slovensky povedať ani mäkké i a tak sa márne pýtame, kedy

bude mať omšu slovenský kaplán. Nápisy, modlitby a ďakovné tabule sú len

v maďarčine. Ešteže kostolné zvony nebijú len po maďarsky.

 Vonku je neznesiteľná horúčava, ale aj tak vychádzame z chladného interiéru

kostola naspäť do rozpálených ulíc, pretože chceme vidieť veľký kamenný monument,

o ktorom som počul, že stojí za mestským úradom. Je to pamätník slovenského

holokaustu, ktorý vraj pripomína časy, keď Slováci nivočili a vyháňali Maďarov z ich

historickej zeme po prvej a druhej svetovej vojne. Dotrhaná a zneuctená maďarská

zástava leží pod ťažkými balvanmi maďarského utrpenia. Ľudovít Štúr sa obracia v hrobe

a mne je smutno i nevoľno zároveň. Z nevýslovných klamstiev, od hanby za našu

dengľavosť a ľahostajnosť brániť pravdu i seba, z toho, že Sulík na popud akejsi

Zavackej chcel odstrániť z návršia Bratislavského hradu slovenského kráľa Svätopluka,

že akýsi Maroš Mačuha z Bratislavského okrášľovacieho spolku sa nevzdáva úsilia

odstrániť štúrovské súsošie Tibora Bártfaya a nahradiť ho mramorovým súsoším Márie

Terézie s maďarskýmio husármi. Aj z toho, že národ mlčí, keď je môj materinský jazyk,

slovenčina, na juhu slovenského štátneho územia potlačovaná a zatlačovaná do ilegality.

Už je to tak – máme také zákony akú máme vládu a vládu máme takú akú si zaslúžime.

 Vraciame sa do Domu Matice slovenskej, poďakovať sa pani Klučkovej za jej

malý azyl pre Slovákov v Dunajskej Strede. S nádejou, že trochu zaprší do vyprahnutých

duší a zfúka čerstvý vietor.

 Ľudovít Števko

http://www.noveslovo.sk/printClanok.php?c=26980
+++++++++++++++++++++++++++++++

The new Hungarian ambassador to Slovakia, Csaba Balogh, handed his credential over to
foreign affairs minister Mikulas Dzurinda yesterday.

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

Hrate tenis? Ja tiez. Ale do stvorhry potrebujem partner/a/ku. Ak by siel niekto
/dobry/ z Bratislavy, alebo ktosi /dobry/ potreboval parnera z Viedne a okolia,
mozme sa dohodnut...

Viliam Jablonický

<jablonickysk@gmail.com>,

85101 BA, KAPICOVA 4

MOB: 0905151861

 1. Danube Tennis Challange

24.09.2011 (09:00 - 20:00)

Rakúsko - slovenský kultúrny spolok

vo Viedni organizuje

pod záštitou veľvyslanca Slovenskej Republiky v Rakúsku Dr. Petra Lizáka

1. ROČNÍK TENISOVÉHO TURNAJA DANUBE CHALLENGE TENNIS CUP
2011

Miesto: Tennis Point Vienna (www.tennispoint.at), Baumgasse/Nottendorfergasse, 1030
Viedeň, Tel: 01/79 99 997

Začiatok: 9:00 hod

Štartovné: 15 € (v cene je pripravený bufet na konci turnaja)

Kategórie: Mužské štvorhry, Ženské štvorhry, Zmiešané štvorhry

Záväzné prihlášky: do 9.9.2011

E-mail: sport@slovaci.at

Slavomira Vančová: 0676 717 11 77

Jozef Macura: 0676 87 99 30 139

Bonus: Nehrajúci doprovod môže za 5 € využiť celý deň fitness + večerný buffet

Ísc do Tatroch na turu a zjebac še z palenki, to je slovenske!
Aľe ísc do Tatroch na turu a zjebac še zo skali, to je take česke.

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

Milí priatelia,

zdá sa to neuveriteľné, ale Martinus.sk dnes oslavuje svoje desiate narodeniny ! Áno, už
je to desať rokov od momentu, kedy sme vám prvýkrát ponúkli možnosť vybrať si zo
širokej ponuky kníh bez ohľadu na to, v ktorej časti Slovenska bývate. Za tých desať
rokov sme vám vďaka vašej priazni poslali už milióny kníh. Ako inak teda osláviť desiate
narodeniny, ak nie čítaním? :-)

A práve preto sme deň našich narodenín vyhlásili aj za Deň neprečítaných kníh ! Pridajte
sa k nám a tisícom čitateľov po celom Slovensku a oslávme tento deň s knihou v ruke!
Prečítajte si konečne knihu, na ktorú doteraz nebol čas ! Ako na to?

 • Nájdite si pohodlné miesto na čítanie
 • Nezabudnite na občerstvenie, čaj, kávu, čokoládu :-)
 • Pripravte si knihu, ktorá na vás stále čaká
 • Navštívte stránku www.DenNeprecitanychKnih.sk a zapojte sa do oslavy s tisíckami
ďalších, čaká vás tam veľa zaujímavého :-)

Kliknite TU a zapojte sa do oslavy 10. narodenín Martinus.sk !
Oslávte s nami Deň neprečítaných kníh a získajte zľavu 2 EUR!

Vedeli ste, že podľa štatistiky má doma priemerný Slovák až 20% kníh, ktoré ešte nikdy
nečítal ? A vďaka miliónom kníh, ktoré sme vám za desať rokov našej existencie poslali,
sme zodpovední za nemalé percento z nich. :-) Preto sú naše narodeniny aj Dňom
neprečítaných kníh !

Oslávte ho s nami online! Navštívte stránku www.DenNeprecitanychKnih.sk a:

 • získajte zľavovú poukážku 2 EUR , aby ste mali čo čítať, aj keď Deň neprečítaných
kníh pominie :-)
 • pozrite si interaktívnu mapu , s akými knihami a kde oslavujú tisíce ďalších
Martinusákov
 • pozrite si živé prenosy z našich kamenných kníhkupectiev, kde sa tiež oslavuje
 • stiahnite si našu špeciálnu, narodeninovú infografiku , z ktorej sa dozviete množstvo
perličiek o Martinuse

Oslávte ho s nami osobne! Príďte do našich kamenných kníhkupectiev a:

 • dostanete kávu a narodeninovú pochúťku zadarmo (platí len pre naše kníhkupectvá v
Žiline a Nitre, v Bratislave a Martine žiaľ zatiaľ nemáme priestor na kaviareň)
 • vychutnáte si atmosféru, akú dokážu vytvoriť len tisíce kníh a ľudia s rovnakou
vášňou pre čítanie ako vy
 • stanete sa súčasťou živého prenosu
 • veľmi nás potešíte :-)

Nech už sa rozhodnete oslavovať kdekoľvek, tešíme sa na vás! :-)

 Tisíce príbehov. Jedno kníhkupectvo. Už 10 rokov váš Martinus.sk

Je piatok, 31. august 2001, krátko pred treťou popoludní. Posledné úpravy v zdrojovom
kóde. Spýtavé pohľady od Mira a Joža, či je všetko pripravené. Ideme na to. Presne o
15:00 prestrihávame modrú pásku a otvárame www.martinus.sk celému svetu. Motýlik
dostal krídla.

Zdá sa to ako včera. Tlačili sme sa v zadnej miestnosti kníhkupectva Martinus v budove
Divadla SNP v Martine. Posledný rok sme pracovali na vývoji vlastného on-line
obchodu. Kreslenie grafiky, napĺňanie databázy knižkami, programovanie. O predávaní
cez internet sme nevedeli vôbec nič. Len sme počuli o nejakých veľkých riekach, ktoré sú
na internete a predávajú knihy. A tušili sme, že vďaka tým pospájaným počítačom
budeme môcť obslúžiť už nielen našich martinských zákazníkov, ale možno aj tých z
Košíc, Detvy, Bratislavy či Námestova. (A v kútiku duše sme možno dúfali, že raz za čas
o naše slovenské knižky prejaví záujem aj niekto z Čiech či nebodaj spoza mláky –
teoreticky to možné bolo…)

Prvá objednávka prišla po siedmich hodinách. Herbertova Duna. Celí natešení sme knihu
vybrali z poličky v kníhkupectve, vytlačili faktúru, zabalili ju do kartóna, ručne vypísali
poštovú sprievodku a odišli ju zaniesť na poštu. Predali sme našu prvú knižku cez
internet.

Pomaly prichádzali ďalšie objednávky. Pár denne. Miro Santus viedol napĺňanie
katalógu. Neúnavne, knižku po knižke. Popritom inštruoval Miša Meška, ako treba čo
naprogramovať, ako by mala stránka vyzerať, ako by mal fungovať nákupný košík. Pri
vyvíjaní obchodu Miro vždy hovoril: “Urob to pre svokru.” Myslel tým to, aby stránka
vyzerala a fungovala tak, že aj keď sa k počítaču posadí “svokra”, ktorá s počítačom
nikdy nerobila, mala by sa dokázať ponoriť do nekonečného sveta príbehov a niektoré z
nich si bez problémov objednať cez náš web aj domov. Internetový obchod, za ktorým
cítiť najmä ľudí.

Jožo Santus starostlivo balil knižky z objednávok, ktoré postupne pribúdali. Zbierali sme
nepotrebné kartóny od televízorov, bicyklov, elektroniky, ktoré sme následne použili ako
baliaci materiál. Nezriedka sa stalo, že vám kniha z Martinusu mohla prísť aj s
netradičnou učebnou pomôckou – zapísanými školskými zošitmi od vlastných detí, do
ktorých bola kniha zabalená, aby sa jej cestou k zákazníkovi nič nestalo. Naším

najdôležitejším logistickým zariadením bola veľká pevná modrá taška z IKEA, v ktorej
sme nosili knihy na martinskú hlavnú poštu.

Tak sme začali. 10 rokov je neuveriteľná doba. Od prvej Herbertovej Duny sme predali
viac ako dva milióny kníh, prešli sme obrovský kus cesty a baví nás to stále viac.
Nezabúdame však zároveň na to, že každá jedna knižka, ktorú si u nás objednáte, je
rovnako dôležitá ako tá úplne prvá. Dáva nám totiž vždy novú šancu byť tu pre vás a
priniesť vám domov nový príbeh, zábavu, vedomosti, niekedy hádam aj odpovede na
životné križovatky. Ideme dopredu, knižka po knižke, spolu s vami. Tisíce príbehov.
Jedno kníhkupectvo. Už 10 rokov váš Martinus.sk.

S úctou

za celý Martinus.sk

Michal Meško
Ponúkame Vám

 • Knihy
 • Filmy (DVD)
 • Spoločenské hry
 • Počítačové hry
 • Káva, čaj
Informácie

 • O nás
 • Kontakty
 • Obchodné podmienky
 • Prečo práve u nás?
 • Ako nakupovať
Sledujte nás
 •
 • Facebook Facebook
 • Twitter Twitter

Martinus.sk logo© 2000-2011 Martinus.sk
Internetové kníhkupectvo.
Všetky práva vyhradené.

Ceny, dostupnosti a informácie uvedené v tomto e-maili boli platné v čase jeho odoslania
a môžu sa zmeniť. Za prípadné chyby v ponuke sa ospravedlňujeme. Tento e-mail ste
dostali na základe Vašej žiadosti o posielanie informácií a noviniek z www.martinus.sk
na Váš e-mail. Ak si v budúcnosti neželáte ďalšie novinky dostávať, môžete si toto
nastavenie kedykoľvek zmeniť po prihlásení v sekcii Môj Martinus , alebo sa môžete

odhlásiť kliknutím na tento link . Myslíte si, že sa Vám naše knižné novinky nezobrazujú
správne? Potom kliknite TU .

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

http://www.revuepolitika.cz/clanky/1528/zase-se-chovame-jako-primitivni-kolonialiste

Zase se chováme jako primitivní kolonialisté!“

S profesorem mezinárodních vztahů Oskarem Krejčím o chybném chování NATO,
primitivním kolonialismu Západu a hloupých rozhodnutí české diplomacie

Jakub Janda, Ondřej Šlechta | 2. 9. 2011

Před několika dny byla zveřejněna analýza francouzského generála, která poukazuje na
to, že by NATO dokázalo během pár dní zpacifikovat syrské vojenské síly v případě, že by
se Aliance rozhodla v zemi intervenovat. Podobné prognózy jsme však slyšeli již v březnu
před operací v Libyi. Aliance zde letecky válčí s armádou, která je vyzbrojena
druhořadou sovětskou technikou, ale bleskového vítězství nad Kaddáfího silami se jí
dosáhnout nepodařilo (rozhovor vznikal v době před klíčovým zvratem událostí v Libyi
v minulých týdnech, pozn. aut.). Jak se s odstupem času díváte na vývoj války v Libyi?

Technicky vzato, konec konfliktu může přijít v několika podobách. Kaddáfího můžete
zlikvidovat jednou bombou, když se trefíte, a situace se dramaticky změní. Můžete posílit
akce pozemními jednotkami a rychlost řešení se akceleruje. Problém však je, že Západ
vede čtvrtou, možná pátou válku na základě velmi špatného politického zadání. Pokouší
se řešit cíle, které jsou řešitelné diplomaticky či nátlakovou politikou, vojensko-
technickými nástroji. Vojensko-technická převaha Západu je evidentní. Jenže když
vpadnete do Iráku a máte velmi špatně provedenou politickou analýzu, výsledek je
otřesný. Totéž platí o Libyi: nejde přece o to porazit Kaddáfího, ale kdo přijde po něm.
Problém není vojenský. Je v politických elitách, které neumějí správně zanalyzovat
situaci a připravit řešení. Vojáci poté fungují, pejorativně řečeno, na zakázku. Dnes
fungují na špatnou zakázku špatně, byť by během chvilinky mohli pozemními silami
obsadit Libyi, stejně jako obsadili Irák. V tom je ta tragédie.

Proč tedy politické elity Západu nejednají na základě kvalitních analýz svých
podřízených (tedy tajných služeb) a vrhají se do nepromyšlených akcí typu ochrana
civilistů podle výkladu rezoluce Rady bezpečnosti OSN č. 1973?

Kvalita politické elity byla vždy spornou otázkou, problém však je, že to, co zažíváme se
západními politickými elitami dnes, je utrpení. Objevily se faktory, které ovlivňují
schopnost strategického uvažování. Paradoxem přitom je, že my jako většinová
společnost tyto faktory považujeme za pozitivní. Fandíme tomu, aby se u moci střídaly
různé politické elity, a chceme, aby se volby konaly pravidelně, tedy jednou za čtyři až
šest let. Jenže zde je ten problém: Když najmete manažera na čtyři roky, připraví vám

koncepci na pět let? Takhle nám mimochodem vznikly toxické deriváty v bankách. Tato
skutečnost velice negativně ovlivňuje výchovu politických elit a jejich strategického
myšlení. A když nemáte strategické myšlení, tak vlastně analýzu (řekněme tajných služeb
o zbraních hromadného ničení v saddámovském Iráku) ani nepotřebujete. Potřebujete jen
načasování své politiky ve vztahu k volbám; potřebujete vystrašit veřejnost, že třeba Írán
vyvíjí jadernou zbraň, a veřejnost posléze zvolí válečníka Bushe mladšího do Bílého
domu. Klíčovým je třetí rok vlády, když se blíží volby a začíná kampaň, nikoliv pátý,
když už může být u moci váš soupeř.

