

Spravodaj c 91

- 24. 11. (streda) BRATISLAVA, Kulturní dům Vajnorská ul. od 17:30 hod.

Přednáška Marcela Vaneka k jeho poslední knize "Logické proroctví".

Na přednášce se zamyslíme nad tématem: "Jaké změny nás asi čekají po roce 2012..."

Kontakt: Palko Hyben mob.+421908678481, vstupné 4,-€

+++++

- dalsie meditacie a prednasku s Christophom Köckom - na

buduci piatok 26.11. o 18.00 v Istropolise (sala B Jogovej skoly Fredyho

Ayisiho). Pripominam, ze vecer je otvorený vacsinou iba zadny, sluzobny vchod
z Kukucinovej ulice.

+++++

- 29. novembra 2010 od 14.00 hod. Kde: Hotel Devín, Bratislava

Panelisti: František Šebej , predseda zahraničného výboru NR SR

Anna Záborská , poslankyňa Európskeho parlamentu (bude potvrdené)

Roman Joch , poradca predsedu vlády Českej republiky

Ivo Samson , Slovenská spoločnosť pre zahraničnú politiku (SFPA)

Ivan Kuhn , Konzervatívny inštitút M. R. Štefánika

+++++

- 27.11.2010 o 16.00 hod. na Zvolenskom zámku, 10. aukcia výtvarných diel

+++++

- **29.nov. 2010 o 17.00** hod.u Doc.Vlnku, Strojnicka fakulta,
Nam. Slobody 17, stredne schodiste, III. poschodie, m.c. 314,
Mgr.Jozef Sivák, CSC.

„Pojem Uhor, uhorsky v historiografii“.

+++++

- **2.12.2010 od 9.00 hod** v priestoroch **Centra vedecko-technických informácií SR na Lamačskej ceste 8/A v Bratislave na druhom poschodí**. Národná konferencia s názvom „Energetika a jej úloha pre budúcnosť“

+++++

- 4.12. 2010 bude SAN v Kyjeve

+++++

- **7.12.2010, 14.00hod.** prof. Ing. Jan Szolgay, Stavebna fakulta, PhD., STU,
„Povodnova hrozba a metody jej hodnotenia“, Velka zasadacka rektora STU,
Vazovova 5, III.poschodie

+++++

Obtazovanie!!!!

Zvoni telefón o 15.15 hod. dvihnute sluchadlo a v slúchadle zaznelo z automatu nahrane - tu je **Magda Vašáryová**, kandidujem ...atd.

To sa môže takto obťažovať v byte?

+++++

Výborný článok od mladého chlapca o nekoncepčnosti programu Vašáryovej:

<http://samomuransky.blog.sme.sk/c/243005/Fascinujuci-postoj-Magdy-Vasaryovej-k-doprave-v-Petrzalke.html>

+++++

Uboziak

Posielam dalej príspevok od J. Behula z Kanady, ktorý je šefredaktorom najstaršieho denníka, pravidelne vychadzajuceho skoro 100 rokov, skvelý Kanadský Slovák!!! Čítajte ho na internete a objednajte si ho pre seba, alebo darujte

slovenským inštitúciam.

Ja pridávam, že okliešťovanie Jazykového zákona a návrh strany Most - Híd v podaní starej "maďarónskej vykopávky" Rudolfa Chmela (s podporou OKS - strany zidovských intelektuálov na Slovensku) na 10% ETNICKÉ minimum je: Snaha o Rozloženia Slovenska ako ho poznáme!!!!

1) Asi 700 obcí a miest na východe a stredie Slovenska bude musieť rozprávať rómsky na úradoch, súdoch, školách, požiarnej staniciach, nemocniciach atď. Možno aj KOŠICE s Luníkom dosiahnu túto hranicu!!! Dalšie stovky pôjdu Maďarom, Rusinom, Ukrajincom a iným. To jest výcod Slovenska bude cigánsky a juh Slovenska bude maďarský!!! Slovenčina bude popoluška a Slováci prestanú tam vlastne rozhodovať a budú cudzincami.

2) To rozloží Slovensko aj Hospodársky!! Štátny sektor sa rozrástie o množstvo tľmočníkov, prekladateľov tlačív do asi 5 jazykov, učiteľov menšinových jazykov, paralelných pracovníkov s menšinami, nových menšinových škôl, pedagógov, učebníc, atď:!!! Milióny Eur pôjdu do neproduktívneho sektoru!!!

3) Slováci sa dorozumejú na čoraz menšom území, dostanú menej podpory a budú musieť platiť viac daní!!!

Medzitým ostatné strany vlády sa hádajú o vplyvné "teplé miesta" (viď voľba GP) a tak autostrády stoja, nezamestnanosť stúpa a potentáti všeobecne kašlú na "obyčajných ľudí".
S pozdravom , Peter
petcek@hotmail.com

+++++

Otvorený list delegátom valného zhromaždenia Matice slovenskej z 19. - 20. 11. 2010

Priatelia matičiari,

naša Matica slovenská sa dostala na historickú križovatku. Od Vášho zásadného postoja a rozhodnutia na tomto Valnom zhromaždení bude závisieť jej ďalší osud. Bud' sa Matica vráti k svojim koreňom a bude čo by „jednota milovníkov národa a života slovenského“ ochranným štítom v tăžkých časoch alebo ostane neviditeľnou a teda nepotrebnou inštitúciou na okraji spoločenského života.

Po dvadsiatich rokoch pod vedením pána Jozefa Markuša sa Matica dostala do vážnej duchovnej i finančnej krízy. Naša členská základňa je čoraz užšia a staršia. S hrôzou zistujeme, že finančné prostriedky, vrátane Národného pokladu, na ktorý sme sa pri vzniku Slovenskej republiky skladali, sú vážne ohrozené, ak nie stratené. Za toto všetko nesie plnú zodpovednosť terajší predseda. Bolo by hanbou pre tento národ, ak by na ďalšie desaťročia zostal vo svojej funkcií.

Vyzývame Vás preto, aby ste v tejto situácii využili svoje volebné právo delegáta Valného zhromaždenia a pričinili sa o zmenu vo vedení Matice slovenskej. Kandidátom na ozdravenie pomerov v Matici je bývalý viceguvernér Národného banky a autor prvej občianskej výzvy na osamostatnenie sa Slovenska „61 krokov k slovenskej identite“ z októbra 1990, pán Marián Tkáč.

Chceli by sme, aby ste si uvedomili, že bez zmeny vo vedení Matice hrozí jej postupný zánik.
Členovia MO Bratislava I Matice slovenskej

+++++

Ondrej Dostál presadil vysielanie rozprávok aj v češtine

Inojazyčné diela pre deti do 12 rokov nebude viac potrebné dabovať do slovenčiny, ale bude možné ich odvysielať aj v českom jazyku.

BRATISLAVA. Inojazyčné audiovizuálne diela určené deťom do 12 rokov zrejme viac nebude potrebné dabovať do slovenčiny, ale bude možné ich odvysielať aj v českom jazyku. S takoto zmenou dnes prišiel Ondrej Dostál (Most-Híd), ktorý na pôde Ústavnoprávneho výboru Národnej rady SR presadil pozmeňovací návrh k zákonom o štátnom jazyku. Jeho iniciatívu podporila časť koaličných aj opozičných poslancov.

"Na Slovensku aj malé deti rozumejú češtine a aj malé deti majú prístup k rozprávkam či už priamo českým alebo dabovaným do tohto jazyka. Napriek tomu zákon o štátnom jazyku používanie českého jazyka reguluje," vysvetlil pre TASR Dostál. Či sa v súčasnosti platný zákon bude skutočne takýmto spôsobom meniť, rozhodnú poslanci v pléne na decembrovej schôdzi.