Takže silnou iniciativu francouzského prezidenta Nicolase Sarkozyho směrem k libyjské
operaci vnímáte primárně jako tah politického marketingu směrem k francouzským
prezidentským volbám v roce 2012?

Politické elity jsou tak vychovávány; náš systém si vytvořil systém politického
uvažování, které je zcela nekonkurenceschopné s konfuciánským strategickým myšlením,
elity jsou z hlediska strategického rozhodování připravovány jinak než liberální političtí
vůdci. Zapomněli jsme, že demokratický systém může efektivně fungovat, pokud jej
vedou lidé, jako byl Perikles. Potřebujeme vůdce, kteří jsou vynikající. Demokracie má
však tendenci velké a silné osobnosti ořezávat jako nebezpečné, liberální demokracie
dvojnásob - skutečné vládnoucí elity jsou totiž mimo politiku. Kdyby byl v politice někdo
velice silný, dokáže řekněme pozměnit chování bank, třeba výběr bankovních poplatků.
Potřebují banky někoho tak silného? Nepotřebují. Výsledek je tedy takový, jaký je.
Chovají se podle něj jak banky, tak politici.

Dokážeme na základě dnešních poznatků analyzovat podstatu arabských revolucí?
V jedné studii zmiňujete, že jsme svědky „tvoření nového panarabského prvku".

Můžeme vidět společné znaky. Všimněte si, že hybatelem revolucí je všude mládež
převážně střední vrstvy, tedy takzvaná facebooková mládež. Kromě manifestací v Řecku
a Izraeli chybí rudé prapory, chybí symboly protestu. Maximálně se objevují národní
vlajky. A chybí portréty - tedy scházejí vůdcové. Když se podíváme na Egypt, chybí i
podobizny Násira. Fakt, že zde máme jako hlavní masu mládež spojenou Facebookem,
vytváří obrovské možnosti manipulace. Objevují se zde prvky, které jsou alespoň pro
mne osobně zatím nečitelné. Nevzpomínám si, že by odstřelovači někde ve světě stříleli
ze střechy na manifestanty. Nyní je to všude, od Tuniska, přes Sýrii až po Bahrajn. Všude
jsme tento fenomén zaznamenali. Toto je vše, co k tomu dokážu nyní říct; vidíme tedy,
jak málo jsme schopni to číst.

Není tajemstvím, že zde nejsou připravené demokratické síly, ke kterým by se tyto
revoluce uchýlily. Jsou tam sice na Západě vychovaní jedinci - děti oligarchů či
generálové -, ovšem to není střední vrstva, která je základem pro liberální státní
uspořádání. Nejpravděpodobnější alternativou se zdají být antikorupčně a sociálně laděné
skupiny, které převážně inklinují k fundamentalistickému islámu. Ten tuto sociálně
orientovanou politiku přináší. To naznačuje, že zde je přirozená voličská základna pro
strany typu Muslimské bratrstvo. Čímž nechci říct, že bude automaticky následovat

zdivočelá zahraniční politika. Jistě to však znamená změnu politiky vůči Izraeli. Proto se
Izrael vyjadřuje tak opatrně. Má proč.

V jedné ze svých knih se zabýváte psychologickým aspektem politiky. Jak vnímáte
mediální diskurs týkající se současné situace v Libyi a Sýrii?

Analýzu nám zhoršuje skutečnost, že můžeme pracovat jen s informacemi z médií, která
situaci dílem vůbec nerozumí a dílem cíleně manipulují. Tato média automaticky
odmítají užít informace například ze syrských vládních zdrojů a raději vysílají srdceryvné
záběry střílejících civilistů z mobilu. Základní teze je, že informace od povstalců jsou
automaticky objektivnější než informace z oficiálních zdrojů. Dnes ráno jsem na
zahraniční televizi viděl záběry lidí, kteří nadšeně vítají vládní vojáky. Boje se totiž
nevedou mezi armádou a civilisty, ale mezi ozbrojenou armádou a ozbrojenými civilisty.
I když budeme souhlasit s cíli civilistů, stejně nemůžeme souhlasit s propagandou, která
říká, že civilisté jsou pouze a jedině nevinní beránci. Tato cenzura znemožňuje jakýkoliv
náznak věcné analýzy. Totéž platí o Libyi. To, co přináší třeba Česká televize, jsou přece
směšné divadelní záběry! Nechci říct, že pravda je na vládní straně, jen tvrdím, že zde
dochází k jasné mediální manipulaci.

V souvislosti se zmiňovanými revolucemi se bezpochyby mění geopolitická mapa Blízkého
východu. Izrael sleduje okolní dění s pochopitelnou nervozitou, navíc se má na podzim na
půdě OSN jednat o státě Palestina. Máte pocit, že je politika židovského státu i nadále
udržitelná?

Z mezinárodně politického hlediska vidíme, že Izrael má specifické postavení. Lze
konstatovat, že se opírá o silnou izraelskou lobby. Víme ale, že nejde pouze o židovskou
lobby - některá z evangelických náboženství se obracejí k Izraeli jako k naději na příchod
Krista, ten by měl přijít, až se opraví Šalamounův chrám. Tito náboženští
fundamentalisté, jako byl Bush mladší, jsou vlastní církví, náboženským přesvědčením
vedeni k podpoře Izraele. Když se podíváme na demografické aspekty, je ale jasné, že
židovský stát nemůže při nadcházející konstelaci přežít, byť má vojensko-technickou
převahu a též motivace jeho vojáků je vyšší než u Arabů - brání svoji existenci. Jinými
slovy, pro Izrael je tento stav dlouhodobě neudržitelný a je lepší hledat kompromisy
v politické rovině než se spoléhat na vojenskou převahu a mezinárodní podporu.

Pro nás, středoevropské intelektuály humanistického zaměření, je nutné se naučit, že obě
strany mají pravdu. Jak Palestinci, tak Izraelci mají legitimní požadavky a jejich národně-
emancipační hnutí jdoucí proti sobě jsou oprávněná. V tom je tragédie celého sporu.
Směr řešení vede k redefinici hlavních aspektů - strany nelze vidět pouze jako
národnostně a nábožensky rozdělené, je třeba je seskupit i podle sociálních praporů. To je
extrémně náročný úkol a nemám pocit, že by se nějaká politická elita tímto směrem
vydala.

NATO se od konce bilaterálního napětí a následného rozšíření na východ od Berlínské
zdi stalo spíše politickým klubem než vojenským uskupením. Většinu jeho rozpočtu
pokrývají USA a minulý americký ministr obrany Robert Gates prohlásil, že USA už

nebudou nadále platit za evropskou bezpečnost, pokud se starý kontinent stane pouze
černým pasažérem. Jak vnímáte roli NATO v dnešním bezpečnostním uspořádání?

V principu platí, že v každé vojenské alianci má rozhodující slovo ten nejsilnější. Proto se
vlastně tyto aliance dělají - aby se slabší mohl schovat u silnějšího. Vojenská aliance není
žádný demokratický klub - největší úkoly jsou kladeny na nejsilnějšího a ten má
samozřejmě největší pravomoci. Sice nejvíce platí, ale je i autorem strategie. NATO se
v podstatě chová podle americké vojensko-politické zakázky. Tento princip není špatný,
prostě to tak ve vojenských aliancích je.

Otázkou tedy není financování, ale strategie. Samozřejmě že USA dávají více na zbrojení
než Evropa, podle mne však Američané dávají na zbrojení třikrát více, než potřebují
k udržení převahy. Z hlediska politického úkolu udržení vojenské hegemonie je Amerika
přezbrojená. Není nejmenší důvod, proč by ji měla Evropa v zuřivém zbrojení
napodobovat. To se promítá do mezinárodní politiky. USA v mezinárodní politice
nadužívají sílu. A výsledky jsou, jak vidíme, tristní. Evropa se donedávna, než se
zbláznila kvůli Libyi, snažila o prosazování svých zájmů ekonomicko-kulturním vlivem.
Africká unie chování NATO v Libyi odsuzuje. To, že se o tom nemluví u nás,
neznamená, že se o tom nemluví v Africe. Na to doplatíme. Opět se chováme jako
primitivní kolonialisté.

Spatřujete pokrytectví Západu v prosazování ekonomických zájmů schovávaných za
roušku rétoriky o ochraně civilistů a lidských práv?

Je to díky chování nás, Západu, tentokrát ve formě NATO, v Libyi. Nejde o to, že by
USA či NATO byly špatné, jde o špatně prováděnou strategii. Reálné chování se odlišuje
od nové strategie NATO přijaté v Lisabonu na podzim 2010, která je dobrá. Je v ní
například dohoda o protiraketovém systému s Ruskem, jenže se tak reálně neděje.

Takže Obamova snaha o reset vztahů s Ruskem ve formě dohody o snížení počtu nosičů
New START z Prahy 2010 a o zrušení konceptu čistě amerického protiraketového
ochranného deštníku pod hlavičkou NATO nepřináší požadovaný efekt?

My teď tady můžeme sedět v Praze, být členy NATO a říkat si, že Rusko vůbec
neohrožujeme. Dozbrojujeme Gruzii, stavíme základny v Černomoří, Rumunsku,
Bulharsku a Polsku... Sedněte si ale do ruského generálního štábu a dívejte se, jak kolem
vás stahují smyčku. Zbraně mají velmi nepříjemnou vlastnost - mohou být použity. Podle
mne je aktuální chování NATO - vzhledem k možnostem západní civilizace - chybné.
Hrajeme o přežití.

Pokud bychom se tedy drželi vašeho názoru, tak se NATO nemělo angažovat v Libyi?
Rusko tvrdí, že Západ si rezoluci Rady bezpečnosti OSN č. 1973 vyložil po svém a takřka
ji zneužil.

Tímto způsobem rozhodně ne. Ta rezoluce je špatná, protože umožňuje několik výkladů a
to, co předvádí NATO - způsob vedení boje, neschopnost dát explicitně najevo, jak
postupovat po vojenském vítězství -, to vše svědčí o nepřipravenosti akce.

Takže rozhodnutí České republiky uznat legitimitu libyjských povstalců bylo unáhlené?

Řekněte mi, kdo v Česku rozhodl, že jsme ve válce se státem, s nímž máme diplomatické
styky? Jako člen NATO jsme museli s bombardováním Libye souhlasit: ve vojenském
spolku tohoto typu se o válce rozhoduje konsenzem. Ovšem kdo reálně zvedl ruku? Byl
to ministr obrany, předseda vlády nebo vláda jako celek? Byl to nějaký velvyslanec
v Bruselu? Takto se chová demokracie v Česku. Jinými slovy: nevíme, kdo jsou
povstalci, co mají v plánu a v jakém postavení je Kaddáfí. To nevíme. Rozhodně ale
víme, že než začalo bombardování, byla to sociálně nejrozvinutější země Afriky.

Takže neočekáváte, že by se Západ vrhl do vojenské intervence proti režimu Bašára
Asada v Sýrii?

Po zkušenosti z Libye s překroucením rezoluce Rady bezpečnosti jsem si téměř jist, že
v případě hlasování o Sýrii bude v OSN vetovat podobný návrh Rusko i Čína. Rozhodně
neodsouhlasí další bezhlavé bombardování.

Někteří analytici tvrdí, že Západ se horlivě vrhl do libyjské akce kvůli končícím
francouzským a italským koncesím na vývoz libyjské ropy. Další práva měla být prodána
Číně.

Ano, to je jasně čitelné. Celá logika je jasná. I proto Čína a Rusko s využitím práva veta
Západu v Radě bezpečnosti OSN nedovolí prosadit další víceznačnou rezoluci.

Oskar Krejčí publikoval přes dvacet knih o mezinárodní politice, působí jako prorektor
pro výzkum na Vysoké škole veřejných a mezinárodních vztahů Praha. V devadesátých
letech byl politickým poradcem premiérů Adamce a Čalfy.

http://www.outsidermedia.cz/Cilene-americke-vrazdeni-v-Iraku-potvrzeno-WikiLeaks-
1.aspx

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

Proroctvo Josifa Vatopedskeho z hory Athos (nizka kvalita, třeba mat trpezlivost)

http://cs.gloria.tv/?media=189136

+++++++++++++++++++++++++++++++
Ľudia sa musia chytiť (nielen v kríze) rozumu
Slovensko ešte nemalo takú slabú vládu, ktorá sa nezaoberá problémami
ľudí, ale len vlastnými spormi. Za vlád Vladimíra Mečiara sa každá
legislatívna zmena musela podrobiť štúdii, aký bude mať dopad na

rodinu. Dnes menia všetko bez ohľadu na ľudí a hádajú sa horšie, než
psi na ulici o každú kostičku zo štátneho majetku. Viď politické
nominácie do trafík, či prenájom budovy daniarom v Košiciach.
Každá Mečiarova vláda hľadala systémové riešenie vo väzbách na
spoločnosť a preto sa množia hlasy od občanov, že by mal byť Vladimír
Mečiar aj štvrtýkrát premiérom. V čase krízy je dôležité, aby mala
spoločnosť silné vedenie štátu, ktoré dokáže vytvárať veľké investície
ťahajúce ekonomiku, čo Mečiarove vlády dokázali. Riešili sa krízy v
roku 1990 pri transformácii zo socializmu na trhovú spoločnosť,
riešila sa kríza po roku 1992 pri vzniku samostatného štátu a
zakladaniu systémových zmien, ktoré vydržali dvadsať rokov. Tie teraz
bezhlavo menia so zlým dopadom na spoločnosť a občanov terajší vládni,
ktorí tento štát nechceli.
Po roku 1994 to bola zasa ďalšia tretia Mečiarova vláda, ktorá vďaka
veľkým investíciám vytvárala možnosti na ekonomický rozvoj štátu a to
na dlhé obdobie. Od poslednej Mečiarovej vlády sa nevybudovalo viac
kilometrov diaľníc, ktoré sú potrebné na rozvoj hospodárstva najmä v
regiónoch Slovenska, kde sú najvyššie rozdiely. Od Mečiarových vlád
neexistujú plány regionálneho rozvoja, ktoré sa robili za Mečiara
pravidelne. Naposledy ich predseda ĽS-HZDS ponúkol spoločnosti v roku
2009 na programovej konferencii, kde tvrdil, že pre krízu je nutné
vytvoriť 20 miliardový fond, aby sme ju dokázali v ťažkých časoch
prežiť - smiali sa mu rovnako v koalícii ako aj v opozícii.
Len Mečiarove vlády dokázali konsolidovať poľnohospodárstvo, ktoré je
dôležitým odvetvím národného hospodárstva u nás najmä preto, že dnes
už dovážame potraviny o miliardu eur viac, než vyvážame. Za túto
miliardu eur sme mohli vytvoriť množstvo pracovných miest na vidieku,
keďže Slovensko má v EÚ najvyšší podiel obyvateľstva žijúceho na
vidieku. Aj vo Ficovej vláde sa Mečiarovi darilo cez odborníkov
ĽS-HZDS opäť konsolidovať poľnohospodárstvo tak, aby vznikali na
vidieku nové pracovné miesta. Radičovej vláda však medzi prvými
zrušila Mečiarom pripravený a zavedený zákon o 6 percentnej DPH na
potraviny vyrobené z dvorov. Vďaka nemu mohla začať vznikať
konkurencia obchodným reťazcom. Ľudia by mali ponuku zdravších,
chutnejších a kvalitnejších potravín priamo v regiónoch, kde by
vznikali nové pracovné miesta. Lenže voľbami 2010 sa to všetko
zrušilo.
Preto ľudia už musia vedieť prevziať za seba zodpovednosť a vo
voľbách vyjadriť svoj názor tak, aby správa štátu bola v správnych
rukách. A mohol sa štát, celá spoločnosť nanovo rozvíjať. Kríza podľa
Mečiara nie je len uťahovanie opaskov, ale aj príležitosť ako z nej
vyjsť posilnení a nie oslabení, čo sa môže podariť práve malým štátom,
ktoré sa dokážu rýchlejšie prispôsobiť meniacim sa podmienkam, na čo
však štát potrebuje dobre pripravený menežment politikov, ktorý dnes
nemá.
Darmo predseda ĽS-HZDS pred voľbami upozorňoval na budúce problémy,

keď ĽS-HZDS je dnes mimoparlamentná strana, kým tí, čo klamali a
sľubovali raj na zemi, sú dnes vo vláde a likvidujú štát po celých
odvetviach. V tom je zodpovednosť občanov, ktorí už dnes poznajú
všetkých politikov a musia vedieť, že ak volili tých, čo sú pri moci,
opäť ich čaká len ožobračovanie a uťahovanie opaskov.
Stanislav Háber

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

http://www.denik.cz/ze_sveta/agenti-se-boji-svet-zna-jmena20110901.html

WikiLeaks

Depeše odhalují i případ zbité studentky Malinové

Před pěti lety Slovenskem otřáslo údajné přepadení studentky Hedvigy Malinové. Ta
tvrdila, že ji kvůli maďarskému původu napadla skupina skinů.

To následně způsobilo vážnou krizi ve slovensko–maďarských vztazích. Celý případ
tehdy policie uzavřela velmi rychle s tím, že popisovaná událost se nikdy nestala.
Studentka od té doby musí čelit stíhání pro křivou výpověď. Jedna z uniklých depeší,
kterou minulý týden zveřejnil server WikiLeaks, ukazuje právě i na její případ.
Dokument z amerického velvyslanectví na Slovenskunyní staví událost do nového světla.

„Mladá žena zřejmě dostala několik úderů a byla lehce zbita, ale pak se snažila svá
zranění zhoršit v obavě, že to nebude stačit, aby se policie případem začala zabývat,“
uvádí se v depeši.

Text pochází z 6. října 2006, kdy ještě nebyl případ uzavřen. Podle advokáta Malinové
Romana Kvasnicy to svědčí o tom, že tehdejší vláda Roberta Fica, která nebyla proslulá
přílišnou vstřícností k Maďarům, z politických důvodů případ vědomě zametla pod
koberec.

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

Sportovci chtějí prodat Krkonoše
slovenským miliardářům z Tater
5. září 2011 9:45
PRAHA - Společnost Tatry mountain resorts (TMR), která je největší firmou v oblasti cestovního ruchu na
Slovensku, zahájila s Českým svazem tělesné výchovy (ČSTV) předběžné jednání o svém vstupu do
lyžařského areálu Špindlerův Mlýn.

Sdělilo to mediální zastoupení TMR. Firmu vlastní finanční skupina J&T. ČSTV po změně dotační politiky
českého sportu ze strany ministerstva školství a faktické ztrátě vlivu v loterijní společnosti Sazka nyní řeší
budoucí financování své činnosti.

TMR má podle tiskové zprávy zájem provozovat v Krkonoších kromě lyžařského areálu Špindlerův mlýn
také horská střediska v Harrachově a v Peci pod Sněžkou.

Peníze nejsou

"Není čas si dál něco nalhávat. Finanční zdroje ČSTV se neustále zužují, takže je jasné, že k prodeji
majetku bude muset dojít," řekl pro pondělní vydání týdeníku Euro předseda ČSTV Pavel Kořan. Svaz podle
Eura vyjednává také o prodeji strahovského hotelu Coubertin a sportovního centra v Brandýse nad Labem.

Kdo stojí za investory z Tater

Akciová společnost TMR, do níž vyčlenila finanční skupina J&T aktivity v cestovním ruchu s výjimkou
pětihvězdičkových hotelů, vlastní a provozuje lyžařská střediska a hotely v oblasti Nízkých a Vysokých
Tater.

Doposud v nich investovala více než 70 milionů eur (zhruba 1,7 miliardy Kč), dalších 65 milionů eur do nich
plánuje vložit v nejbližších letech. Zatím poslední akvizicí společnosti TMR je Aquapark Tatralandia.

Oficiální nabídku na koupi lyžařského areálu ve Špindlerově Mlýně TMR předložila ČSTV počátkem června,
minulý týden se podle tiskové zprávy setkali zástupci TMR se šéfem ČSTV Kořanem, generálním
sekretářem svazu Janem Boháčem a dalšími členy vedení ČSTV.

"Diskutovaný rozsah budoucí možné spolupráce je zatím velmi široký. V úvahu přichází více variant vstupu
společnosti TMR do Skiareálu Špindlerův Mlýn a případně i do horských středisek v Peci pod Sněžkou a v
Harrachově, ve kterých má ČSTV akciový podíl," uvedl Boháč. Kořan Euru řekl, že se uvažuje také o
pronájmu skiareálů s možností budoucího předkupního práva.

"Předmětem osobního jednání s ČSTV bylo především představení a vysvětlení vzájemných očekávání, ke
kterým by mohla vést cesta společného kompromisu" doplnil předseda dozorčí rady TMR Igor Rattaj. TMR
uvedla, že je připravena do krkonošských horských středisek investovat, rozsah případně vložených peněz
ale nekonkretizovala.

Člen výkonného výboru ČSTV a zároveň předseda představenstva Skiareálu Špindlerův Mlýn Libor
Varhaník koncem června řekl, že svaz dostal asi tři nabídky na prodej areálu ve Špindlerově mlýně. Prodej
ale podle něj není na pořadu dne. "O prodeji areálu musí rozhodnout valná hromada ČSTV, a ne jen
výkonný výbor, který o nabídkách ani nejednal, pouze je zaregistroval," uvedl tehdy Varhaník.

Kolik stojí Krkonoše? Půl miliardy

Na podíl ČSTV ve Skiareálu Špindlerův Mlýn mají předkupní právo jeho minoritní
akcionáři, Svaz lyžařů České republiky (SLČR) se 35,5 procenta a podnikatel Tomáš
Němec s desetinou akcií, upozornilo Euro. Němec, který je spolumajitelem České
gumárenské společnosti (ČGS) a vlastní provozovatele tuzemských šesti lyžařských
areálů Snowhill, i lyžařský svaz už projevili zájem předkupní právo uplatnit, píše týdeník.

Lyžařský areál v Peci pod Sněžkou.

Hodnotu podílů ČSTV ve všech třech krkonošských lyžařských areálech vyčíslily nezávislé posudky pro
svaz lyžařů na 250 až 400 milionů korun, řekl Euru prezident SLČR Lukáš Sobotka. "Co se ceny týká, já
osobně bych hodnotu našich podílů viděl přinejmenším na půl miliardy korun," uvedl pro týdeník Kořan.

V Sazce ztratil ČSTV jako její největší akcionář vliv poté, co byl na firmu prohlášen konkurz. Zadluženou
firmu tak nyní řídí věřitelský výbor, ve kterém jsou mimo jiné zástupci firem ovládaných finančními skupinami
KKCG a PPF. Sazka se do insolvence a následně do konkurzu dostala kvůli problémům se splácením úvěru
na výstavbu pražské O2 areny.

Lidovky.cz

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

Dopis Moravana pražákům i dalším Čechům

Hrdinní, nezištní a všem pravdy přející čeští bojovníci proti Bruselu !!!

Sledujíce váš neúnavný boj proti EU a Bruselocentrizmu za samostatnost a výlučnost České republiky,
rozhodli jsme se my Moravané po vzoru bratrů Slováků nepřekážet vám v tomto boji a opustit vaši vozovou
hradbu. Požádáme o obnovení tradičního svazku s Vídní (k níž jsme měli vždy mnohem blíže než k vám -
nejen kulturně a mravně, ale i municipální správou). Hodláme posléze vytvořit desátou rakouskou spolkovou
zemi Moravu s vlastní zemskou vládou i zemskými zákony. Tím zároveň posílíme (ušlechtilý) slovanský
živel spolu s Chorvaty a Slovinci v Rakousku. Nebudeme muset s vámi vést „falešné a prázdné“ diskuze,
jako např. o zavedení Eura coby měny. Vám zůstane vaše numismatická kuriozita – Pražský groš (Pg) -
namísto dosavadní Koruny české (Kč). K majetkovému narovnání vás pozveme do vily Tugendhat (po naší
předchozí konzultaci s Vladimírem Mečiarem). Předběžně vám nabízíme, že s Muchovou epopejí si můžete
odvézt i Dukovany (třeba na Letnou namísto Blobu, případně i je můžete zapůjčit do Japonska). K tomu vám
přidáme na památku brněnský žulový třicetitunový „vibrátor Primátor Onderka“ (i s primátorem včetně řetězu
– ale jen kozího). Oba jsou bohužel nefunkční, avšak nezničitelní. Vlajku si klidně ponechte, zakryje vám
celou vaši kotlinu. Zato heslo našeho rodáka Masaryka z hradního praporu bychom si vzali – vy si tam
vyšijte třeba „My Prahu nedáme – radši ji zbouráme“ (aspoň náhodní turisté budou náležitě poučeni – a to
nejen pražskými taxikáři). Váš „mocnář“ toho aspoň nebude mít tolik na únavné inkontinentní objíždění a
pojídání osoleného kóšer chleba od starostů. Může být volen levně aklamací přímo na tržišti. Na Vítkově je
pro něj teď po Gottwaldovi místa dost. Když dáte betonovému loupežníku a euroteroristovi Žižkovi do ruky
raketu (tenisovou), ušetříte za novou sochu (při vašem krizovém hospodaření) a můžete prodražit Blanku, či
jakýkoli jiný český tunel. Vyvěsíme: „Češi nekrást tady“

Jste "trochu" vedle....
Tady nejde o chudičkou moravskou zemičku,pražskou kotlinu a další pahorkatiny. Tady jde o ZÁSADNÍ
ovládnutí celé Evropy. Aź tohle pochopíte a začnete se zabývat podstatnými věcmi, tak PAK pište, IQ na to
máte, jen stačí správný cíl, ne ten ublíženecky zakomplexovaný rádobymoravský.

Mrázku,
chápete alespoň trochu ironii a nadsázku a co Vám tím chtěl autor říct. Z čeho máte ten panický strach a
hrůzu, snad ne z toho, že si naši "politici" nebudou moct dovolovat to co v teď, v téhle zparchantělé zemi ?
To se Vám tak líbí tahle kupka hnoje ve strědu Evropy ?

Německý exkancléř: Chci Spojené
státy evropské
4. září 2011 17:44, aktualizováno 17:59
BERLÍN - Bývalý německý kancléř, sociální demokrat Gerhard Schröder, překvapivě pochválil krizový
management své křesťanskodemokratické nástupkyně Angely Merkelové v době dluhové krize v eurozóně.
Kromě toho se v rozhovoru pro německý magazín Der Spiegel vyslovil pro hlubší integraci Evropské unie a
myšlenku "Spojených států evropských".

Merkelovou se Schröder shoduje v mnoha věcech týkajících se záchrany eura. "Budeme si muset zvykat na
odevzdávaní suverenity," řekl Schröder s poukazem na dosavadní suverenitu národních parlamentů nad
rozpočty jednotlivých zemí.

Kdo je Schröder

Gerhard Fritz Kurt Schröder byl letech 1998–2005 předseda Sociálnědemokratické strany (SPD) a
zároveň spolkovým kancléřem Německa. Jeho SPD vládla v koalici se Stranou zelených až do předčasných
voleb v září 2005. Jeho nástupkyní v úřadu spolkového kancléře se stala Angela Merkelová.

"To, čeho se vzdávají národní parlamenty, musí skončit u Evropského parlamentu coby nejvyšší instance,"
navrhuje Schröder. K tomu účelu by podle něj měl být zřízen zvláštní výbor Evropského parlamentu.
Prostřednictvím výboru by kontrolu nad evropským rozpočtem vykonávaly členské země eurozóny.

Omezení národní suverenity
Schröder se vyslovil pro to, aby státy v reakci na krizi eura odevzdaly více národních kompetencí Evropské
unii. Navrhuje mimo jiné zřízení funkce evropského ministra financí, jenž by rovněž podléhal kontrole
Evropského parlamentu.

I kvůli konkurenci regionů světa by se podle exkancléře nyní už nemělo dále otálet se skutečnou integrací
"evropského jádra". Jinak se Evropa a její národní státy mezi Asií v čele s Čínou a opět posílenou Amerikou
"ponoří do bezvýznamnosti".

Anketa

Chtěli byste, aby vznikly Spojené státy evropské?

Ano 1235
Ne 2091
Je mi to jedno 79

Bývalý kancléř rovněž podpořil myšlenku vytvoření Spojených států evropských, kterou v německé vládě
zastává ministryně práce Ursula von der Leyenová. Schröder se dále vyslovil pro přijetí Turecka do EU a
přidružení Ruska. Velké Británii pak Schröder vytknul, že chce neustále hovořit do podoby evropského
hospodářského prostoru, ačkoli ostrovní země není členem eurozóny neboli nezavedla euro jako platidlo.

Turecko součástí EU
Šéf německé vlády z let 1998 až 2005 rovněž uvítal společnou iniciativu Merkelové a francouzského
prezidenta Nicolase Sarkozyho vytvořit společnou evropskou ekonomickou vládu a poukázal přitom na
představu "evropského jádra". V něm by podle Schrödera o podobě hospodářské vlády rozhodovaly jen
členské státy eurozóny a nikoli všechny země EU.