Dostál na rokovaní výboru argumentoval, že deti majú tak či tak prístup k českým staniciam, satelitu či DVD filmom. "Je preto nedosiahnuteľné, aby sa deti do 12 rokov nedostali k vysielaniu v českom jazyku. Zdá sa mi ako nezmysel to obmedzovať," povedal.
K Dostálovi sa pridal Mamojka zo Smeru

Minister kultúry Daniel Krajcer (SaS), ktorý prišiel poslancom predstaviť svoju novelu zákona o štátnom jazyku, Dostálovi uznal, že maloletí majú veľké možnosti vnímať audiovizuálne diela aj v iných jazykoch. "Ale práve preto má zmysel, aby niektoré klasické rozprávky do istej vekovej hranice mohli vnímať v slovenčine. V rannom štádiu vývoja dieťaťa by mohlo byť garantované, že klasické rozprávky by boli v takomto režime," povedal. Člen exekutív zároveň priupustil, že má zmysel diskusia o znížení vekovej hranice, no vekové obmedzenie ako celok by nevypúšťal.

Na Dostálovu stranu sa postavil Mojmír Mamojka (Smer-SD). "Keď už pomaly v škôlke chceme učiť deti anglicky, neviem, prečo by im poškodil český jazyk. Ja osobne češtinu považujem za jeden z najkrajších, najpoetickejších a najmilších jazykov na svete. Keď už sa budeme pomaly učiť nárečie Swahili, prečo by malé deti nemohli počúvať a osvojovať si krásnu češtinu?" pýtal sa.

Za jazyk našich západných susedov sa postavil aj poslanec SaS a bývalý učiteľ Martin Poliačik. "Práve možnosť mať vplyvy z inojazyčného prostredia je blahodarná pre budúce osvojenie si cudzieho jazyka. Ak chceme, aby naše deti čítali aj literatúru po česky, tak by som asi ustúpil z tej pôvodnej diktie zákona," avizoval. Pri hlasovaní o Dostálovom návrhu sa však Poliačik napokon zdržal.

Chce vypustenie pokút za jazyk

Dostál okrem toho žiadal aj úplne vypustenie pokút za porušenie zákona o štátnom jazyku. Proti bol Krajcer aj väčšina členov výboru. Dostál získal len podporu Edity Pfundtner (Most-Híd).

V súčasnosti platí, že inojazyčné audiovizuálne dielo určené maloletým do 12 rokov šírené vysielaním musí byť dabované do štátneho jazyka. Výnimkou je vysielanie pre maloletých v jazykoch národnostných menší v rámci inojazyčných televíznych relácií.

Krajcerova novela zákona, ktorá dnes na ústavnoprávnom výbore prešla ako celok vďaka hlasom koalície, okrem iného znižuje hornú a dolnú hranicu výšky pokuty. Kým v súčasnosti sa pohybujú od 100 do 5000 eur, od januára by sa táto hranica mala upraviť na 50 až 2500 eur. Zamestnanci dopravy, pošti a telekomunikácií, ako aj príslušníci neštátnych hasičských jednotiek nebudú musieť používať a ovládať štátny jazyk.

V obciach, kde tvoria príslušníci národnostných menší najmenej 20 percent obyvateľstva, má byť množné používať pri zasadnutiach zastupiteľstiev menšinový jazyk, čo terajšia právna úprava neumožňuje.

+++++

Za pár drobných v Bratislave byt alebo komisár v akcii

16. november 2010

(Príspevok do Stálej konferencie Panslovanskej únie)

www.pansu.sk

V súvislosti s odhaleným škandálom s prideľovaním bytov v Bratislave si nemôžem odpustiť niekoľko poznámok k osobe Štefana Holčíka, ktorý je v súčasnosti poslancom mestskej časti Bratislava - Staré mesto. Verejnosti tento človek v plnej nahote ukázal svoju politickú tvár a ekonomickú závislosť na chlebodarcoch.

V stredu 3.11.2010 v správach TA3 o 9,14 hod. vehementne obhajoval starostu mestskej časti Bratislava - Staré mesto Andreja Petreka, ktorý nevedel riadne vysvetliť nehospodárne

nakladanie s majetkom mestskej časti, prípadne neboli vôbec schopný sa k tak vážnemu zisteniu vyjadriť.

Jednalo sa o netransparentné pridelovanie lukratívnych bytov vybraným a politicky spriazneným osobám z radov politikov, umelcov ale aj zamestnancov samosprávy. Objavili sa aj konkrétnie mená osôb, ktorým boli byty pridelené. Toto všetko v najdrahšej časti Bratislavы - v centre Starého mesta.

*V príspevku televízie TA3 bol použitý veľmi presný a preto správny pojem o „**bytová mafia**“. Takéto mafie nevyčíňajú len v Bratislave, ale na celom Slovensku, a to viac rokov. Toto je jeden z výsledkov s významným pokrikom ohľásenej decentralizácie uskutočnenej „slušnými“ politikmi.*

Osoby, ktorým boli byty protekčne pridelené, neboli odkázané na milosť samosprávy a už si vôbec nepotrebovali takto riešiť svoju bytovú otázku. Mohli si zo svojich plátov a honorárov už aj v tom čase kúpiť drahý rodinný dom alebo byt v novostavbe. Pritom niektorí „šťastlivci“ už predtým mali pridelené a neskôr odkúpené štátne alebo družstevné byty. Tieto nehnuteľnosti im zostali na prenajímanie, teda na ďalšiu zárobkovú činnosť.

*Štefan Holčík obhajoval Andreja Petreka slovami: že „**všetko bolo v súlade zo zákonom**“.... Na podivnom šafárení s bytmi nevidel nič nemorálne a netransparentné. Slová, ako klientizmus, kšeft a podobne, v jeho inak veľmi militantnom slovníku sa akosi pre tieto prípady nenašli.*

Takto si tento bulvárny historik predstavuje slušnosť a zodpovednosť samosprávy voči občanom.

To čo sa udialo na zasadnutí zastupiteľstva Starého mesta bola jedna nechutná fraška. Bol to útok na občana. Zostáva na zamyslenie, že zlodejiny musel odhaliť dôchodca a nie platená kontrolórka, ktorá chodí do práce asi iba z rozmaru, pretože ju tam šikovne a účelovo dosadili.

Štefan Holčík sa naposledy zviditeľnil, keď ako člen absolútne neodbornej komisie ostro, ba až brutálne napádal sochu kráľa Svätopluka, ktorá bola inštalovaná na hradnom nádvori Bratislavského hradu. Poslušne hľadal a vypočítaval chyby, ktoré dielo má obsahovať Zachádzal až do nechutností a deformoval historické fakty.

Podujal sa vykonávať špinavú prácu v službách notorických čechoslovakistov a revolučných kryptomarxistov. Štefan Holčík by sa mal konečne vrhnúť do štúdia, prehrabávať archívy a konečne začať zmysluplnie pracovať a nie posluhovať a otravovať spoločnosť.

*Ing. Marián Popovič,
podpredseda Panslovanskej únie*

+++++

Vondra vs. Barták - dva kouhouti na jednom smetišti, aneb - Česko prostě potřebuje stíhačky F35 od Lockheedů!

Článek ve Zvědavci (<http://www.zvedavec.org>)

URL adresa článku:

<http://www.zvedavec.org/komentare/2010/11/4074-vondra-vs-bartak-dva-kouhouti-na-jednom-smetisti-aneb-cesko-proste-potrebuje-stihacky-f35-od-lockheedu.htm>

Daniel Solis (22.11.2010)

Ku příležitosti dalšího výročí vítězství svobody demokracie nad útlakem totality se nabízí pozastavit se nad aktuální hádkou čelních představitelů naší slavné a věhlasné vládní koalice o minulé, současné a budoucí tučné provize ze zbrojních zakázek...

Neskutečná fraška se již delší dobu odehrává přímo před zraky veřejnosti ke hrůze zejména všech těch občanů - voličů, kteří nic netušíce podpořili jednu nebo druhou stranu této černé komedie - tedy voličů TOP09, kteří dali svoji důvěru tandemu Mumlajícího starce s lulkou - a jeho alkoholem prosáklému ministrovi financí, tak jako voličů ODS, kteří chtě-nechtě dali svým hlasem žolíka do rukou chlapka s úšklebkem na rtech pokřivených permanentní lží na svém jazyku - ministra Sášenky.

Po starci s lulkou, jakoby se slehla zem, jen sem tam otřese vazalskými medii jeho ambice využít i nadále šeroslepoty českých oddaných poddaných a obsadit pro nadnárodní zbrojní průmysl i pražský Hrad.