+++++++++++++++++++++++++++++++
deník o všem, o čem se v České republice příliš nemluví ISSN 1213-1792
1.9.2011
Nápad zvaný univerzitní školné vysoké
školy již zničil morálně, v budoucnu je
nejspíš zničí úplně. V čím je to zájmu?
Jakub Wolf
Jde mi o krátkou reakci na článek Jana Čulíka, založený na
zkušenostech z Británie a na další ze zpráv o školném . Má reakce se
zakládá na prosté spekulaci nad otázkou, v čím zájmu je školné (zvláště v

navrhované podobě), a doplnění této spekulace ilustrací ze zkušenosti
učiněné na naší místní univerzitě.
Nejprve k rozvratu morálky a snad samotného rozumu, jejž by bylo lze v
řadách akademických pracovníků očekávat alespoň s ohledem k jejich
oboru. Známý, vyučující filosofii mimo filosofickou fakultu se mi před
nedávnem svěřil s tím, jak mu pijí krev jeho studenti. Zadal totiž nějaké
seminární práce a některé, dlužno říci, že většina, nebyly právě nejlepší, ba,
bylo by možno bez velké nadsázky mít i pochybnost, zda se vlastně jednalo
o písemnosti z oboru filosofie.
Dotyčný nešťastný vyučující se mi tedy jal svěřovat s tím, že úroveň
studentských prací nejen, že je nízká, ale navíc stále v průměru nižší. Aby
toho nebylo málo, na příslušné (veřejné) škole, kde je takto týrán studenty,
byl také razantně upozorněn ze strany vedení, že může vyhodit každý
semestr od zkoušky pouze určitý, předem daný a malý počet studentů a to
nejlépe s ohledem na to, jestli mají či nemají jinak již uzavřený ročník, aby
studentů vinou jeho v celkovém schematu okrajového předmětu příliš
neubývalo, protože škola je financována v zásadě od hlavy či podle počtu
duší.
Nakonec se dobral k deklaraci: Napařil by těm nedoukům školné, ať si
začnou vážit jeho bohulibé práce pantem. Navíc by tak dle jeho soudu
dovolila katedra, aby jich pár vyhodil, protože by z vybraného školného měla
víc peněz a nepotřebovala by tím pádem tolik studentů.
Netušil, chudák, že až se začne vybírat školné, přestane se vyučovat
filozofie. Ta přece nemá komerční význam.
K tomu se patří říci, že dotyčný geniální aspirant na přídomek filosof
překonal takto šmahem pojem příčiny. Nejen, že příčinu zaracha, kterého
dostal od vedení stran vyhazování studentů, nehodlá odstranit. Podle jeho
mínění je třeba ji naopak učinit pomocí školného neodstranitelnou
konstantou systému financování, zatímco bez školného by snad ještě bylo
lze systém financování měnit. Představa, že školy takto oberou studenty a
pak je povyhazují je pak stejným dílem humorná, jako otřesná, pokud si
uvědomíme, že hlavička, ze které vzešla, se u nás honosí sociálním
vřazením do třídy inteligence, navíc skupiny filosofů, zcela nehledě na dobré
důvody, které zamezují filosofovi nechat si platit od žáka a zůstat při tom
filosofem, jak byly formulovány Platónem.
Vzhledem k tomu, že pro současné české přednášející viditelně
nepředstavuje potíž překonat Aristotela, proč se zastavovat před Platónem.
Náplní odborné činnosti v současném schematu fiancování se stejně stále
více stává zjišťování toho, s kým se má a s kým se nemá chlastat.
Dále, k rozvratu úplnému. Systém fiancování, jak je navrhován u nás,
počítá s takzvaným odloženým školným a se studentskými půjčkami. Výše
školného pak má činit maximálně deset tisíc korun na semestr. To činí
maximálně sto tisíc korun za řádnou dobu studia většiny oborů.
Nechme teď stranou, že jednotlivé obory se od sebe dosti radikálně svou
náplní odlišují, a že pokud by se u nás dodržovaly normy, muselo by
studium takové klasické filologie být desetileté a ne pětileté, stejně tak

sanskrtu, o srovnávací jazykovědě nemluvě.
Stejně tak nechme stranou správné tvrzení Jana Čulíka, které bych shrnul
tak, že nevím, který šílenec by nechal své dítě zničit si život studiem na
filosofické fakultě, což je s podivem již dnes, když by to znamenalo pro
novopečeného filosofa, filologa, historika, etnologa, a tak dále, zadlužení
často dosahující současného dvouletého příjmu odborného asistenta na téže
fakultě a že v souvislosti se schopností absolventů splácet školné (viz níže)
jistě bude sílit tlak na likvidaci řady oborů.
Pozastavme se nad v této souvislosti deklarovanou zárukou splatnosti
školného absolventem až po dosažení průměrného příjmu.
Za prvé: Kolik vlastně bude platit? Oněch sto tisíc? Kdo zaplatí úrok?
Nebo dostane škola na ruku částku sníženou o proponovanou splátku úroku
předem ve formě jakéhosi podivného finančního produktu?
Za druhé: Ať už ty úroky bude celá ta léta hradit bankám (protože
studentské půjčky, garantované státem, budou od soukromých bank) stát,
nebo se budou načítat, který gramotný člověk by dobrovolně dosáhl
průměrného příjmu, když by se tím ihned dostal do dluhové pasti? Nebude
lepší z dosud neoficiální praxe, kdy mladí vědečtí pracovníci přes léto pracují
spolu s nelegálními přistěhovalci na plantážích v Irsku, Švýcarsku a Austrálii
učinit oficiální státní doktrínu vysokoškolského vzdělání?
Za třetí: Protože úrok nějakým způsobem ve výsledně splatné částce
prostě započítán být musí a protože jejímu konečnému splácení by se mohl
eventuálně vystavit pouze šílenec, je jasné, že peníze za školné bankám
zkrátka bude platit stát a ten je nikdy z nikoho nijak nedostane. Tím se
pouze mezi dosud státem financované školy a stát samý vsune mezičlánek,
de facto danící státní dotace na vzdělání prostřednictvím úroků.
Nejen, že se tak založí nutnost rušení řady oborů. Současně vznikne
dlouhodobý finanční problém, zvaný vysoké školství, který bude jednou
nutné razantně vyřešit. Můžeme mít za to, že snad omezením počtu škol, na
studium kterých se budou vztahovat dané státní garance na studentské
půjčky, přenesením finanční odpovědnosti za absolventy ze státu na školy
samé nebo i privatizací univerzit, nejlépe do rukou jejich budoucích věřitelů.
V případě takové UK pak nebude kupec škodný, i kdyby měl na svém
vlastním počítači odmazat pár digitálních dluhů. Už jenom takový Albertov,
co by se tam dalo všechno postavit. Třeba i lázně. Nemluvě o bordelu v
Karolinu a krásných ekumenických svatbách v autentické atmosféře gotické
auly.
V každém případě je pak možno přímo se ptát: V čím je to zájmu?
Copyright © 2010 Občanské sdružení Britské listy | Kopírování obsahu možné pouze po
předchozím písemném souhlasu redakce
–––––––––––––

Moskovská štátna univerzita je najstaršia a najväčšia univerzita v Rusku. Bola založená

25. januára 1755 na žiadosť cárovnej Alžbety Petrovny a od roku 1940 je pomenovaná po

prírodovedcovi Michailovi Lomonosovovi. Disponuje vyše 600 budovami, vrátane

mrakodrapu na Vorobiových gorách. Celá univerzita zaberá asi 205 ha. Komplex je vysoký

239,5 metrov a v čase jeho dokončenia bol najvyššou stavbou sveta s výnimkou USA.

Súčasťou komplexu je aj internát, v ktorom je 6000 izieb.

+++++++++++++++++++++++++++++++
Hladomor na Ukrajine

http://www.youtube.com/watch?v=OAk6H4C20W8&feature=player_embedded#!
+++++++++++++++++++++++++++++++

Leopoldovske fotografie
moje fotografie

http://grkatnr.sk/index.php/fotoalbum/category/8-leopoldov-2011.html

fotografie Evy Javorskej
http://www.kpvs.sk/foto-Le11.asp

fotografie Tomasa Krizana

http://www.kdhzm.sk/?p=1887

fotografie Frantiska Neupauera
http://www.postoy.sk/leopoldovske_odpustanie_a_nezabudanie

Páter Pio 1/20 slovenský dabing (slovakian)

http://cs.gloria.tv/?media=79052
+++++++++++++++++++++++++++++++

http://cs.gloria.tv/?media=190322

faksimile zaujímavej knižky o Česku (a tým pádom aj o nás...)
o slobodnych a muraroch.

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

Podrobny navod Ruzenca
http://cs.gloria.tv/?media=102188
http://cs.gloria.tv/?media=102187

Ruženec pátra Pia, modlitby

http://cs.gloria.tv/?media=148809

Ernst Günter - Přirozená strava (celá kniha)

http://cs.gloria.tv/?media=160715
+++++++++++++++++++++++++++++++

George Orwell 1984
http://www.zlo.cz/george-orwell-1984.php
+++++++++++++++++++++++++++++++

Slováci sa chválili
najprísnejšími protižidovskými
zákonmi
SITA | 4. septembra 2011 13:23
Keď Slováci pred 70 rokmi (9. septembra 1941) vydali vládne nariadenie obsahujúce súbor protižidovských
predpisov, známe pod menom Židovský kódex, ľudácka tlač sa chválila, že jeho paragrafy sú prísnejšie než
samotné Norimberské zákony prijaté v nacistickom Nemecku. Tvrdí to historik ÚPN Martin Lacko. "Či však išlo len
o vystatovanie sa, o aké vtedy nebola núdza, alebo o reálny fakt, si netrúfnem zodpovedne povedať," dodáva
historik.

Lacko upozorňuje, že protižidovské zákony boli v rokoch druhej svetovej vojny prijaté vo všetkých štátoch, ktoré
boli bezprostrednou súčasťou nemeckého mocenského bloku.

"Napríklad v susednom Maďarsku bol prvý protižidovský zákon prijatý už v roku 1920. V novembri 1938, keď sa
na autonómnom Slovensku pripravovali voľby do historicky prvého zákonodarného zboru, existovali v Maďarsku
už dva takéto zákony a pripravoval sa tretí," hovorí Lacko, podľa ktorého na Slovensku bol prvý protižidovský
zákon prijatý mesiac po vzniku štátnej samostatnosti.

Slovensko bolo ako satelitný štát pod mocenským vplyvom Nemecka, historik však poukazuje na fakt, že
slovenskí politici sa o tzv. riešenie židovskej otázky sami zaujímali veľmi aktívne. "Protižidovská legislatíva bola
prijímaná v situácii všeobecného presvedčenia, že Nemecko vojnu vyhrá, a takisto pod tlakom zdola, keď vládol
´hlad´ po židovských majetkoch, ktorý sa následne prenášal aj do vysokej politiky," myslí si historik, podľa
ktorého je však tragickým paradoxom, že k surovým rasovým opatreniam došlo v štáte, na čele ktorého stál
katolícky kňaz a ktorý sa označoval ako kresťanský.

Zodpovednosť za to, čo sa so slovenskými Židmi stalo, podľa Lacka leží predovšetkým na pleciach premiéra
Vojtecha Tuku a ministra vnútra Alexandra Macha. "Nie menšiu politickú zodpovednosť však nesie aj Jozef Tiso,
ktorý bol nielen najvyšším štátnym, ale aj straníckym predstaviteľom," doplnil Lacko. Tiso ako katolícky kňaz
navyše nereagoval ani na viaceré protesty Svätej stolice a protižidovské opatrenia obhajoval. Na druhej strane
prezident udelil podľa Lacka 828 prezidentských výnimiek, na základe ktorých bolo možné spoľahlivo uniknúť
spod paragrafov kódexu. Výnimky sa vzťahovali obvykle na celú rodinu, takže počet takto zachránených bol
niekoľkonásobne vyšší.

"Zodpovedne zhodnotiť Tisove pohnútky v realizácii protižidovského zákonodarstva je veľmi ťažké. Je
pravdepodobné, že k Židom zaujímal kritický postoj. Rozhodujúcu rolu tu však podľa mňa zohrávali jeho chladné
politické kalkulácie, ktoré prevážili nad morálnymi či kresťanskými zásadami," nazdáva sa historik.

Podobne ťažké je podľa Lacka zodpovedne zhodnotiť postoje obyvateľstva k Židom. Tie sa od roku 1939 vyvíjali a
menili. Značná časť obyvateľstva bola pasívna alebo opatrenia ekonomického charakteru schvaľovala. "V roku
1942, po začatí deportácií v dotknutých oblastiach podľa všetkého prevládala ľútosť, no prejavy konkrétnej
pomoci Židom nadobudli masové rozmery až v roku 1944," hovorí historik.

Na Slovensku však podľa Lacka na rozdiel od susedných krajín nedochádzalo k pogromom a masovému zabíjaniu
Židov. Takéto tragédie sú typické napríklad pre Maďarsko či Poľsko, kde len za prvý mesiac nemeckej okupácie v
lete 1941 bolo zabitých – predovšetkým civilným obyvateľstvom - až 7 000 Židov. "V auguste 1941 zas
horthyovské Maďarsko, ako prvý neokupovaný štát hitlerovskej Európy, vyviezlo 18 tisíc svojich Židov na územie
ZSSR, kde boli pri meste Kamenec-Podoľsk postrieľaní," uzavrel historik.

http://spravy.pravda.sk/slovaci-sa-chvalili-najprisnejsimi-protizidovskymi-zakonmi-pt2-
/sk_domace.asp?c=A110904_132356_sk_domace_p23#ixzz1X6gMFyPV

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

Projev MILOŠE KOPECKÉHO (5. 5. 1987)
http://www.youtube.com/watch?NR=1&v=XDZR3ujICf4

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

Britske listy

2.9.2011
Monitor Jana Paula: "Youcat", zbrusu nový katechismus katolické církve, a v něm
stará nauka v současném jazyce

+++++++++++++++++++++++++++++++
Eduard Chmular v akcii
Aktivisti chcú novú ústavu. Politikom dali ultimátum

Aktivisti sú rozhodnutí ísť do prípadného referenda.
väčší obrázokAutor: TASR
Bratislava - Predstavitelia Národnej rady SR a vládneho kabinetu by mali prijať také
legislatívne opatrenia, ktoré by umožnili Slovákom, aby si mohli sami navrhnúť a
následne schváliť vlastnú Občiansku ústavu SR. Vyzvali ich dnes k tomu aktivisti
Iniciatívy za prijatie Občianskej ústavy.

"Ak v demokracii moc závisí od vôle občanov, potom aj základný zákon štátu by ma byť
postavený tak, aby sa na jeho koncipovaní a prijatí podieľali sami občania," vysvetlil
zámer koordinátor iniciatívy, vedúci Ústavu politických vied Fakulty masmédií
Paneurópskej vysokej školy Eduard Chmelár.

Ústava oslavuje narodeniny štátnym sviatkom

Text novej ústavy by podľa jeho slov malo zostaviť zvolené Ústavodarné zhromaždenie
SR, pracujúce na základe konsenzu a podnetov zo strany občanov.

"Chceme skutočnú demokraciu a slobodu, podieľať sa nielen na rozhodovaní o svojich
súkromných životoch, ale aj na rozhodovaní o vojne a mieri, bezpečnosti a zdraví,
daniach a doprave, o našom životnom prostredí a potravinách," citoval iniciátor podujatia
výzvu štátnym predstaviteľom.

Z legislatívnych opatrení žiadali aktivisti napríklad odstránenie kvóra pre platnosť
referenda, zrušenie volebnej kaucie, či pripraviť takú právnu úpravu, ktorá by dovolila
kandidovať do parlamentu aj nezávislým osobnostiam. "Musíme otvoriť debatu naozaj o
všetkých otázkach. Vrátane postavenia alebo dokonca zmyslu úradu prezidenta,
parlamentu alebo súdov," povedal Chmelár.

Ústava SR podľa aktivistov nespĺňa parametre doby a nebola prijatá občanmi.
väčší obrázokAutor: Pavol Urbi, Aktuálne.sk

Súčasná Ústava podľa jeho slov neodráža celospoločenský konsenzus, ale mocenský
konflikt dvoch garnitúr. "Táto ústava sa ukazuje ako prežitá z mnohých dôvodov.
Nezodpovedá potrebám doby, občanom nedáva dostatok príležitostí na vlastnú aktivitu a
participáciu, má niektoré zastarané formuly, ktoré nie sú vhodné pre vyspelú občiansku
spoločnosť a čo je azda najpodstatnejšie - nebola schválená občanmi," poukázal.

Lipšic: Justičný systém potrebuje ústavné zmeny

V prípade, že štátne orgány do 17. novembra nebudú reagovať na ich výzvu a nevyhlásia
voľby do Ústavodarného zhromaždenia, iniciátori podujatia sú pripravení v deň
vypuknutia Nežnej revolúcie odštartovať vypísanie referenda za rozpustenie parlamentu.

"Ak parlament neberie do úvahy oprávnené potreby občanov zvýšiť ich moc v
demokratickom štáte, myslíme si, že takýto parlament nemá legitimitu. Štát sme my - my
všetci občania bez rozdielu," uzavrel.