Zato o ministrovi financí a jeho chráněnci Bartákovy toho je již dlouho slyšet mnoho, zejména v souvislosti se zbrojnými zakázkami, ke kterým přičichl již lecjaký šizuňk. Co to všechno znamená, ptají se mnozí? Dva kohouti na jednom smetišti?

Inu, je to nad slunce jasné - dochází k výměně stráží nad ničím neomezenými finančními zdroji zbrojního speciálu. Parta, která je dlouhá léta podporovaná americkým zbrojným průmyslem se dere na výsluní tučných provizí, které do teďka dostávala jiná parta, ukotvená v tuzemských kruzích. Mumlající stařec s lulkou je totiž velmi vděčným spolupracovníkem zbrojařů, at' už to veřejnost ví, či neví. A jeho chráněnec z „konkurenční“ strany, Sášenka je dlouholetým lobbistou zbrojního průmyslu, jak mohla dokonce ta nejslepější veřejnost konstatovat v kauze radaru (pomineme li kauzu Pandurů), kdy se dokonce jal poddaným vyhrožovat povinnou vojenskou službou. Ano, skutečně k nevíře, jak dalece se nechá daňový poplatník a volič utáhnout na nudli a opít rohlíkem! A veřejnost klidně přihlíží, i když jí tato skvadra parazitů seškrťá 40 miliard jenom proto, aby je mohla obratem vydat na výzbroj - poté, co obrana navýší svůj podíl ze státního rozpočtu na 5%.

Za „ušetřených“ 40 miliard ze sociálních škrtů už nějaké ty F-35 od Lockheedů, kteří si zde Schwarzenbergy, Vondry a Jochy a jiné neduhy demokracie dlouhodobě pěstují, snad pořídíme!

Copak si nevzpomínáme na výroky našeho dvorního sametově něžného humanisty Havla, který po té, co utlumil zbrojní výrobu České republiky a obdržel za odevzdání 7% světového trhu se zbraněmi americkým zbrojařům dokonce kongresovou medaili, byl „přesvědčen o tom, že Česká republika by i v budoucnu měla mít vlastní nadzvukové stíhačí letouny“? (Cf. [Havel: Země stíhačky potřebuje](#), iDnes 6.6.2002)

Brzy znova uslyšíme o tom, jaké má stíhačky Portugalsko (40xF16) a jaké Norsko (60xF16), či Dánsko (48xF16). Zejména Norsko a jeho 4 miliony chrabrych občanů by nám mělo jít příkladem, nebot' se chystá zakoupit 56 kousků JSF Lockheed Martin F35 Lightning II tryskáčů za 145 miliard korun, tedy norských.

Česko tedy asi již brzy čeká obří tendr na stíhačky (od Lockheed Martin), a Sášenka má od svých lobbistických kolegů jistě přislíbeny tučné provize za nákup amerických stíhaček. Premiér mu v tom již nyní sekunduje, když veřejně diktuje restriktivní podmínky pro účast Gripenů na tendru. Naši politici prostě potřebují vydělat za každou cenu a Lockheedové patrně slíbili tučné provize - konec konců je krize, ne?

Kdo je ten náš pseudo-premiér, že si dovolí diskriminovat a klást účastníkům výběrového řízení nějaké absurdní podmínky, jako nějaký samozvaný osvícený monarcha? Chce

zatáhnout republiku do další arbitráže pro porušování pravidel hospodářské soutěže? Proč nám musí neustále vládnout samí chudáci, chudí duchem v důsledku rodového křížení, alkoholizmu či mentální nedostatečnosti?

To je nám to fakt úplně jedno, jak rozhazují naše peníze a drží nás čím dál tím více „u huby“? Budeme hrdí, že nám nad hlavami budou hučet předražené stíhačky, na které jsme si našetřili utáhnutím opasku a zřeknutím se základního sociálního minima? Budeme hrdí, že 5% z našich vydřených a státu odevzdaných peněz půjde na nesmyslné akvizice toho samého zbrojního průmyslu, který neustále dokola vyvolává po celém světě války a ozbrojené konflikty jen proto, aby byla zajištěna odbytiště pro jeho zkázonosné výrobky? Dobре promazané soukolí dobře podmazaných politiků bez bázně, hany a skrupulí okrádat daňové poplatníky a vysílat jejich děti do vzdálených kořistnických válek o nerostné zdroje a produktovody nám opět nevýhodně nakoupí nové hračky a již nyní se veřejnost masíruje ke konsensu. Taková je realita. K výročí operace „sametová revoluce“, která nahrála především americkému zbrojnímu průmyslu a neokolonialismu si můžeme nalít čistého vína: my nejsme vítězi studené války, my jsme těmi poraženými.

Článek vyšel 17. listopadu na serveru [Czech Free Press](#)

© 2010-1999 Vladimír Stwora

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

+++++

Odporučame precitat

Nekonečné novembrové frustrácie

[Peter Javůrek](#) | 18. novembra 2010 8:04

Pred dvadsať jeden rokmi sa jeden malý zázrak konečne odohral aj u nás: v Československu, ktoré vtedy už nezaostávalo len za demokratickou Európu, ale vďaka jakešovskej ideologickej stuchline aj za našimi susedmi v rámci "tábora mieru a socializmu". Prečo odvtedy každoročne prežívame výročné frustrácie?

Čosi také, ako sa u nás udialo v novembri 1989, sa nemôže zopakovať len preto, že by si to mnohí želali. Nohu si dvakrát v tej istej rieke neomočíme.

Všetky tie [dobré](#) mienene výzvy na akési etické dokončenie revolúcie, ktoré pomaly patria k tomuto výročiu ako reklamy mobilných operátorov k Vianociam, sú preto odsúdené možno na ľudské sympatie, no najskôr na politický neúspech. Ked' neprišlo k mravnej revolúcii vtedy, priamo v čase zásadnej spoločenskej zmeny, zaručene k nej nepríde dnes, akokoľvek vášnivo by sme vzývali spomienky na November.

Volaním do tmy bývajú aj úvahy o dokončení revolúcie, ktorých autori [chcú](#) pravidelne, po piatich, desiatich aj dvadsaťtich rokoch... znova "porážať komunizmus". Aj oni sa zaprisahávajú demokraciou. Akurát, že v realite oslovujú predovšetkým jakobínov, ktorým je asi úprimne ľúto, že ešte nikdy nevideli padať hlavy do koša za gilotinou.

[Všetky](#) tieto výročné frustrácie – eticko-spoločenské, jakobínske, a ktovie ešte aké iné – majú jedno spoločné. Je ním presvedčenie, že vzhľadom na to, čomu sme verili v roku 1989, sa nám deje dejinná nespravodlivosť. Revolúcia nám bola ukradnutá, ideálov Novembra sa zmocnili nepraví ľudia, odkaz Novembra bol celkom iný... a tak d'alej. Lenže to si potom asi mylíme zmysel slova "spravodlivost".

Koncom roka 1989 sa nezačína nová história. Vtedy sa končila stará. A na konci starej histórie platia ešte stále jej kritériá dobra a zla. Až s príchodom novej histórie, "deň po" sa začínajú rysovať nové podmienky. Byť k sebe spravodlivý preto neznamená opájať sa tým, čomu sme o sebe chceli veriť v Novembri. Spravodlivosť neznamená láskavosť, ale niekedy jej opak. Keby sme k sebe mali byť spravodliví, potom si povedzme i to, pre koľkých z nás totalitný režim nepadol vďaka ideálom občianskej spoločnosti, ale porazil ho skôr viedenský Mexikoplatz so svojimi lacnými butikmi. Ked" "nás" potom prevalcovali chytráci, ktorí vozili zo Západu staré vyradené krámy a predávali ich za neuveriteľné sumy tunajším firmám, nestalo sa nič iné než to, že "nás" porazili v disciplíne, ktorá bola u nás ústredným meradlom osobnej šikovnosti a dokonca spoločenskej prospešnosti.

Systém za nič nemôže – všetko zlo spôsobujú ľudia. Toto múdro dnes v tej či onej podobe prednášajú koryfeji systému globálneho kasína. Navlas rovnaké múdrosti sme počúvali od ideológov hniloby, ktorá tu bola do roku 1989. Nuž, einsteinovia, ešte zostáva jedna otázka: a ktože tvorí a udržiava ten nevinný systém v chode – muflóny? Frustrácie z dneška sú pochopiteľné, ale ak sa má čokoľvek zmeniť, musí to stať na dnešných nohách. Nikto nám november 1989 neukradol. U nás bolo malým zázrakom už i to, že sa vôbec stal.

+++++

History of Zionist movement

<http://dprogramfilms.net/?p=1526>

+++++

Prehliadnite si Chrám Božieho hrobu.

Chrám Božího Hrobu Jerusalém- presentace: Každým obrázkem môžeš rôzne pohybovat myší, zkus to, je to krásné.....podle šipek vpravo, vlevo výběr scény..... KLIKNI!

http://www.360tr.com/kudus/kiyamet_eng/index.html

+++++

SKVELA VEC: predpoved' počasia pre ľubovoľné miesto

<http://forecast.agritech.preprod.farmsat.com/ForeCast.aspx?lang=sk-SK>

+++++

Myslenie muža a ženy

Názorná ukážka ako to funguje v praxi

<http://www.videacesky.cz/skece/mark-gungor-pribeh-dvou-mozku>

+++++

Znovu!!!!

OTRASNE! KTO TO ZENIE SVET DO ZAHUBY? OTRASNE! ZENU SVET DO ZAHUBY, VIEME KTO ZA TYM JE. ALE CO S TYM?

http://www.youtube.com/watch?v=V_L5KRPoTJ0

+++++

pravda o cigánoch

http://www.youtube.com/watch?v=wAwgWU0FntE&feature=player_embedded#

+++++

The Prosecution of **George W. Bush** for Murder - Trailer

http://www.youtube.com/watch?v=68_3rp0Rkw

Watch related videos

++++++

Myslenie muža a ženy

I. diel:

<http://www.videacesky.cz/skece/mark-gungor-pribeh-dvou-mozku>

II. diel:

<http://www.videacesky.cz/skece/mark-gungor-pamet-a-multi-tasking>

PRECHLAPAČ - Automatický prekladač ženského slovníka do mužského (chlapského):

<http://www.videacesky.cz/ostatni-zabavna-videa/prechlapac>

++++++

Oplatí sa prečítať tieto súčasné subjektívne, no osobné spomienky zamestnankyne pražského Hradu z čias komunizmu a prelomovej doby

<http://anka.blog.pravda.sk/2010/11/24/bola-som-pri-tom-%e2%80%93-l-strougal-general-dzur-a-klaus/>

Tá istá pani o Husákovici

<http://anka.blog.pravda.sk/category/nezaradene/>

++++++

Pivný palác v Bratislave

<http://www.beerpalace.sk/o-nas/pivny-palac>

++++++

Mikloš and long way home.

23. november 2010, [krija](#), [Ekonómia](#),

Nemusela to byť taká dlhá cesta, keby sa Ivanka riadil jedným výrokom od Marka Twaina. Ten svojho času, pred mnohými rokmi povedal, že *lož môže obehnúť polovičku sveta, kým si pravda obuje topánky*. Pravda si obula topánky u informovaných skôr ako dnes, u zaslepených (viete koho máme namysli, všakže?) to môže ešte nejakú dobu trvať.

2002

[„Vývoj potvrdzuje účinnosť reforiem“](#)

Za ďalšie pozitívum označil stabilný kurz koruny a jej posilňovanie, ako aj spomaľovanie tempa rastu zahraničnej zadlženosťi. V rokoch 1995 až 1998 vzrástol zahraničný dlh o 6,3 mld. USD, v rokoch 1999 až 2001 to bolo o 0,7 mld. USD.“

2007

[„Ivan Mikloš čestným senátorom Európskeho hospodárskeho senátu \(EHS\), príhovor“](#)

Odborníci sa zhodujú na tom, že tento pozitívny ekonomický vývoj je predovšetkým dôsledok reforiem vlád M. Dzurindu, najmä jeho druhej vlády. Osobne za najdôležitejšie predpoklady považujem makroekonomickú stabilizáciu, najmä stabilizáciu verejných financií, daňovú reformu, reformu trhu práce, celkové zlepšenie podnikateľského prostredia a zvýšenie miery ekonomickej slobody.

Nie je náhoda, že Slovensko sa pričlenilo k najrýchlejšie rastúcim európskym ekonomikám a že týmito ekonomikami sú práve Írsko, pobaltské krajinu a dnes už aj Slovensko. Sú to totiž krajinu, ktoré uskutočňujú podobný model ekonomickeho rozvoja. Model založený na tých princípoch, ktoré sme presadzovali v reformnom procese najmä v rokoch 2002 – 2006.“

Nedá mi ale nevypichnúť nasledovné; to myslieť takých odborníkov ako je on sám?!

„Otázka nestojí dnes tak, či bude Slovensko rýchlo rásť najbližšie dva – tri roky. Bude a bude rýchlo rásť dokonca v zásade bez ohľadu na to, čo a ako bude robiť vláda. Ekonomika je tak silno rozbehnutá a zotrvačnosť ekonomických procesov je tak veľká a silná.“

Rok 2009 a bolo vymaľované!

2010

Írsko ako Grécko?

Ale Írsko nie je Gréckom. Írsko napriek dnešným vážnym problémom je jedným z najvýraznejších príkladov úspešného prechodu od chudoby a zaostalosti k modernizácii, rozvoju a bohatstvu. V Írsku vzrástol hrubý domáci produkt na obyvateľa medzi rokmi 1970 a 2008 42,5-násobne a podľa tohto kritéria sú na svete len dve krajinys, kde bol nárast vyšší (v Južnej Kórei 74,1-násobne a v Singapure 43,1-násobne).“

Ale, ale, ale koho to porovnávame so Singapurom a Južnou Kóreou? Snáď nie Írsko?

Vieme, že hlavným problémom Írska je zahraničný dlh. Na stránkach [wikipedia](#) je to fakt fuška scrollovať od 2. Írska, ktorému medzičasom stúpol zahraničný dlh o ďalších cca 300% (dnes to je 1 312%) v pomere k HDP k Južnej Kórei, ktorá je so 40% na 93. mieste a k Singapuru to je ešte ďalej. Ten je prosím pekne takmer na samom chvoste tabuľky, konkrétnie 170 s 11%.

„Írsky problém je teda na rozdiel od gréckeho spôsobený zlyhaním súkromného sektora, a nie štátu, aj keď aj vláda má na probléme svoj podiel viny.“

Podľa Ivana je dumpingová 12,5% daň z príjmu chybou súkromného sektora. To mi je novinka. Dokonale v plnej nahote by to Ivanovi odhalila jedna časť knihy od ekonóma Ha-Joon Changy s názvom [23 Things They Don't Tell You about Capitalism](#); V poradí 18. vecou, ktorú vám oni o kapitalizme nepovedia je táto:

„Čo je dobré pre General Motors nie je nutne dobré pre USA.“

Čo Ivan nepovedal? Čo majú spoločné Írsko a Grécko?

Že dlhy a aj s úrokmi budú splácať ľudia svojou prácou, čím dochádza k presunu majetku od chudobných k bohatým, aby bohatí boli ešte bohatší.

PS Lož je navrátať ľuďom, že rastú, že sa majú lepšie, pričom si prežrali svoju budúcnosť na niekoľko dekád dopredu a 1% vyvolených zabezpečili stály príjem bez práce!

<http://krija.blog.pravda.sk/2010/11/23/miklos-and-long-way-home/>

Rok	HZD v mil. USD
1992	2 500,50
1993	3 387,10
1994	4 743,30
1995	5 768,90
1996	7 752,80
1997	9 840,70
1998	11 979,80
1999	10 584,70
2000	10 866,10
2001	11 042,40
2002	13 188,20
2003	18 090,30
2004	23 763,60
2005	27 052,60
2006	32 206,10
2007	44 308,80
2008	52 526,70
2009	65 314,10
VI.10	58 788,00

+++++

V prvom rade mi je luto, ze zahynul profesionalne vyznamny clovek, akym urcite bol pan Valko. Bol to clovek, ktory bol mimoriadne dobry v tom, co robil a z profesionalneho hladiska som ho obdivoval.