+++++++++++++++++++++++++++++++
 Pôstna reťaz za kňazov (8.9. – 17.10. 2011)

Dňa 8. 9. 2011 - na Narodenie Panny Márie - začíname 40 dňovú reťaz pôstu

a modlitieb za všetkých kňazov na Slovensku s požehnaním arcibiskupa Mons. Bernarda

Bobera. Reťaz zastrešuje Hnutie Modlitby matiek.

Túto reťaz pôstu a modlitieb obetujeme za ich povolania, za silu v krízach, za

vnútorné uzdravenie a budeme im vyprosovať požehnanie do ich služby.

Pozývame veriacich, aby sa zapojili do pôstu za našich kňazov (vo farnostiach,

v spoločenstvách, za svojich spovedníkov...) Vyjadrime svoju vďaku kňazom za ich

službu, ktorú nám prejavujú.

Priebeh pôstu: Pôst si volí každý sám – podľa svojich možností a schopností

(obmedziť stravu v daný deň na minimum, alebo o chlebe a vode...) Odporúčame v daný

deň zúčastniť sa na sv. omši a obetovať ju za kňazov. Takisto sprevádzať svojou

modlitbou počas týchto 40 dní našich kňazov.

Záujemcovia o pôst si môžu zvoliť deň a napísať na adresu:

postzaknazov@gmail.com, poprípade zoznam ľudí za jednotlivé farnosti môžu poslať na

adresu Soňa Vancáková, Helsinská 10, 040 13 Košice.

„Všímajme si jeden druhého, a tak sa pobádajme k láske a k dobrým skutkom.“

 Heb 10,24

 Za Hnutie matiek Za OZ Manželské stretnutia

Janka Pajanová Soňa Vancáková

zapoj sa - nepremeskaj:-)
Nepretrzita 40 denna retaz postu a modlitieb za nasich knazov zacina
8. 9. a konci 17.10. 2011.
Cela akcia je pozehnana nasim arcibiskupom Mons. Bernardom Boberom.
Knazom vdacime za vela - vyberme si 1 den postu a modlime sa za nasich
spovednikov, knazov vo farnostiach, v malych spolocenstvach...
Podrobne info je v prilohe.
Poslite dalej moznost zapojenia sa do postu.
Sona
 "Nech ti da Pan za cim tvoje srdce tuzi
 a nech vyplni kazdy tvoj zamer."
 Zalm 20, 5 bbb
--
" Ak práca nie je pretkaná láskou, je zbytočná..."
 Matka Tereza

Maroš Lovič
Residenza Benedetto XVI
Via Urbisaglia 11
I - 00183 ROMA

Ciele a nástroje svetovládnych

Členom štruktúr svetovládnych je vraj aj Miklož. Niektorí to však spochybňujú, že
takých niktošov medzi seba neberú. Nanajvýš len ako obsmŕdačov (křoví) do počtu z
propagandistických a zahmlievacích dôvodov

+++++++++++++++++++++++++++++++
• Kruta pravda o casnikoch a hostoch

Vseobecne sa traduje, ze slovenski casnici su nevrli, neochotni a uz sama podstata
ich remesla - obsluzit a pohostit - sa im protivi. Skusme sa vsak pozriet na tuto
narocnu profesiu z ich strany. Nenesieme na tom vinu aj my, hostia, ze casnici
chodia k nasmu stolu s nechutou?

* Americania Gasparovicovi vo volbach neverili
Tipy ambasade nevychadzali. Neuhadla ani prezidentske, ani parlamentne volby.

* Sudcovia nemaju o kauzach mlcat
Kym sudcovia v Cesku sa bezne vyjadruju k rozhodnutiam, u nas to nie je
dovolene.

* Mesta chcu menit parlament
Traja primatori navrhuju, aby nezavisli kandidati dostali sancu vo volbach.

* Matovic odovzdal dokazy o korupcii politickych stran
Matovic tvrdi, ze dokazy sa tykaju podozrivych praktik stran Smer, KDH a
SDKU v nitrianskom samospravnom kraji.

* Obycajni ludia euroval nepodporia
Obycajni ludia euroval v parlamente nepodporia. Po stretnuti s premierkou Ivetou
Radicovou to povedal novinarom lider Obycajnych ludi Igor Matovic.

* Lipsic: Zasah v Devinskej bol lepsi ako zasah v Norsku
Podla ministra Lipsica policajti zabranili Harmanovi dostat sa do obchodneho
domu alebo skolky, cim zachranili desiatky zivotov.

* Advokat Hedvigy Malinovej namieta zaujatost, asi zbytocne
Roman Kvasnica poslal na Generalnu prokuraturu namietku zaujatosti voci
celemu jej vedeniu.

* Slovensko uznalo vladu povstalcov v Libyi
Slovensko sa pridalo k skupine statov, ktore oficialne uznali vladu povstalcov v
Libyi.

IV.
INFO - so súhlasom vydavateľa pre prečítanie, archivovanie a rozposielanie. L.N.

--

Nie je to až také krátke, ale je to pohľad pamätníka, ktorý musel byť u nás veľmi dlho
neznámy - kto chce si prečíta - kto chce vymaže, aj tak je to len minimum oproti tomu čo
sme museli za celej éry československej komunistićkej totality o "povstaní" na Slovensku
poslušne počúvať.
===
=
Knižôčka napísaná Dr. Jánom Mikulom s názvom "Povstanie" s legendou".
Vydavateľstvo Ivan Štelcer, Jirásková 1, 811 01 Trenčín, Slovenská republika
===
=

PREČO?
Po štyridsiatich rokoch emigrácie som opäť doma - vrátil som sa na naše krásne
Slovensko. A tu sa mi dostala do rúk knižka "Povstanie bez legiend" z pera Jozefa
Jablonického. Vydalo ju vydavateľstvo "Obzor" v Bratislave. Dva razy som si ju pozorne
prečítal. Zaujala ma hlavne preto, lebo v roku 1945, počas osemmesačnej vyšetrovacej
väzby pred tzv. Národným súdom v Bratislave, pýtali sa ma aj na "povstanie" ...
 Keď totiž tzv. povstanie "vypuklo", Dr. Gustáv Husák poslal ku mne nášho spoločného
priateľa, profesora Slovenskej univerzity Dr. Karola Rebru s výzvou, aby som sa zapojil
do "povstania".
 Bol som predsedom Združenia priemyslu, obchodu, živností, bánk a poisťovní, ktoré
malo okolo pol milióna členov. Mal som v banskobystrickom rozhlase vyzvať
robotníkov, aby sa zapojili do "povstania" - do povstania proti existencii vlastného
štátu.

 Počas piatich rokov Slovenskej republiky som rečnil v továrňach a na pracoviskách o
výhodach štátnej samostatnosti a poukazoval na prosperitu vo vlastnom štáte, napriek
neblahej vojnovej situácii. Prezident Dr. Jozef Tiso ma nazval apoštolom slovenskej
štátnosti, a teraz by som mal v rozhlase hovoriť pravý opak toho? Ako som mohol? To by
sa priečilo nielen zdravému rozumu, ale i svedomiu.
 Preto som kategoricky odmietol odísť do Banskej Bystrice ...
 Nie som historik, ani spisovateľ, ale ako človek cítim mravnú povinnosť povedať o
"povstaní" pravdu - bez ohľadu na politický systém či komunistrické mýty, a to najmä z
dôvodu, ktorý uvediem neskoršie.

14. marec 1939
.Nemožno písať históriu o "povstaní" bez histórie Slovenského štátu a o Slovenskom
štáte bez dátumu jeho vzniku - 14. marci 1939. Nebyť Slovenského štátu, nebol by
možný ani vojenský puč proti nemu ...
 -1-
--
---------------------------Keď sa Adolf Hitler rozhodol zlikvidovať o Sudety (pozn.: a
okrem iného už 3.11.1938 boli Maďarským královským vojskom okupované aj južné
časti Slovenska po diktáte z Viedenskej arbitráže) aj o južné Slovensko okyptenú
Československú republiku, ihneď sa ozvali hlasy horthyovského Maďarska s nárokom aj
na zvyšok Slovenska, ktoré bolo tisíc rokov súčasťou Uhorska, tohto temného žalára
národov. Nemci neplánovali posilňovať svojho maďarského spojenca, no maďarské
vojská už stáli na slovenských hraniciach, ochotne pripravené kedykoľvek ich - so
súhlasom Hitlera - prekročiť. Okupačným maďarským vojskám sa málilo južné
Slovensko, ktoré "pripadlo (pozn.: ešte za existencie Československa!)." Maďarsku po
viedenskej arbitráži.
 Hitler si pozval do Berlína Slovákov, aby sa vyjadrili, čo chcú v tejto situácii robiť.
Božím riadením sme vtedy mali na čele Hlinkovej slovenskej ľudovej strany Dr. Jozefa
Tisu, ktorý vo funkcii predsedu vystriedal zosnulého vodcu slovenského národa Andreja
Hlinku, a prijal Hitlerove pozvanie na audienciu.
 Iba pol roka predtým boli u Hitlera na návšteve predstavitelia vyspelých západných
demokracií, páni Chamberlaine a Daladier, ktorých počin vošiel do dejín pod výstižným
názvom Mníchovská zrada. Vrátiac sa každý do svojej vlasti, Británie a Francúzska,
mávajúc zdrapom papiera v ruke, za frenetického potleskunevedomého obecenstva,
kričali: "Nesieme vám mier!"
 Ako sa neskôr ukázalo, nepodpísali mier, ale rozsudok smrti nad ním.
 Dr. Jozef Tiso v Berlíne nič nepodpísal, ba, na Hitlerovo naliehanie, jeho odpoveďou
bolo, že si vypýtal svoj klobúk a takmer sa odporúčal.
 Nie teda v Berlíne, ale v Bratislave, na základe referátu Dr. Jozefa Tisu a po zhodnotení
medzinárodnej politickej situácie, keď hrozilo rozdelenie zvyšku Slovenska medzi
Nemecko, Maďarsko a Poľsko, Slovenský snem jednohlasne vyhlásil, demokratickým
spôsobom, dňa 14. marca 1939 Slovenský štát. Bez vojny, bez krviprelievania, bez
násilia, bez jediného výstrelu, bez jedinej ľudskej obete.
 Nikdy v minulosti nebolo a nikdy v budúcnosti už nebude na Slovensku toĺko
jasotu a radosti, ako bolo v onen deň.
 Prečo?

 -2-
--

 Nechápať, alebo dokonca zatracovať môže len človek nechápajúci alebo zatracujúci
všeobecne uznávané a prirodzené právo národa na slobodu, slobodný život utváraný
podľa svojich - nie cudzích - predstáv, podľa svojich možností a schopností.
 Po tisícročnom uhorskom útlaku a dvadsaťročnom koloniálnom postavení Slovenska v
bývalej ČSR, konečne sa aj Slováci stali pánmi vo vlastnom dome, vo svojej záhrade. V
mestách a po dedinách vyzváňali zvony, všade hrala hudba, tancovalo sa, spievalo,
radovalo.
 Ale po zábave prišla práca. Bolo treba vysúkať rukávy a budovať svoj vlastný štát.
 Z ničoho.

Alibisti

 Nikdy som nebol ani členom HSĽS, ani Hlinkovej gardy. Bol som jednoducho
Slovák. Podľa prezidenta Tisu v novom štáte sme sa všetci Slováci stali rovní, bez
ohľadu na minulosť. Všetci s rovnakými právami a povinnosťami.
 Čo vtedy robili a ako sa zapojili do práce v novom štáte neskorší "povstalci" roku 1944?
 Zmienim sa o ich činnosti preto, lebo skoro so všetkými som sa za študentských čias
priatelil.

Rudolf Fraštacký, môj krajan z Turca, sa ihneď po 14. marci spriatelil s vtedajším
hlavným veliteľom Hlinkovej gardy Dr. Františkom Galanom, a ten ho presadil za
riaditeľa práve vytvorenej spoločnosti pre vývoz cukru zo siedmich slovenských
cukrovarov, bývalý agrárnik.
 Hľa, všetci sme sa v "totalitnom" Slovensku stali rovní ...
Rudo Fraštacký počas celého obdobia Slovenského štátu vyvážal slovenský cukor do
Nemecka a Švajčiarska. Počas päťročného trvania
 -3-
--

Slovenskej republiky si uložil z týchto obchodov v centrálnej banke v Zurichu rovných
100 000 dolárov ...
 Vo funkcii riaditeľa firmy "Cukrospol" sa mu veľmi pohodlne robila ilegálne činnosť.
Vo Švajčiarsku sa stretával s Benešovým agentom Kopeckým. Cez deň mal porady, večer
kúpil kyticu červených ruží a išiel na večeru na slovenské vyslanectvo. Rudinko šiel
navštíviť Jožinka Kirschbauma (tak sa titulovali aj v emigrácii v Kanade). Takto mal
Rudinko neochvejné alibi pred nemeckými agentmi.
 Do "povstania" odišiel až za päť minút dvanásť. Z Bratislavy, luxusným automobilom
"Cukrospolu".
 Po voľbách v roku 1946, ako povereník výživy a zásobovania, si ešte prihral pár dolárov
do Švajčiarska a po "slávnom februárovom víťazstve" komunistov, pohodlne a v dobrej
nálade emigroval do Kanady.

 Spriatelil sa s Tomášom Baťom, bývajúcim v Toronte, a stal sa dôležitým členom
Benešovej "Rady svobodného Československa".
 Veľmi sme sa pohádali, keď niekedy v roku 1983 americký prezident Ronald Reagan vo
Washingtone vyhlásil, aby za železnú oponu ku svojim krajanom hovorili národy a nie
štáty. Takto sa naskytla možnosť v rozhlase Slobodná Európa, zriadiť samostatné
vysielanie pre Slovensko. Bohužiaľ, hneď sa našli dvaja "Slováci" Fraštacký a jeho
pravá ruka Dr. Martin Kvetko. Zašli na Štátny department (Fraštacký mal ako milionár
rôzne spojenia) a tam tvrdili, že všetci Slováci sú za Československú republiku, a preto si
neprajú osobitné vysielanie pre Slovensko.
 Oslobodenia a osamostatnenia Slovenska sa Rudolf Fraštacký nedožil. Zomrel pred pár
rokmi v Kanade ako "ako československý" milionár ...

Významným "povstalcom" bol komunista Dr. Gustáv Husák.
S Husákom som sa spoznal v katolíckom internáte Svoradov, kde sme bývali na tej istej
chodbe. On bol o dva roky mladším poslucháčom práva. Spolupracovali sme i v
akademickom spolku "Právnik". Ja som bol podpredsedom, Anton Rašla, sociálny
 -4-
--

demokrat, neskorší generál a prokurátor tzv. Národného súdu, bol sociálnym referentom,
Gustáv Husák tajomníkom a Jozef Kirschbaum knihovníkom.
 Po 14. marci Kirschbaum a ja, ako ľudáci, sme začali organizovať činnosť nového štátu,
Rašla robil kariéru u vojenskej prokuratúry, Husák bol slabo honorovaným
koncipientom u akéhosi advokáta.
 Niekedy koncom roka 1941 sa v Bratislave vytvoril "Zväz špeditérov-dopravcov na
Slovensku". Za bývalej ČSR bolo na Slovensku päť špeditérskych firiem - českých. Tie,
po vytvorení Protektorátu Čiech a Moravy, prevzali ríšski Nemci, takže aj novoutvorený
zväz riadili väčšinou oni. Začiatkom roka 1942 hľadali pre zväz tajomníka. Žiadosť si
podal aj Dr. Husák, lebo ovládal nemčinu. Keď ho sekretariát ľudovej strany, ako
známeho komunistu neodporučil, predložil žiadosť na schválenie mne. Ako priateľa som
ho samozrejme odporučil, a tak Dr. Husák dostal výnosné miesto až do "povstania".
 Pred jedným mojim známym sa Husák pochválil, že je na tom lepšie ako Dr. Mikula.
Ak Hitler vyhrá vojnu, on bude u Nemcov naďalej zamestnaný, ale Mikulu vyhodia, lebo
neovláda nemčinu. Ak vyhrajú Sovieti, komunista Husák bude ministrom a Mikulu strčia
do väzenia ...
 Gustinko sa naozaj činil - s pokladničkou v ruke - chodil zbierať na zimnú pomoc pre
nemeckú armádu a v zamestnaní skromnúčko hajloval ...