Zial, tento clovek ma prebral z rozpravky, v ktorej som zil od svojho detstva a to tym, ze zmenil moj pohlad na "pravdu" a "spravodlivost". Vzdy som si totiz mysel, ze pravda je len jedna a nemenna a spravodlivost vzdy zvitazi. Az raz, cestou z BA , som v aute pocuval relaciu, ktorej hostom bol p. Valko. Nepamatam si ten rozhovor presne, no dve otazky, resp. odpovede na ne mi zostali hlboko zakorenene v mysli. Prva otazka bola polozena v zmysle, ze ako pravnik dokaze zistit, ci klient, ktoreho obhajuje mu hovori pravdu, alebo ma pravdu obzaloba? Jeho odpoved znala, ze pravda je relativny pojem a je na strane toho, kto je chytrejsi. Takze.....ak pravnik dokaze klienta vysekat napr. z vrazdy, vtedy je pravda to, ze "vrah" je nevinny a po zbytok zivota sa moze volne pohybovat medzi nami. Druha odpoved bola na otazku, ze co spravi pravnik, ktory obhajuje klienta (napr. vraha) a v priebehu dlheho procesu zisti z dokazov, ze jeho klient je naozaj vrah. Odpoved znala, ze pre pravnika nie je nikto vrah, nikto zlocinec....je to len jeho klient, ktory ho plati a teda zivitel!!!!!!!!! Tieto dve vyjadrenia zmenili vtedy moj naivny pohlad na svet!

V priebehu niekolkych rokov som sa preto nikdy necudoval, ze brutalni vrahovia, vydieraci, podvodnici, zlocinci a proste haved najhrubsieho zrna je stale na slobode. Vsak mali sikovnych pravnikov, ktorym bolo jedno ci jeho klienti su hrdlorezi alebo nie!!!!!! Pravnici si veselo uzivali blahobyt ziskany z penazi klientov a mnohokat to boli "krvave peniazne"

Media su plne vyjadreni pravnikov, ktori sa rozplyvaju nad tym, aka strasna tragedia zasiahla celu pravnicku obec. Robia si sstrandu??? Ved p. Valka zabil "niekoho klient" a nie vrah! Ved to je zivitel niektureho pravnika, mozno niektory z byvalych klientov, ktoreho sikovny pravnik "vysekal z vrazdy"ach ano, je to strasne, no toto je skutocna pravda! Pravnici - vdaka nim su zlocinci na slobode!

A politici? Hovoria o tazkej rane demokracii?? Je mi z ich vyjadreni na zvracanie, hlavne ked to hovoria politici prepojeni na velky biznis, ktoreho nitky vedu az k podsvetiu a kriminalnym zivlom!! Ved to oni vybudovali tuto "demokraciu", ktoru nemozem nazvat inac ako zumpa!!! Ano, zijeme v hlbokej a smradlavej zumpe, ktorá je zdrojom toho najhorsieho, co tento svet

videl!! Miliardove uniky, vrazdy, vydieraia, okradanie, vlastizrada. Toto je obraz dnesneho Slovenska, ktory nam pripravili "biele goliere"a je pri tom jedno ci su modri, cerveni, zeleni, cierni....vsetci maju svoje spinave skorumpovane paprce namocene v niecom necistom! Tak nech sa paci, pani! Vyzerte si to, co ste si navarili !!!!!!!!!!!!!!!

+++++

14.11.2010: Střezme odkaz Velké listopadové sametové

revoluce (VLSR)! Autor: Václav Hořejší

Opět se blíží výročí Velké listopadové sametové revoluce. Využijme této příležitosti a zopakujme si, jakých skvělých úspěchů jsme za těch 21 let dosáhli, a co by se snad ještě mohlo vylepšit:

- 1) Můžeme si říkat a psát co chceme a nic se (nám) nestane.
- 2) V obchodech je stále dostatek banánů a toaletního papíru.
- 3) Co chvíli chodíme k volbám, ve kterých si můžeme svobodně vybrat z bohaté a kvalitní nabídky politických stran.
- 4) Vládnou nám moudří a čestní politici, v čele s prezidentem, který pro svoji pověstnou skromnost, smysl pro humor a moudrost požívá neobyčejné úcty v celém světě.
- 5) Provedli jsme pozoruhodně úspěšnou ekonomickou transformaci, při které ztráty (zajisté zcela nevyhnutelné) obnášely pouze necelý jediný bilion korun. V krátké době se podařilo vytvořit vrstvu mimořádně bohatých lidí, čímž jsme se přiblížili situaci v netotalitním světě. Tento úspěch byl založen na aplikaci geniálního Ježkova principu „útěku ekonomů a podnikatelů před právníky“ a velkorysého právního „zhasnutí“ během privatizace (inspirovaného zjevně filmem „Hoří, má panenko“).
- 6) Krásným symbolem úspěšnosti transformace jsou úchvatné paláce bank a pojišťoven, které zdobí naše města. Někteří sice říkají, že se tyto budovy mohly pořídit mnohem úsporněji a ušetřené prostředky se mohly použít třeba na rekonstrukci státních nemocnic a škol, ale je zřejmé, že tito kverulanti hovoří pouze z pozice nepřátel svobody a trhu.
- 7) Provedli jsme zajímavou reformu územně-správního uspořádání – nejprve jsme zrušili totalitní systém krajů a po několika letech jsme jej v mírně pozměněné formě opět zavedli. Nemalé náklady, které byly s touto promyšlenou operací spojeny, se v konečném součtu jistě bohatě vyplatily.
- 8) Demokratický systém jsme nevýdaným způsobem poslili lustračním zákonem, díky kterému se podařilo obsadit rozhodující místa ve státní správě výhradně odborně a mravně vyoce kvalitními lidmi.
- 9) Ve srovnání s totalitou se podařilo podstatně zvýšit počet státních, krajských a obecních úředníků, a to i navzdory tomu, že většina funkcí někdejšího totalitního státu přešla do soukromé sféry.
- 10) Někdejší korupce (podstrkování kafe, čokolád, lahví alkoholických nápojů a tvrdých spart) zcela vymizela.
- 11) Těšíme se výhodám fungujícího právního státu založeného na příkladně fungujícím justičním systému, který někteří neopodstatně pomlouvají slovy o „justiční mafii“.
- 12) Podařilo se dosáhnout toho, že kriminalita je nyní na zcela jiné úrovni než v době předlistopadové.
- 13) Na skvělému fungování společnosti osvobozené ze jha totality mají velkou zásluhu naši objektivní a moudří novináři.
- 14) Byl zlikvidován přebujelý strojírenský, těžební, hutní, elektrotechnický, chemický, farmaceutický, cukrovarnický, sklářský, sirkařský, textilní, obuvnický a další průmysl, jakož i odpovídající aplikovaný výzkum v těchto oborech. Uvolnily se tak lidské zdroje pro perspektivnější povolání, jako jsou konzultanti, burzovní makléři, reklamní kreativci či pornoherci. Tím se naplnil jeden ze snů nás, kteří jsme v listopadu 1989 byli masakováni na Národní třídě a statečně cinkali klíči na náměstích.