Ďalším "povstalcom", z radov komunistov, šéfredaktor "Budovateľa", kapitalistického
časopisu vydávaného a financovaného baťovými závodmi na Slovensku, bol Laco
Novomeský, bol vtedy najlepšie plateným redaktorom vo "fašistickej" Slovenskej
republike. Okrem toho bol veľmi dobrým priateľom Šaňa Macha, ministra vnútra
Slovenskej republiky. Ťažko si možno predstaviť ideálnejší spôsob ochrany, keď
komunisti mali všetky informácie vždy z prvej ruky.
 Alexandrovi Machovi sa za toto priateľstvo dostalo"bohatej" odmeny - po vojne ho tzv.
Národný súd odsúdil na trest smrti. Iba

 -5-
--

intervencia Novomeského, zmiernila rozsudok na tridsaťročné väzenie.

Iný "povstalec", Dr. Jozef Šoltés, vystupoval v akademických spolkoch ako sociálny
demokrat, dobrý priateľ Husákov i môj.
 V Nitre sa odchodom Žida uvolnilo miesto riaditeľa sladovne. Dr. Šoltés dostal pekný
plat, krásnu vilu, auto a osobného šoféra. Existencia, o akej sa mu, ako študentovi na
univerzite, ani nesnívalo. Ako riaditeľ sladovne, počas celých piatich rokov Slovenskej
republiky, vyvážal slovenský slad do nemeckých pivovarov. Teda ďalší "kolaborant".

 Spomedzi "povstalcov" najdôležitejšie miesto v Slovenskej republike zastával Dr.
Imrich Karvaš - hneď povedľa prezidenta Tisu, ktorý si ho pozval a vyzval, aby prevzal
funkciu guvernéra Slovenskej národnej banky. Karvaš namietal, že nie je ľudák, že má
ženu Češku a je čechoslovák. Tiso mu odvetil: "Na to som sa Vás nepýtal. Ste Slovák a
chcete pracovať v prospech Slovenska?"
 A tak sa stal v "totalitnom" štáte vysokým štátnym úradníkom vyložený odporca
slovenskej samostatnosti a režimu, lebo ako vypovedal pred tzv. Národným súdom, pre
neho priznanie, že žiadateľ o zamestnanie je ľudák, znamenalo okamžité odmietnutie
jeho žiadosti.
 Karvaš mal teda v rukách finančnú politiku štátu, ako predseda NÚZ-u (Najvyšší úrad
pre zásobovanie) riadil celé hospodárstvo Slovenskej republiky, ako predseda DOVUS-u
(Dovoz a vývoz) celý zahraničný obchod. Fakticky bol členom vlády, lebo sa pravidelne
zúčastňoval ministerskej rady.
 Karvaš bo dôležitým "povstalcom", lebo do Banskej Bystrice, centra "povstania",
predisponoval finančné prostriedky vo výške troch miliárd korún a zásoby z
bezpečnostných dôvodov - vzhľadom na vojnovú situáciu.
 Za študentských čias sme poznali profesora Karvaša, na univerzite, ako zarytého
čechoslováka - agrárnika. Keď ktosi z predsedníctva ľudovej strany nadhodil otázku, či je
Karvaš
 -6-
--

spoľahlivý zastávať tak dôležitý post, prezident Tiso sa ohradil: "Teraz sme všetci
Slováci. Karvaš dobre pomáha budovať Slovenskú republiku."
 Tak to išlo až do "povstania", kedy Karvaš rovnako dobre, ak nie lepšie, pomáhal
vybudované zruinovať.
 Za hospodársku spoluprácu s Nemeckom dostal Karvaš nemecké vyznamenanie. Bol
dôverným priateľom Dr. Gejzu Medrického, ministra hospodárstva, s ktorým chodil na
polovačky.

O tom, aký "netolerantný", "totalitný" a "fašistický" bol Slovenský štát, možno poukázať
aj na prípade Dr. Inž. Petra Zaťku. Poslanec Slovenského snemu, generálny tajomník
"Zväzu priemyslu", pravá ruka Karvaša a spolupodpisovateľ Vianočnej dohody z roku
1943 o príprave "povstania", stretol 20.7.1944 (mesiac pred začiatkom "povstania") v

Starom Smokovci pri lanovke ministra vnútra "fašistického" štátu a ten sa mu prihovoril:
"Peter, čo tu hľadáš v Starom Smokovci pri lanovke? Veď ty si mal byť na schôdzke v
Čremošnom!"
 Dr. Inž. Peter Zaťko zbledol ako stena a stratil reč. Minister "fašistického" štátu ho
mohol dať na mieste zaistiť a mohol prichytiť in flangranti aj ostatných sprisahancov, a
tak neslávne ukončiť činnosť ilegálnej tzv. SNR.

Skoro by som bol zabudol ešte na dvoch "povstalcoch" - Dr. Jozefa Lettricha, ktorý mal
dobre známu a prosperujúcu advokátsku kanceláriu v Bratislave ako advokát Zväzu
hospodárskych družstiev, a aktívneho agrárnika Janka Ursínyho. Ten si počas vojny
spokojne gazdoval v Turci na veľkostatku, ktorý mu ako agrárnikovi pridelil Dr. MIlan
Hodža, ešte za I. ČSR, v rámci pozemkovej reformy.
 Janko Ursíny bol počas Dubčekovho "Pražského jara" na návšteve Spojených štátov, a
tam sa pred priateľmi zmienil, že ľudácky, ľudovo-demokratický a komunistický
žalár sa majú k sebe ako raj, očistec a peklo. Bodaj by nie, keď, počas "internácie" v
Ilave, Janko býval so ženou u riaditeľa Krchňáka a do cely šiel, len keď prišla kontrola
zhora.
 -7-
--

 Nuž takto sa žilo a spolupracovalo v Slovenskej republike. Iba komunisti, z príšernej
nenávisti, počas celých štyridsať rokov, toto spolužitie nazývali "klérofašistickou
diktatúrou".
 A bol to "jediný pravdivý výklad" obdobia I. Slovenskej republiky.

Za Boha, za národ

Od prezidenta Dr. J. Tisu som dostal menovací dekrét koncom decembra 1941, kedy sa
mu podarilo odvolať z funkcie Jána Farkaša, oddaného priateľa Dr. Jozefa Tuku,
predstaviteľa krajne radikálneho krídla v HSĽS. (Dr. V. Tuku za jeho postoje
podporovali Nemci, ktorí v ňom videli možného nástupcu prezidenta Tisu, pre nich príliš
umierneného.) Svedčí o tom fakt, že Tiso na priamy zásah Hitlera v Salzburgu v r. 1940
musel odovzdať politickú moc V. Tukovi, predsedovi vlády.
 Pri odovzdávaní dekrétu mi prezident povedal: "Budete apoštolom slovenskej štátnosti
medzi našou pracujúcou pospolitosťou. Starajte sa o to, aby vo všetkých továrňach bol
pokoj a poriadok, aby ľudia pracovali s radosťou, a aby mali všetkého nadostač. Našu
republiku si budujeme na osvedčenej kresťanskej tradícii nášho národa, podľa hesla Za
Boha, za národ. Nepotrebujeme žiadne nemecké nacistické vzory".
 Naozaj sme ich nepotrebovali. Na Slovensku nebolo nezamestnaných, zárobky a mzdy
boli dobré. Ak sa niekomu málilo, mohol si ísť kedykoľvek privyrobiť do Nemecka.
Slovenská republika bola okrem neutrálneho Švajčiarska jediným štátom v Európe,
kde sme nezaviedli prídelový systém na potraviny, lebo všetkého tu bol dostatok. Iba
na niektoré potraviny vláda určila maximálne ceny.
 Boli sme druhým Švajčiarskom. To mi povedal v roku 1942 generálny tajomník
švajčiarskeho cudzineckého ruchu, keď bol na Slovensku na dvojtýždňovej návšteve.

 Vďaka stabilným pomerom v novom Slovenskom štáte sme zaznamenali úspechy nielen
doma, ale i v zahraničí. Vo veľmi krátkom čase uznalo Slovenskú republiku 27 štátov (z
vtedajších 53),
 -8-
--

Anglicko nás hneď uznalo de facto. Americkí Slováci pod vedením Slovenskej Ligy v
USA navštívili prezidenta F. D. Roosevelta, a ten im prisľúbil, že v krátkom čase budú
uvažovať o uznaní Slovenskej republiky. O tejto návšteve mi v USA rozprával predseda
Slovenskej Ligy Filip Hrobák. Nešťastím pre slovenský národ bolo, že pol roka po
vzniku Slovenskej republiky vypukla II. svetová vojna. Keby bol mier trval ešte
niekoľko rokov, nikto na svete by nevymazal Slovenský štát z myslí, zo sŕdc, z
povedomia slovenského národa, a ani z mapy Európy.

Antislovakizmus
 Nesporné úspechy v budovaní mladého štátu boli tŕňom v oku zarytému nepriateľovi
slovenskej štátnosti, ba všetkého slovenského, Dr. Edvardovi Benešovi, bývalému
prezidentovi bývalej I. ČSR, ktorý sa tejto funkcie v októbri 1938 vzdal a emigroval do
zahraničia.
 Počas vojny každý večer vysielali z Londýna hrubú antislovakistickú propagandu,
ktorou chceli podrývať a rozvracať povedomie slovenskej štátnosti.
 Keď prezident Tiso rečnil v ktorejsi dedine na Horehroní, pri príležitosti elektrifikácie
tejto obce, položil nadšeným poslucháčom otázku: "Načo sme vám zaviedli elektrinu?"
Odpoveď znela: "Aby sme v noci nemuseli po staveniskách chodiť s lampášom v ruke."
"A ešte načo?" - spýtal sa prezident. Ľudia nevedeli odpovedať. Vtedy im Dr. Tiso
povedal: "Teraz si pokúpte rádia, keď už máte elektrinu, a budete každý večer
počúvať Londýn, a dozviete sa, aké klamstvá a hlúposti vám Beneš rozpráva."
 Londýn tak každý večer všetci slobodne počúvali.
 V roku 1943 po bitke pri Stalingrade, Nemci začali ustupovať na celom fronte. V Rusku
prišla taká ukrutná zima, aká nebola za posledných päťdesiat rokov (podobne ako za
vpádu Napoleona, keď v Rusku pomrzla francúzska armáda).
 -9-
--

 Preslávená nemecká tanková brigáda nemohla napredovať. Vtedy mi prišiel na um
rozhovor s prezidentom Dr. Tisom koncom roku 1941, keď som sa ho ustarostený opýtal:
"Pán prezident, čo bude s nami, keď vyhrá vojnu Hitler?" Odpovedal mi: "Ako kňaz
verím v riadenie Božie, Boh nedovolí, aby vo svete vládol systém, ktorý je proti viere.
Koľko kňazov i biskupov je už v nemeckých koncentračných táboroch. Svet by riadila
nemecká rasa, a my Slováci, Slovania, by sme boli v nevýhode. Nepasovali by sme do
nemeckého lebensraumu. Možno by nás presídlili niekam do Ruska." "Pán prezident, a
čo keď vojnu vyhrajú komunisti?" Prezident odvetil: "Boh nás neopustí a aj s bolševikmi
raz urobí poriadok. Pevne v to verím."
 Beneš, vidiac, že Sovietsky zväz vzhľadom na vojnové úspechy prehovorí aj do
povojnového rozdelenia Európy, uzavrel v roku 1943 dohodu s J. V. Stalinom. Osud

Slovenskej republiky bol spečatený. Beneš mal už proti Slovensku zabezpečenú podporu
západných mocností i komunistickej ríše.
 Z londýnskeho rozhlasu sa každý večer šírili hrozby a plány na likvidáciu
Slovákov. Každé benešovské vysielanie sa večer čo večer končilo výzvou: "Sázejte
stromy v zahrádce, budou dobrý pro zrádce." Okrem fyzickej likvidácie Slovákov sa
Beneš vyhrážal ich deportáciami na Sibír. Beneš plánoval prísť domov s obnovenou
centralistickou Československou republikou. Hneď, po prevrate, mal byť na Slovensku
guvernérom vyslanec Nemec, o autonómii, alebo o akých-takých právach Slovákov v
novej ČSR, nepadlo ani slovo.
 Táto situácia desila komunistov a čechoslovákov ešte viac, ako nás ľudákov. Veď
práve ich bude Beneš trestať v prvom rade, ako "kolaborantov".

Nerealizovaný plán záchrany

 Vrúcnym želaním prezidenta Tisu bolo, aby z tejto najstrašnejšej vojny vyšiel
slovenský národ s čo najmenšími stratami na životoch a majetku. Dr. Jozef Tiso veril, že
spojenci uzatvoria s porazeným
 -10-
--

Nemeckom, bez Hitlera, separátny mier, lebo s 8O miliónovým nemeckým národom
treba rátať i v budúcnosti pri novom usporiadaní Európy. Dr. Tiso vôbec nerátal s úplnou
kapituláciou Nemecka.
 Čo teda robiť na Slovensku? Ako prežiť koniec vojny?
Za najrozumnejší sa považoval plán, v ktorom sa hovorilo, že na Slovensku treba
bezpodmienečne udržať poriadok a pokoj až do konca vojny. Dve slovenské divízie,
ktorým velil aj u Nemcov dobre zapísaný generál Malár (mal nemecké vyznamenanie
železný kríž I. triedy), budú chrániť karpatské priesmyky proti Sovietom, a až keď
sovietska armáda na víťaznom postupe dosiahne Krakow, slovenská armáda jej umožní
vstup na Slovensko, takže za niekoľko dní i s pomocou obyvateľstva obsadia bez boja
celé Slovensko. V rozhodujúcej chvíli slovenská vláda na čele s prezidentom podá
demisiu, "povstalci" zostavia novú komunisticko-demokratickú vládu a život pôjde ďalej.
Takýto plán schvaľovali najmä komunisti na čele s Husákom, ktorý od samého
začiatku odmietal Benešov čechoslovakizmus.
 O tomto pláne napísal v roku 1960 český komunista Václav Kopecký, ktorý sa o ňom
dozvedel od komunistu Schmidkeho, a ten zas od Husáka. Darmo to historik Jablonický
nazýva demagógiou a absurdnosťou.

Naša vina a sovietska "pomoc"

 Vývoj však išiel ďalej v náš neprospech, a to i našou vlastnou vinou. Už na jar 1944 sa
objavovali v slovenských horách sovietski partizáni, obzvlášť v Turci a Liptove, ktorých
zhadzovali sovietske llietadlá. Po prvých správach o partizánoch minister vnútra A. Mach
si z nich nerobil ťažkú hlavu, akiste zásluhou svojich komunistických priateľov. Kým sa
správali ako turisti, chodili po horách a nadväzovali kontakty s podhorskými dedinami,
nebral ich vážne.

 Ja som mal o partizánoch informácie od svojich najbližších. Moja rodná obec Valča, iba
pár kilometrov od Martina, leží na úpätí lesov Malej Fatry. V lete, pred povstaním, ju
navštívili partizáni a pod
 -11-
--

hrozbou vypálenia dediny si od obyvateľov vynútili, že ich budú zásobovať potravinami.
 Richtárom obce bol vtedy môj bratranec Gusto Mareta, a môj brat Bernard Mikula
dovážal do hôr na voze potraviny pre partizánov-darmožráčov. To pokračovalo aj po
"povstaní", keď už do dediny pravidelne dochádzala nemecká patrola.
 Raz brata zastavila nemecká hliadka, keď sa vracal z doliny s prázdnym vozom.
"Odkiaľ idete?" - opýtala sa hliadka. Brat pohotovo odpovedal, že bol v doline na salaši
a doviezol potrebné zásoby pre baču a valachov. Zachovanie duchaprítomnosti a pokojná
odpoveď mu zachránili život.
 Aj richtár Mareta mal podobné šťastie. Partizáni zavše prišli k richtárovi večer na
návštevu, vyspať sa v teplej posteli. Raz sa stalo, že sa štyria partizáni uložili do
richtárovej postele a jeho so ženou prinútili utiahnuť sa v kuchyni, na lavicu. Zavčasu
ráno, keď ešte partizáni tvrdo spali, prišla k richtárovi nemecká hliadka. "Nicht
partizanen?" - opýta sa hliadka, a richtár pokojne odpovie: " Nicht."
 Bože uchovaj, keby sa Nemci pozreli po dome...
 Raz som sa opýtal brata, čo sú to za jedni, tí partizáni. "Takú pozbieranú čvargu som
nikdy v živote nestretol" - odpovedal brat, - "Nuž, ale je vojna, čo sa dá robiť. Musíme
trpieť."
 Ani môj brat, ani richtár Mareta sa žiadnej odmeny nedočkali, ba čo viac, komunisti ich
donútili vstúpiť do družstva, zobrali im všetok majetok i pozemky a urobili z nich
nádenníkov - na svojom.
 Darmo preklínali a do horúcich pekiel posielali celý komunistický systém. Našu dedinu
(katolícka obec, vo voľbách v roku 1938 v nej ľudová strana získala 100% hlasov)
premenovali na partizánsku obec, a po vojne postavil komunistický režim na pamiatku
partizánskych zbojstiev uprostred dediny mramorový pomník, hádam aj za pol milióna
korún.
 Do leta partizánov pribúdalo, a tak koncom augusta 1944, v turčianskej obci Skľabina,
blízko Martina, partizáni zriadili svoj štáb na čele s s ruským partizánom P. A. Veličkom.
Podnikali rôzne teroristické akcie, hlavne proti nemeckým usadlíkom, a to bez ohľadu na
plány slovenských komunistov.
 -12-
--

 Plním sľub

 Na začiatku som spomenul, že cítim mravnú povinnosť povedať pravdu o "povstaní".
Koncom júla, myslím že 29. alebo 30. v roku 1944, prišiel za mnou do môjho úradu môj
dobrý priateľ Dr. Jozef Beňuška, šéf ÚŠB (ústredie štátnej bezpečnosti). Rozrušený,
nervózny, skoro so slzami v očiach. " Čože sa ti stalo, Jožko?" - vravím mu, - " Sadni si a
rozprávaj." Dr. Beňuška začal: "Bol som na porade u prezidenta. Pred dvomi dňami bola
na Čremošnom pri Žarnovici posledná porada a prípravách povstania, ktoré sa má začať v

najbližších dňoch v Banskej Bystrici. Zápisnicu nemám, iba poznámky o čom sa tam
hovorilo. Priniesol som mená dvanástich účastníkov porady, ktorých skoro všetkých aj ty,
Janko, poznáš. Bol som u prezidenta pre povolenie všetkých zaistiť a znemožniť ďalšie
prípravy na povstanie. Debatoval som s prezidentom vyše dvoch hodín..."
 Videl som, že Beňuška bol stále rozrušený. Opýtal som sa ho, čo na to prezident.
Prezidentov názor bol takýto: "Nemci vojnu prehrali a sovietska armáda nezadržateľne
postupuje na západ, a postúpi až do Nemecka. Za sovietskou armádou príde z Londýna
Beneš. Je koniec Slovenskej republiky a našej samostatnosti. Počúvate tie štvavé reči z
Londýna ? Beneš sa pomstí a chystá znovu centralistickú Českoslovenkú republiku.
Ľudia, ktorých zoznam ste mi doniesli, počnúc Karvašom, Zaťkom, Husákom,
Novomeským atď. sú všetko ľudia, ktorí mali zodpovedné alebo dobré postavenie v
Slovenskej republike. Pomáhali budovať štát a keby nečinne čakali príchod Beneša a jeho
armády, prví budú postavení pred súd ako ´kolaboranti´. Bude tu potrebná garnitúra,
ktorá aspoň koľko-toľko bude brániť slovenské záujmy proti Benešovi. O Husákovi mám
správy, že sa rozhodne stavia proti Benešovmu čechoslovakizmu a obhajuje právo
slovenského národa na samostanosť. Preto vraj navrhuje, aby sa Slovensko pripojilo k
Sovietskemu zväzu ako boľševický štát. Ako katolícky kňaz a prezident však nikdy s tým
nebudem súhlasiť. Ak tých dvanásť účastníkov porady o povstaní dám zaistiť, čo tým
získame? Slovenskú republiku a samostatnosť
 -13-
--

nezachránime, iba posilníme pozíciu Beneša. Ešte sa poradím so Sokolom (predseda
Slovenského snemu, ktorý mal spojenie so Šrobárom) a potom vám poviem,čo ďalej."
 K zaisteniu nedošlo.
 Dr. Beňuška sa ma opýtal: "Čo mám teraz robiť, Janko? Čo mi radíš?" Odpovedal som
mu: " Na tvojom mieste, Jozef, vzal by som zajtra menovací dekrét a vrátil ho
prezidentovi s tým, že za ďalší vývoj neberieš zodpovednosť. Čokoľvek sa v budúcnosti
stane, budeš za to zodpovedný ty ako šéf bezpečnosti, a nie prezident."
 A tak sa aj stalo. Po nešťastnom, nevydarenom "povstaní" Gestapo zaistilo Dr. Jozefa
Beňušku a ten, chudák, zomrel v roku 1945 v koncentračnom tábore.
 Pred odchodom z mojej kancelárie povedal so slzami v očiach toľko: "Janko môj, o
schôdzke s prezidentom už s nikým nebudem hovoriť. Kto vie, či sa ešte niekedy
stretneme, lebo strašné časy idú. Ale sľúb mi, ak ty raz dožiješ lepšiu dobu, ja sotva." -
hovoril Dr. Beňuška, - "napíš pravdu o tom, akú príliš kresťanskú a milosrdenstva plnú
politiku sme robili za prezidentovania Dr. Tisu. Lebo všetci sme boli Slováci, bez
rozdielu."
 Až teraz, presne po polstoročí, plním sľub, ktorý som dal svojmu priateľovi Dr. Jožkovi
Beňuškovi.

 Partizánske výčiny

Záškodnícke akcie, sabotáže a diverzie pod vedením Veličku pokračovali ďalej, a keďže
sa partizáni nestretali s nijakým odporom, boli čoraz výbojnejší. Postupovali nielen podľa
rozkazov z Kyjeva, ale ich činnosť prerastala do svojvoľného konania. Robili, čo sa im
zachcelo. Ešte i Husák bol na Sklabine za Veličkom, aby s takouto záškodníckou

činnosťou prestali. Slovenská armáda proti nim nič nepodnikala, aby na nich príliš
neupozorňovala. Už vtedy sme tŕpli, dokedy sa budú Nemci nečinne prizerať na tieto
partizánske výčiny proti nemeckému obyvateľstvu v Slovenskej republike, ktorá bola
dovtedy ostrovom pokoja a poriadku v krvavom mori vojny.
 -14-
--

Vrcholom zločinnosti a provokácie partizánov bol prípad, ktorý sa stal 27. augusta
1944 v Martine. V medzinárodnom rýchliku cestovala z Bukurešti do Nemecka
vojenská diplomatická misia vedená generálom Ottom, s dôstojníkmi, ženami a
deťmi. Celú cestu z Rumunska až na Slovensko prekonala bezpečne. Vo večerných
hodinách, na železničnej stanici v Martine rýchlik zastavili pod zámienkou, že trať
je poškodená a tunel pri Strečne zatarasený. Na príkaz partizánskeho veliteľa
Veličku celú misiu odviedli na noc do martinských kasárni, a tam nasledujúceho
rána pod velením nadporučíka Kuchtu postrieľali. Generála, dôstojníkov, ženy i
deti.
 Ťažko by sa vo vojenskej histórii našiel podobný prípad. V spriatelenom štáte
zlikvidovať vojenskú misiu s diplomatickou imunitou ako obyčajných zločincov.
 Ak by nadporučík Kuchta iba trochu vojensky uvažoval, mal možnosť dať misiu k
dispozícii partizánom a za žiadnych okolností sa nedopustiť tohto vojenského zločinu na
konto slovenskej armády. Tento zločin je v príkrom rozpore s medzinárodnou ženevskou
konvenciou o zaobchádzaní s vojenskými zajatcami.
 Nemecký vyslanec v Bratislave H.E. Ludin ihneď informoval o tomto prípade Hitlera.
Ten dal okamžite príkaz dvom divíziam obsadiť Slovensko.
 Tak sa začala okupácia Slovenska, ktorá bola klincom do rakvy celého
"povstania", ba zmarila aj plány slovenskej vlády na pokojné odovzdanie moci.

"Povstanie"

Ako sa dalo predpokladať, Sovieti nesúhlasili s povstaním bez ich réžie. Stalin nemal v
úmysle víťazným povstaním posilniť Benešov vplyv s orientáciou na západných
spojencov. Plánoval Československo komunistické. (Podobne to dopadlo s povstaním vo
Varšave, ktoré naplánovala poľská vláda v Londýne.)
 I keď Nemci ustupovali, mali ešte dosť divízií, aby za pár dní zlikvidovali akýkoľvek
vojenský odpor na Slovensku. Husák zúfalo
 -15-
--

čakal, kedy v Moskve schvália návrh predložený komunistami, no nedočkal sa.
 Keď Golian za tejto situácie 29.augusta 1944 v Banskej Bystrici prenáhlene a
nezodpovedne "povstanie" predsa vyhlásil, počítali sme s jeho likvidovaním za niekoľko
dní, najviac za niekoľko týždňov.
 Prezident Tiso sa ako kňaz vždy desil preliať čo len kvapku slovenskej krvi. Presvedčil
Nemcov, že potrebuje ich pomoc iba na zlikvidovanie sovietskych partizánov. Vyzval
všetky vojenské posádky v mestách, aby proti nemeckej armáde nebojovali.
 Bohužial, nestalo sa tak.

 Keby túto výzvu poslúchli i v Banskej Bystrici, bol by sa zachoval pokoj aj existencia
slovenskej armády. Príkladom môže byť Nitra, kde sa vojenská posádka nepostavila na
odpor Nemcom a ostala neodzbrojená. (Po "povstaní" veliteľa posádky plukovníka
Šmigovského "odsúdili" zato na trest smrti zastrelením.)
 Nebyť "povstania", o pár mesiacov by sa uskutočnil pokojný prevrat tak, ako to
plánoval generál Malár. V deň vyhlásenia "povstania" Malár prehovoril v rádiu k
vojakom a vyzval ich, aby nešli do "povstania", lebo to nie je ich povstanie. Po tejto reči
ho Gestapo zaistilo a odvlieklo do koncentračného tábora, kde zahynul.
 "Slávne povstanie" sa stalo národnou tragédiou.
"Povstalci" v Banskej Bystrici nepočúvali slovenský hlas prezidenta z Bratislavy, ale
československý z Londýna. Počúvali hlas najväčšieho nepriateľa Slovákov, Dr. Edvarda
Beneša. Benešovi by lahodilo, keby boli Nemci vyvraždili aspoň polovicu Slovákov, lebo
takto zdecimovaný národ by v novom Československu ľahšie ovládal.
 Benešovi za celú vojnu ani len neprišlo na um vyprovokovať aspoň aké-také
povstanie v Česku, na dôkaz toho, že Česi s Protektorátom nesúhlasia. Spojenci by
im boli nazhadzovali zbraní, až by sa museli ukrývať, aby ich padajúce zbrane
nepozabíjali.
 Ale kdeže.ˇ"Ať to delají blbí Slováci."
 Jediné na čo sa zmohli za celú vojnu bolo, že v zahraničí nahovorili dvoch Slovákov
(Gabčíka a Kubiša), dezertérov z vojenskej posádky v Trenčíne, aby sa dali ako
parašutisti zhodiť na územie Čiech a spáchať atentát na nemeckého miestodržiteľa
 -16-
--

v Prahe R. Heydricha. Ten sa im aj podaril, no zaplatili za to svojimi životmi.
 Až na konci vojny, keď už Nemecko kapitulovalo, zorganizovali Česi tzv. Pražské
povstání, ktoré sa neskôr za éry komunizmu, rozrástlo na "Májové povstání českého
lidu".
 V roku 1979 som sa v Prahe spýtal jedného člena výboru tohto povstania, ako to vlastne
bolo. Povedal mi doslova toto: "to bylo hrozný, prosím vás, tři dny bez piva a žádne
spaní, no říkam, žádná sranda."

Slovenská národná tragédia

Aký bol výsledok tohto neuveriteľného sprisahania proti Slovenskej republike a
slovenskému národu podľa Benešovho scenára?
 Namiesto toho, aby v slovenských horách, bez materiálnej pomoci obyvateľstva, cez
zimu, pomrzli len sovietski partizáni, čo by bola spravodlivá odplata za škody na
životoch a majetkoch, ktoré napáchali, hynuli v nerovnom boji slovenskí vojaci, z
ktorých absolútna väčšina bola lojálna k Slovenskej republike, a hynuli aj príslušníci
iných národov.
 Viac ako 40 tisíc mŕtvych, viac ako 30 tisíc Slovákov odvlečených Sovietmi na
Sibír, vyše 15 miliárd hospodárskych škôd, strata štátnej samostatnosti, rýchle
zbolševizovanie Slovenska, útek množstva inteligencie do cudziny.
 To je doteraz najväčšia tragédia v novodobej histórii slovenského národa. A my sme
mohli, aj koniec vojny, prežiť v poriadku, bez väčších škôd - nebyť "povstania" ...