- 15) Namísto někdejších překážek kladených emigraci je nyní emigrace např. lékařů či vědců naopak aktivně podporována.
- 16) Máme nejvyšší počet vysokých škol na milion obyvatel na světě.
- 17) Velkorysá reforma vzdělávání úspěšně směruje k tomu, že středoškolské vzdělání s maturitou bude již brzy mít až 90% populace. Jaký to rozdíl oproti slabým 20% totalitním! V rámci proslulého boloňského procesu směřujeme k dosažení dalšího smělého cíle – zvýšení počtu vysokoškolsky vydělaných občanů nejméně na 50%. K dosažení tohoto velkolepého cíle jistě nemůžeme litovat jakýchkoli nákladů! Je totiž známo, že vysokoškolské vzdělání výrazně zvyšuje šanci na uplatnění ve společnosti a na dobré placené zaměstnání. Je tedy zřejmé, že v blízké budoucnosti již téměř všichni budou mít dobré placené zaměstnání.
- 18) S předchozím bodem úzce souvisí i to, že vzdělání se konečně podrobilo tržním principům a stalo se zbožím. Průkopníky těchto tržních principů se staly mnohé soukromé vysoké školy, ale pozadu za nimi nezůstávaly ani některé veřejné vysoké školy, jako právnická fakulta Západočeské university. Někteří nepřátelé trhu se ovšem pokoušeli tuto fakultu ocerňovat.
- 19) Soukromý majetek se stal posvátným a nedotknutelným, čehož krásným důkazem je statečný šestnáctiletý boj statkářky Havránkové proti státním úředníkům, kteří se dodnes snaží připravit ji o její polnosti pod falešnou záminkou jakéhosi obecného zájmu.
- 20) Podařilo se zabránit pokusům omezit naši těžce vybojovanou svobodu populistickými, ba bolševickými návrhy zákonů zavádějících majetková přiznání, omezujících kouření, či zakazujících anonymní vlastnictví akcií.
- 21) Oproti předlistopadové době došlo k výrazné změně v situaci romské menšiny.
- 22) Někdejší fádní krajina, města, ba i vesnice, získaly po zaplnění statisíci velkoplošných billboardů úplnějinou tvář.
- 23) Obrovský pokrok jsme učinili v oblasti reklamy vůbec – i u nás jsme se dočkali kýzeného prokládání televizních programů vtipnými a informačně bohatými reklamními šoky.
- 24) Vyšli jsme velkoryse vstříc jedné ze základních lidských potřeb a vybudovali nejhustší síť kasin a herních automatů na světě.
- 25) Vyšli jsme vstříc i ještě daleko důležitější základní lidské potřebě a umožnili jsme vznik husté sítě provozoven sexuálních služeb (bordelu).
- 26) Došlo k rozvoji všech forem žurnalistiky, zvláště té, která nás pohotově informuje o detailech všech vražd, loupeží a nehod, jakož i o detailech sexuálního života celebrit. Toto jsme před listopadovým převratem bolestně postrádali, jelikož totalitní režim tyto důležité informace utajoval.
- 27) Došlo k neobvyčejnému rozkvětu kultury – v televizi můžeme každodenně sledovat myšlenkově bohaté, hodnotné a přitom zábavné seriály.
- 28) Také úroveň filmové tvorby je dnes úplně jinde, než třeba za dob hluboké totality 60. let.
- 29) Došlo k bezpříkladnému rozvoji astrologie, homeopatie, a desítek ostatních alternativních наук, které dialekticko-materialistická ideologie totalitního režimu trestuhodně potlačovala.
- 30) Někdejší disidenti v čele s Václavem Havlem vystřízlivěli z někdejších naivních pacifistických postojů a aktivně podpořili aktivní politiku nezapomenutelného G.W.Bushe a humanitní bombardování několika zemí.
- 31) Náš nynější hlavní spojenec ukázal, že si nás považuje mnohem více než náš někdejší hlavní spojenec, resp. totalitní okupant – zatímco sovětské vedení nikdy neumožnilo čs. armádě zapojit se do bojů v Afghánistánu, USA to umožnily nejen tam, ale i v Iráku a v blízké budoucnosti možná i leckde jinde. Přímá bojová zkušenosť českých speciálních jednotek s efektivním zabíjením civilních potenciálních teroristů je určitě naprosto nedocenitelná. O něčem takovém se listopadovým demonstrantům věru ani nesnilo.
- 32) Pravda a lež vítězí nad láskou a nenávistí.
Ačkoli dosažený pokrok je vskutku obdivuhodný a může nás oprávněně naplňovat hrdostí,

přece jen ještě několik věcí, po kterých jsme v památných listopadových dnech před jednadvaceti letech toužili, nebylo úplně dotaženo do konce. Tyto nedostatky jsou samozřejmě v první řadě neblahým dědictvím totalitní minulosti. Vždyť od pádu totality uplynulo teprve pouhých 21 let! Nic si nenamlouvezme - důsledky onoho režimu zajisté budeme pocítovat ještě nejméně dalších 50-100 let.

Uvedeme alespoň několik příkladů dosud nenaplněných vznešených sametových ideálů:

- 1) Nepodařilo se ještě v dostatečné míře naplnit další ze snů těch, kteří v listopadu 1989 mrzli náměstí – výraznou majetkovou diferenciaci v naší stále ještě příliš rovnostářské společnosti. Rozdíl mezi příjmově nejvyššími a nejnižšími skupinami obyvatelstva je stále příliš nízký, a jen málokde je alespoň stonásobný, jak by bylo žádoucí.
- 2) Nepodařilo se prozatím ještě prosadit sen nás opravdových liberálů, skutečnou rovnou daň, tady stejnou daň „z hlavy“ pro každého, bez ohledu na výši příjmu. Současná „rovná daň“ je ve skutečnosti jen paskvilem – ti nejschopnější a nejpracovitější z nás, vydělávající třeba 10x nebo i 100x více než onen neschopný průměr, platí při rovné procentní sazbě fakticky 10x nebo i 100x vyšší daně a jsou tak ostudně trestáni za svoji plí a schopnosti.
- 3) Hluboce zůstává zakořeněná závist vůči našim nejpracovitějším, nejnadanějším a tudíž i nejbohatším spoluobčanům, jakož i neúnosně vysoké daně, řadu z nich vyhnala z naší země – příkladem budiž hrdina kuponové privatizace Viktor Kožený i několik dalších podnikatelů, kteří jsou dokonce popotahování našimi justičními orgány. Přitom pávě Viktor Kožený byl jasným příkladem toho, jak pozitivně se projeví, když se někdo vyhne devastující zkušenosti života a vzdělání v totalitní společnosti.
- 4) Je třeba výrazně omezit náš přebujelý sociální systém, který je masivně zneužíván různými nemakačenky, nezaměstnanými, matkami na nesmyslně dlouhé mateřské dovolené či pochybnými invalidy. Jen tak budeme moci konkurovat státům jako je Čína, Indie či Nigérie, které toto břemeno netíží.
- 5) Měli bychom výrazně posílit náš nedostatečný systém právní imunity poslanců – ten současný je vystavuje přílišnému nebezpečí šikany ze strany policie a novinářů. Nelze ustupovat populistickým návrhům na omezení poslanecké imunity.
- 6) Bylo by třeba konečně zrušit státní dotace všemožných kulturních a vědeckých institucí (Národní divadlo, Česká filharmonie, Národní muzeum, Česká televize, Český rozhlas, atd, atd), které narušují systém tržní ekonomiky bez přivlastků. Náklady na takovéto elitistické instituce by se měly plně hradit z kapes těch, kteří o ně mají zájem a využívají je. Vždyť komerční televizní a rozhlasové stanice, kina, sportovní stadiony, apod. fungují také na stejném principu a jde to!
- 7) Přes masivní všelidovou a všenovinářskou podporu a obětavou diplomatickou mravenčí práci M.Topolánka, A.Vondry, T.Klvani a mnoha dalších se nepodařilo prosadit životně důležitý plán na postavení amerického radaru v Brdech. Naše země se tak stala zcela bezbrannou vůči íránským, severokorejským i mnoha dalším nepřátelským raketám. Je nezbytně třeba docílit nápravy a radar (nebo raději několik radarů!) postavit – snad by pomohla další intervence Václava Havla u jeho amerických neokonzervativních přátel?
- 8) Naše vláda stále ještě nenaslouchá dostatečně pozorně naléhání našich amerických nadřízených a posílá do Afghánistánu pouze další stovky, nikoli tolik potřebné tisíce vojáků. Pamatujme, že u Kábulu (podobně jako donedávna u Bagdádu) se vlastně bojuje za Prahu!

Nicméně někteří jiní kolegové bloggeři shrnuli své hodnocení posledních jednadvaceti let poněkud jiným způsobem.

Např. [Jan Krůta napsal:](#)

„Píše se rok dvacet deset. Republika je velká skládka svinstva. Chlív... Žumpa, kde široko daleko nevidět onu pravdu a lásku, zato lži a nenávisti.. Není kam šlápnout pro samé lejno.“

A jeden ze zakladatelů ODS [Petr Havlík](#):

„V očích zasvěcených pozorovatelů vypadáme, jako spolek dobrovolných hasičů z filmu Hoří, má panenko. spíše se zdá, že někdo tiše privatizuje státní aparát a vnáší do veřejnosti strach a nedůvěru. Přispívá k tomu i účet za vládnutí posledních dvaceti let a dnešní ekonomická nestabilita. Vyznívá to tak, že správa země je postavena na souboru nahodilostí, že se neopírá o žádné pevné konstanty. A nelze nevidět, že je ovládána lidmi, kteří plní zadání svých mecenášů.“

Nebo [novinářka Jana Lorencová](#):

"Jak bohatá země jsme museli být, když je pořád ještě co loupit, když pořád ještě existují státní zakázky, kolem nichž protékají stamiliony, když se žádná z vlád nestará o to, aby do státní pokladny šly peníze, které do ní patří a místo toho sahá do kapes těch nejpořebnějších!"

Tak nevím...

+++++

http://www.trimbroker.com/zona_obchodnika/cik_views.php?typ=K&id=komentar-Americké-korporacie-sa-vyhrazaju-Írsku-101123&code

Americké korporácie sa vyhŕážajú Írsku

(23.11.2010 01:00)

Pridal: [Ronald Ižip](#)

Z blata do kaluže. To je prípad Írska, ktoré ešte donedávna bolo všetkým ukazované ako príklad najrýchlejšie sa rozvíjajúcej európskej krajiny, keltského tigra. Nakoniec sa ukázalo, že tento rast stál iba na raste vlastných bank. V čase boomu boli ich úvery pre ekonomiku miazgou, no ich hazardné operácie priviedli krajinu do bankrotu.

No miesto toho, aby krajina vyhlásila bankrot, tak zapredala svoju budúcnosť. Iba írske banky dostanú pôžičky v objeme 80% hrubého domáceho produktu krajinu. Táto suma niekoľkých desiatok miliárd euro je príliš veľká na to, aby ju krajina niekedy dokázala splatiť. Írsko stratilo samostatnosť a o jeho budúcnosti budú rozhodovať byrokrati z Bruselu a Medzinárodný menový fond.

Asi prvá vec, ktorú bude krajina donútená spraviť, je zvýšiť svoju daň z príjmu firiem. Tá sa pohybuje na úrovni 12,5%, čo je dlhodobo trňom v oku krajín ako USA alebo EU. Írsko sa tak stalo destináciou mnohých nadnárodných firiem. Tie dokázali nielen využiť túto nízku daň, ale nájsť si aj spôsoby ako ju znížiť ešte výraznejšie.

Výborným príkladom je Google. Táto americká firma dokázala nájsť skvelý systém ako platiť minimálne dane. Z obrovského zisku, ktorý firma generuje, platí daň iba vo výške 2,4%. Tým, že presunula svoje ťažisko biznisu do Írska, tak ušetrí ročne približne miliardu dolárov.

Trik nie je zložitý. Americký Google predal licenciu na svoje vlastnícke práva írskemu Googlu. Írsky Google tak získava až 88% všetkých príjmov spoločnosti. Ten má však sídlo na Bermudách, čiže nemusí platiť dane v USA ani Írsku. Celá transakcia sa ešte preženie cez holandskú pobočku Google, čím sa úplne očistí. Táto pobočka nemá žiadneho zamestnanca, no má tržby vo výške 5,4 miliardy dolárov.

Google však nie je jediná takáto firma. V Írsku sídli mnoho amerických korporácií, ktoré využívajú podobné triky. Jedná sa o Microsoft, Hewlett-Packard, Bank of America alebo Intel. Práve predstavitelia týchto firiem už dopredu varovali írsku vládu, aby nezvyšovala firemné dané. Ak to spraví, tak presunú svoje sídla a továrne do iných, lacnejších krajín.

Írsko by tak mohlo prísť o 100,000 pracovných miest. V tejto t'ažkej situácii postihuje krajinu jedna pohroma za druhou. Na jednej strane budú medzinárodne inštitúcie tlačiť na zvýšenie korporátnej dane, a je viac menej isté, že sa im to podarí. Na strane druhej to ešte viac zníži schopnosť Írska splácať svoj dlh. Z tohto dlhu sa už nikdy nemusí dosať.

A Írsko rozhodne nie je poslednou krajinou, ktorá bude na predaj. Budú nasledovať aj ďalšie krajinu, ktoré si myslia, že sa pomocou dlhu dokážu zmeniť na tigre. A je jedno, či sa jedná o dlh štátu alebo neustále narastajúci bankový dlh. Banky sú všade rovnaké, nutnosť dosahovať zisky znamená, že sa často dostávajú za hranice obozretného podnikania. Neriskujú však iba svoje peniaze, ale najmä peniaze svojich vkladateľov. No tak je tento systém nastavený a zmeniť ho nebude jednoduché.

+++++

To se srdce poteší!!

Zpráva od Čecha, trvale žijícího v Kanadě:

Naši romští spoluobčané už zase skoro všichni odjíždějí zpět do ČR. V Kanadě se jim nakonec nelíbilo. Sociálka je tady pořád honí do školy na angličtinu, peněz nemají moc, nájemné je tu strašně drahé, a u doktora ani na úřadech se svou lámanou čeština ne a ne domluvit. A tak aspoň nakoupí na půjčku notebooky, podepíšou všem mobilním operátorům smlouvy na tři roky, aby dostali zadarmo ty nejdražší ajfouny, pak ještě rychle rozprodat svým podnikavějším soukmenovcům, co tady už jsou deset let, svoje kanadské uprchlické doklady totožnosti a hurá zadarmo zpátky do ČR (za letenky zpět nemusejí platit). A protože svůj náhlý odjezd zpět nikomu nenahlásí, zejména ne na sociálce, pak si ještě pár měsíců v Česku vybírájí kanadskou sociálku, která jim dochází do jejich kanadských bankovních účtů pomocí mezinárodní sítě bankomatů. A to nemluvím o tom, že tu nechají po sobě nezaplatené nájemné, elektrinu a když co ještě... Už jich takto odjelo zpět asi dvě třetiny těch, co přijeli po zrušení víz v říjnu 2007. Tak jim tam koukaje dát nové byty, ať vás nenařknou z diskriminace. Kdo umí, ten umí! Na několikaměsíční dovolenou do Kanady šetří jenom hlupaci.

+++++

V lyžiarskom stredisku sa rúti dolu svahom lyžiar, vtom nabehne na kameň, spadne, kotúľa so dolu svahom, zastane v záveji. Obzerá sa okolo seba, palice dolámené, z lyží triesky, nohavice roztrhané, hlava rozbitá. Usmeje sa a vraví: " Kur..., aj tak je tu lepšie ako v robote!

+++++

Vieš, čo je česká chřipka? Asi nie, tak na odpoved' nepočkám.

Hlava bolí, kok... stojí a robiť sa nechce.

+++++

Zpráva

Pozdrav z rádia

„Dobrý den, to je rádio? Ja jsem dneska našla peněženku. A bylo v ní sto tisíc korun, a 340€, a 108 dolaru. A byl tam i lísteček s adresou. Miloš Novák, Koněvovova 8, Praha 10.

Zahrajte mu prosím písničku...“

+++++

Teória je, keď všetko vieme, ale nič nefunguje.
Prax je, keď všetko funguje, ale nikto nevie prečo.
My sme spojili teóriu s praxou – nič nefunguje a nikto nevie prečo.

V súdnom procese vykonáva vrahov obhajca krížový výsluch patológa:
„Skôr ako ste podpísali úmrtný list, skontrolovali ste pulz?"
„Nie." „Popočúval ste, či mu tlčie srdce?"
„Nie." „Vykonal ste skúšku dychu?"
„Nie." „Takže, keď ste podpísali úmrtný list, neboli ste si istý, či je ten človek mŕtvy, že?"
„No, poviem to takto: Mozog toho chlapa som mal v piksli na stole. Ale je možné, že behá niekde vonku a venuje sa právu."
Mám rád tieto tri veci: Pohár vína pred tým a cigaretku po tom.