Povstalci
"Povstanie" v Banskej Bystrici vyhlásili bez rozvahy, v panike z náhlej
vyprovokovanej nemeckej okupácie. Je skutočnosťou, že v čase vyhlásenia
 -17-
--

povstania, v Banskej Bystrici nebol nikto ani z vedúcich komunistov, ani z demokratov.
 Skoro som nechcel veriť, čo mi po "povstaní" rozprával minister slovenských železníc
Inž. Lednár, ktorý prevzal rezort po ministrovi Stanovi, a síce, že už pár dní po vyhlásení
"povstania" s povolením ministra Stanu vypravili z Bratislavy do Bystrice osobitný
rýchlik so salónnym vozňom riaditeľa železníc inž. VIesta (brata "povstaleckého"
generála Viesta.)
 Laco Novomeský odišiel do "povstania", až keď ho minister Mach upozornil, že ho chce
zaistiť Gestapo.
 Ani Dr. Šoltésovi sa nijako nechcelo pohnúť z teplého miestečka v nitrianskej sladovni.
 Už dlhší čas pred "povstaním" vládla stiesnená nálada. Nikto nevedel čo a ako bude
ďalej. Najhoršia je neistota a beznádejnosť.
 Čo bude zo Slovenskom?
 Raz popoľudní ma zavolal Dr. Galan, bývalý hlavný veliteľ Hlinkovej gardy, a po
Salzburgu zástupca riaditeľa obilnej spoločnosti (riaditeľom bol Inž. Klinovský). Spýtal
sa ma: " Čo je s tebou, Jano?" Položil mi otázku: "Čo plánuješ? Nezapojíš sa do ilegality?
ďalej pokračoval: " S riaditeľom Klinovským umiestňujeme zásoby do B. Bystrice, a ja
mám na starosti aj iné veci ..." "Fero môj," - hovorím mu, - " v situáciách, z ktorých
nevidím východisko, ako veriaci katolík, sa najradšej spolieham na Pán Boha a hovorím
si - ako Boh dá. Bol si veliteľom HG, pochybujem, že ťa za to komunisti urobia
ministrom."
 Riaditeľ Inž. Klinovský hneď po začiatku "povstania" odišiel do B. Bystrice. Bol na
návšteve vo Zvolene, kde ho nejakí partizáni zajali a spolu s ostatnými desiatimi na brehu
Hrona zastrelili. Tak sa riaditeľovi Klinovskému oplatilo zapojiť do "povstania". Dr.
Galana hneď v prvých dňoch zaistilo Gestapo a zomrel v Nemecku.
 S komunistickými partizánmi ani s nacistickými vojakmi neboli žiadne žarty.
 Ľudsky som vedel chápať aj vojenských "sprisahancov" v Banskej Bystrici. Mal som
švagra, nadporučíka slovenskej armády. Keď sa už
 -18-
--

niečo povrávalo o ilegálnej činnosti v armáde, povedal mi: " Pre Boha, čo budú robiť
tie stovky vyšších dôstojníkov slovenskej armády, keď príde Beneš so svojou
československou? Musia robiť akúsi ilegalitu, aby si zaistili aké-také pozície v novej
československej armáde,"
 Teda žiadny boj proti "slovenskému klérofašizmu" či nemeckému nacizmu, ale
všeobecná obava, obyčajný ľudský strach, čo bude so Slovákmi v novej Benešovej
republike! Veď za dvadsať rokov v I. ČSR, bez autonómie, boli sme iba českou kolóniou.
 A teraz to malo byť ešte horšie ...

Bolševizácia

 Ani nie za dva roky, v lete roku 1947, komunisti už plnia väznice demokratickými
"povstalcami". Zvyšok demokratov sa, po "slávnom februárovom víťazstve" komunistov
v roku 1948, zacharňoval útekom do emigrácie. Len "vďaka" novému spoločnému štátu -
Československu, keď v Česku, v demokratických voľbách zvíťazili komunisti a
predsedom vlády sa stal český komunista Klement Gottwald, došlo k zbolševizovaniu
Slovenska. Iba vo veľmi mizivom percente sa plnili nádeje, ktoré sme vkladali do našich
demokratických a komunistických "kolaborantov" za Slovenskej republiky, že u Beneša
vymôžu nejaké ústupky.
 Aj papierové práva pre Slovákov, zakotvené v tzv. Košickej dohode, boli iluzórne.
Česi dohodu - ako obyčajne - nedodržali, podobne ako predtým Clevelandskú,
Pittsburgskú, alebo potom dohodu o federácii z roku 1968.
 Komunisti prevzali od nacistov zásadu nemeckého ministra propagandy Goebelsa:
" Keď poviete sto ráz akúkoľvek lož a nikto nesmie o tom povedať pravdu, z každej
lži sa stáva pravda." Tejto zásady sa komunisti húževnato pridržiavali celých 45
rokov. V jej duchu vyšli o "povstaní" celé zbierky zmanipulovanej literatúry.
Desiatky historikov, spisovateľov a kadejakých perohryzov si robilo kariéru z tejto
trestuhodnej glorifikácie "povstania". Mnohí z nich
 -19-
--

boli Česi, hoci o tzv. Pražském povstání niet v literatúre ani zmienky.
 Z niekoľkých vojakov, zvedených Benešovou propagandou a strachom z jeho vyhrážok,
osobnými záujmami, stali sa "protifašistickí bojovníci", Založili "Zväz protifašistických
bojovníkov" a počet jeho členov, ešte 45 rokov po porážke fašizmu, rástol. Keďže zväz
existuje aj dnes, ale "slovenský fašizmus" neexistoval nikdy je záhadou, proti komu a
čomu chce bojovať tento "zväz bojovníkov". Iba ak za svoje materiálne výhody, ako to
bolo počas celého obdobia komunistickej diktatúry.
 Ale komunistom ani toto nestačilo. Po celom Slovensku sa za stámilióny korún stavali
pomníky na "nehynúcu pamiatku SNP", zriadili sa múzeá, usporiadali výstavy, a
každoročne konali nákladné oslavy tejto našej slovenskej národnej tragédie.
 Dnes ľuďom nemožno zakázať alebo prikázať nejaké oslavy. Ale môžeme si želať, aby
si položili otázku: " Čo sme to doteraz oslavovali?"
 A aby si na túto otázku aj odpovedali.

Protištátny protinárodný puč

Honosný názov "Slovenské národné povstanie" - v Londýne a v západných
masmédiach označované za českú revoltu vo východnej časti Českej republiky - už
dnes neobstojí. Hlavnými činiteľmi v "povstaní" boli sovietski partizáni. To neboli
Slováci.
 Dôstojníci v B. Bystrici prijímali rozkazy len od Beneša a dôsledne sa držali
čechoslovakistickej línie, čiže to boli čechoslováci. Preto z názvu musí vypadnúť
"slovenské".

 Aj u vojakov sa povstalecká nálada veľmi preceňovala. Po vojne som stretol priateľa Dr.
Jána Benku, generálneho riaditeľa Handlovských uhoľných baní (odmena za
"povstanie"), inak bývalého agrárnika, ktorý šiel do "povstania" s trnavskou posádkou,
ako záložný nadporučík. Janko Benko mi povedal: " K nastúpeným vojakom v kasárňach
som takto prehovoril: "Slovenskí vojaci, Nemci obsadili Slovensko, prestala existovať
Slovenská republika, slovenská
 -20-
--

vláda a prezident sú pod kontrolou Nemcov. Máte na výber - dáte sa odzbrojiť Nemcom a
poputujete do koncentračných táborov, kde na konci vojny pohyniete, alebo sa pripojíte
do povstania proti Nemcom a spolu s víťaznou sovietskou armádou sa vrátite zakrátko
domov, slávne ako víťazi."
 Nuž, po takejto reči, bolo veľmi málo tých, čo nesúhlasili.
 Pomenovanie "národné povstanie" tiež neobstojí. Slovenský národ ako celok,
nemal s ním nič spoločné. Ak by "povstanie" bolo naozaj "národné", potom by bol
slovenský národ prvým a možno aj jediným, ktorý kedy povstal proti vlastnému
štátu.
 Celkový počet partizánov bol asi 18 tisíc, z toho Sovietov bolo približne 3 tisíc, a to na
rozhodujúcich miestach ako velitelia, náčelníci štábov a komisári. Zostávajúcich 15 tisíc
sa v nijakom prípade (asi z výnimkou komunistického) nemôže považovať za
predstaviteľov národa.
 "Povstania" sa zúčastnilo 50-60 tisíc slovenských vojakov. V tých okresoch, kde sa
vojenské posádky pre alibizmus dôstojníkov vzbúrili a mobilizačnou vyhláškou donútili
občanov pridať sa k nim, nešlo o "národné povstanie", ale o protištátnu rebéliu.
 Väčšia časť Slovenska bola i tak mimo oblasť "povstania" a to i v prvých dňoch po jeho
vypuknutí.

Štátny sviatok?

Môjmu priateľovi Ivanovi Štelcerovi, čo si v boji za slovenskú štátnu samostatnosť z
doživotného trestu odňatia slobody odsedel vyše 13 rokov väzenia, Dr. Gustáv Husák v
auguste 1956 v Odevnom sklade väznice v Leopoldove, povedal citujem: "V roku
1948 nemohli sme 29 august vyhlásiť za štátny sviatok, lebo vtedy bolo 80%
občanov Slovenska za Tisu a Slovenský štát. Urobíme tak, keď Slovensko bude
socialistické."
 Stalo sa tak po vzniku novej Slovenskej republiky v roku 1993. Národná rada SR
vyhlásila 29. august, deň povstania proti vlastnému štátu, za štátny sviatok ...
 -21-
--

"Povstanie" s legendou

Andrej Hlinka, ružomberský farár, hneď po I. svetovej vojne, 19. decembra 1918, založil
pre katolícke Slovensko Slovenskú ľudovú stranu, opierajúcu sa o kresťanskú tradíciu

slovenského národa pod heslom "Za Boha, za národ". Od začiatku až do svojej smrti v
roku 1938 stál na jej čele a bojoval za práva Slovákov, za uzákonenie Pittsburgskej
dohody, za autonómiu Slovenska v centralistickej I. ČSR. Bolo to v dobe, keď o
Mussolinim a Hitlerovi, vodcov fašizmu a nacizmu, nebolo ani chýru, ani slychu. Teda
odkiaľže sa vzal ten slovenský "klérofašizmus"?
 Práca za Boha a slovenský národ, nie je fašizmus.
 Iba tí, čo bojujú proti Bohu a slovenskému národu nazývajú túto prácu "fašizmom".
 Aby sa mohli zakryť zverstvá, vraždy, násilnosti a škody napáchané v "povstaní",
museli ho komunisti ozdobiť gloriolou boja proti tomuto "fašizmu ". Z krvavej tragédie
slovenského národa museli urobiť "najslávnejšiu a najsvetlejšiu stránku našej novodobej
histórie".
 Bolo nielen príznakom doby a Československej komunistickej totality, že tento
zlomyseľný názov si museli osvojiť všetci, lebo niektorí z toho nevytriezveli doteraz.
 A to je tá legenda, jediná, ktorá ešte pretrváva.
 Falošná.

 K o n i e c
 -22-

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

CHTIP 3. září 2011
Karpeles dlužil Sonenblumovi nějaký obnos. Ze
Sonenblumovy strany vypadal ten obnos významněji než
ze strany Karpelesovy, takže hledal spíše Sonenblum
Karpelese než naopak. Jednoho dne konečně
Sonenblum potkal Karpelese na ulici.
"Ty zloději, ty neřáde!" dal průchod svému
spravedlivému rozhořčení. "Takové neřády by měli
věšet! Dobytku!"
Karpeles stál, poslouchal, nic neříkal. Začali se srocovat
první kolemjdoucí.
"Podvodníku! Paskřivče! Paznehte! Prevíte! Padouchu!"
pokračoval pěnící Sonenblum. "Aby ses zalknul! Aby tě
šlak trefil! Aby tě cholera zkroutila! Svrab a neštovice na
tebe!"
Okolostojící dav uznale pokyvoval hlavami. Karpeles na
to:
"Pěkně jste mu to řekl. A co on na to?"
Chajim Jankel má obchod konfekcí. Má i učedníka. A
má dokonce i kunčafta. Právě přichází. Nese se, ale
sláma mu čouhá z bot. Prý kalhoty by chtěl. Zkouší ty a
ony, dělá hrozné drahoty. Nakonec přece jen tyto -
kolikpak by stály?
"Pět set," říká Chajim Jankel.
A tak to tedy ne, ofrňuje se kunčaft. Nějaké levnější by
chtěl.

Chajim mu jedny podá, kunčaft si je vyzkouší, a kolik že
stojí? Učedníkovi padá brada, když slyší, jak Chajim
Jankel říká: "Osmset." Kunčaft bez protestu platí a
odchází.
"Pane mistr," vydechne jen učedník, "jak jste to
dokázal? Takovej šunt za tolik peněz?"
Chajim Jankel se nepatrně usmál: "To ta prázdná
šrajtofle, kterou jsem narafičil do zadní kapsy."
Hyman je vášnivý golfista. Víc a hůř, on je na něm přímo
závislý. Nemůže se celý týden dočkat neděle. To pak
vstává v šest, neboť má časný prvý odpal. A tak jako
obvykle, Hyman dočkal neděle, zazvonil budík a Hyman
potichoučku, aniž by rušil spánek své Rivky, bez
zbytečného otálení odjel na golf. Ale počasí bylo pod
psa. Sníh s deštěm, těsně nad nulou, silný vítr. Pech,
tomu jeden stěží může uvěřit. Zašel ještě do klubovny,
podívat se na internetu na předpověď. Celý den stejně,
místy ještě hůř. Úplně bez nálady se vrátil domů, svlékl
se, vklouznul pod přikrývku a tiše řekl: "Příšerné počasí."
Rivka, aniž by se otočila, odpověděla: "A věřil bys tomu,
že ten mešuge Hyman v tomhle počasí hraje golf?"
Ptá se žák učitele: "A jak to přijde, že má rabín děti,
když ve dne v noci imrvére studuje svaté knihy?"
Učitel na to: "No, k tomu je potřeba čtyřicet tisíc a čtyři
andělé."
Celá třída ztichne: "A to jako proč zrovinka tolik?" ptá se
žák.
"No protože přijdou ti andělé, jeden ho chytne za jednu
ruku, druhý za druhou ruku, třetí za jednu nohu, čtvrtý za
druhou nohu - a zvednou ho od těch svatých písem a
odnesou na lože k jeho paní, k rebecin."
Žákovi to vrtá hlavou: "To jsou ale všehovšudy čtyři
andělé, co k tomu byli potřeba. K čemu je pak těch
čtyřicet tisíc?"
Učitel se zamyšleně usměje: "No, těch čtyřicet tisíc se
ho pak snaží dostat zpátky k těm svatým písmům."
Přiběhla Sára z města domů a hned "Mojše, Mojše,
slyšela jsem, ze má přijít mesiáš! Teď, když jsme se
konečně trochu zmohli, pořídili si bydlení, krámek - tak
do toho všeho mesiáš ?!"
Mojše se nevzrušil: "Sára, klid. Přečkali jsme Egypťany,
Babylóňany, Peršany, Řeky, Římany, inkvizici, fašisty,
nacisty, bolševiky i menševiky. S trochou štěstí
přežijeme i toho mesiáše!"
Starý Chajim Jankel umírá. Leží v nemocnici, celá
mišpoche kolem. Přichází i rabi Bulvon. Sedá si k lůžku,

když tu náhle se Chajimův stav prudce zhorší.
Gestikuluje, chce něco napsat, vztyčí se, napíše několik
posledních slov, padne a zemře. Po pohřbu sedí celá
Sdílení článku Sdílet 0
mišpoche i s rabínem a vzpomínají na starého dobrého
Chajima Jankela. Napadne je, že si vlastně ani
nepřečetli Chajimův poslední vzkaz. Co tak nutného jim
chtěl ještě sdělit, než odešel na onen svět? Rabín má
lístek od Chajima ještě v kapse. Vyndá ho, nasadí brýle,
uhladí a čte:
"Rebe, sedíš mi na hadici od kyslíku!!!"

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