+++++

Príde chlap na úrad a pani za prepážkou sa ho pýta.

Ako sa voláte?

Mimimilolološ Kukukubábáček..

Vy koktáte..?

Nie, koktal môj otec, ale matrikárku sme mali zákernú....

Pacient hovorí lekárovi: keď zomriem, tak do úmrtnej správy napíšte, že som umrel na AIDS.

Doktor sa tomu diví a hovorí: Vy ale nemáte AIDS, ale rakovinu.

Pacient odpovie: to nevadí, ale ja mám na to 3 dobré dôvody :

- po prvé, takú chorobu u nás v dedine ešte nikto nemá,
- po druhé, sused umrie strachom, že to má tiež, pretože mi chodil za manželkou,
- a po tretie, manželka sa už do smrti nebude s nikým milovať!

Slimák pomaly lezie po lese až sa dostane ku stromu. Začne naňho vyliezať. Desať rokov postupuje hore. V polovici jedenásteho roka je už tesne pod vrcholom, ale spadne dole.

Managerské poučenie :

Práca chvatná, málo platná!

Kamarát sa stáže kamarátovi pol roka po sobáši.

- Ty počúvaj, ja už nemôžem. Tá moja to chce stále. Ráno, na obed, večer, celú noc... Ja už nevládzem.

Dobrý kamarát mu odpovie:

- Ja som ti vravel neber si takú škaredú, budeš na to sám.

Slepý sedí na lavičke, nad ním preletí lastovička a upustí práve na neho. Slepý sa ho*nu uhne. Lastovičke sa to nezdá, tak svoj prelet zopakuje a nad slepým znova upustí. Slepý sa ho*nu zas uhne. Šokovaná lastovička zavolá druhé lastovičky. Tie tiež se*rú o dušu a slepec sa v pohode uhýba a uhýba.

Aké z toho plynne ponaučenie?

Slepý ho*no vidí.

Starší manžel vlezie do posteľe a zašeplá svojej manželke do uška:

„Som bez trenírok.“

Manželka:

„Nechaj ma už spať, zajtra ti jedny vyperiem.“

Čo je to SEX?

Podľa lekárov je to CHOROBA, pretože vždy skončí v posteli.

Podľa právnikov je to evidentná NESPRAVODLIVOSŤ, pretože vždy je niekto hore a niekto dole.

Podľa inžinierov je to VYNIKAJÚCI MECHANIZMUS, pretože funguje len keď stojí.

Podľa architektov je to ZLÉ STAVEBNÉ RIEŠENIE, pretože záujmová oblasť je hned vedľa odpadového kanálu.

Podľa politikov ide o DOKONALÚ DEMOKRACIU, pretože si to užíva aj ten hore, rovnako ako ten dole.

Podľa ekonómov je to MIZERNÁ INVESTÍCIA, pretože sa vkladá viac než sa vyberá.

Podľa matematikov je to RAD VÝPOČTOVÝCH ÚKONOV, pretože žena najskôr súčiniteľ umocní na najvyšší stupeň, potom ho uzatvorí do zátvoriek, odseparuje a zmenší na prvočinitele.

Slečna Žofka, organistka v kostole, je osemdesiatnička. Nikdy nebola vydatá, no každý ju má rád pre jej milotu a dobrotu.

Jedno popoludnie ju navštívil farár. Pozvala ho do obývačky, v ktorej stál organ (varhany).

Slečna Žofka šla pripraviť čaj. Farár sa posadil oproti organu a hneď si všimol sklenenú misku s vodou položenú na ňom. Plával v nej totiž kondom. Vtom sa vrátila slečna Žofka s čajom a koláčikmi. Farár sa najprv snažil neprejavíť, že si všimol kuriózny obsah nádoby, ale napokon neodolal.

"Slečna Žofka, som zvedavý, čo mi poviete o tomto(a ukázal na nádobu).

Ona na to: "Ach áno, nie je to úžasné? Pred pár mesiacmi som šla cez park a na tráve som našla ten malý milý balíček. Pokyny na ňom uvádzali, že obsah balička treba umiestniť na organ, udržiavať vlhký a že ochraňuje pred prenosnými ochoreniami.

A viete, že som celu zimu nedostala chrípku?"

Lepšie je byť ticho a byť považovaný za hlupáka, ako otvoriť ústa a vyvrátiť tak všetky pochybnosti.

Skutočne inšpiratívny dôchodca

Ako starneme, začíname pochybovať o svojej schopnosti robíť niečo "užitočné" pre zvyšok sveta. Práve v takých okamžikoch sú naše nádeje posilnené mimoriadnymi skutkami iných "seniorov", ktorí našli odvahu popasovať sa s problémami, na ktoré by sme si my ostatní netrúfli. Takou osobnosťou je aj Harold Schlumberg. Harold totiž prehlásil:

Často sa ma ľudia pýtajú: „Čo vy starí ľudia robíte, keď odídete do dôchodku?“

Napríklad ja mám to šťastie, že som bol chemickým inžinierom a jedna z činností, ktorú robím najradšej je premena piva, vína a škótskej na moč. Robím to každý deň a skutočne ma táto činnosť teší.

Učiteľka: Deti, zachránili ste už niekomu život?

Ferko: Ja áno!

Učiteľka: Och. A čo také si urobil?

Ferko: Vymenil som mame antikoncepčné tabletky za tic-tac.

Manželia sa povadili.

Manželka volá svojej mame a hovorí:

„Zase sa so mnou vadil, prídem bývať k tebe.“

Mama odpovedá:

„Nie miláčik, on musí zaplatiť za svoje chyby. Ja prídem bývať k tebe.“

Dlho mi vŕtalo v hlave, prečo ľudia s pribúdajúcim vekom častejšie čítajú Bibliu.

Nakoniec mi to došlo – drvia sa na záverečné skúšky!

Ako sa rozozná srnka od kozy?

Ked' to pozerá z lesa, je to srnka, ked' to pozerá z blúzky, nie je to srnka.

Raz ráno sa hlava rodiny prebudila, v hlave mu hučalo, v ústach sucho. Otvoril oči a na nočnom stolíku dva acylpyríny a pohár vody. Posadí sa a vidí – na stoličke vyžehlená košeľa, kravata, nohavice. Vedľa stoja vyblýskané topánky. Na nočnom stolíku leží ceduľka s textom:

Miláčik, raňajky máš na stole, išla som nakúpiť, mám Ťa rada.

Tak sa hlava rodiny oblečie, ide do kuchyne, tam na stole hemendex, čerstvé rohlíky, vedľa taniera dnešné noviny.

Pri stole sedí aj jeho syn a raňajkuje. Tak sa ho pyta:

- A čo sa to tu stalo?

Syn na to:

- Prišiel si domov o tretej ráno, spitý na mol, vôbec si nevedel, čo robíš. Vyvalil si dvere, rozobil stoličku, povracať si sa v predsiene a urobil si si monokel o roh stola.

- To všetko ale nevysvetľuje, prečo mám pripravené raňajky a to všetko ostatné?

- Aha, to?! No, to ked' t'a mama odvliekla do kúpeľne a snažila sa t'a vyzliecť, tak si jej povedal:

- Ruky preč, pani, ja som šťastne ženatý.

Žena je skoro ako sliepka ... Akurát sliepky sedia na vajciach trochu pokojnejšie.

Leží mravec na tanku, pomaly sa prebúdza po opici, pozerá a hovorí: "Teda vždy, ked' sa takto ožeriem, dotiahnem domov nejakú takúto kravinu!"

Postrehy zo života:

Ženský byt sa od mužského principiálne lísi tým, že v ženskom sa riady umývajú po jedle a v mužskom pred jedlom.

Už teraz viem, čo mi žena vyberie na Vianoce. Vkladnú knižku.

Ak je človek nešťastný, figu mu pomôže, že je chudobný.

Tento rok mám také slabé príjmy, že v daňovom priznaní budem môcť pokojne vychádzat' zo skutočnosti.

Skutočne známou osobnosťou sa staneš až vtedy, ked' Word prestane červenou farbou podčiarkovať tvoje priezvisko.