
Spravodaj c 92
- 29.nov. 2010, pondelok o 17.00 hod. Nám. slobody 17, Strojnicka fakulta, u doc.
Vlnku, m.c. 314 (III.posch.). Milí priatelia, dovo ujeme si Vás pozva na seminár o
sloven ine. Po viacerých pokusoch sa nám nepodarilo získa pôvodne zamý aných
predná ate ov
Dr. Ku eru, alebo Dr. Vontor íka. Medzi tým nám tento mesiac zobrali
miestnos

v Quo Vadis a preto sa zídeme na STROJNÍCKEJ fakulte v nahradnych
priestoroch(!) miestnos .314 (3.posch.) Pozdravuje Elena ubjaková. Je tu moznost
sledovat seminar on-line cez SKYPE na adrese Peter Halaj, Bratislava, pripadne mozete
davat otazky cez SKYPE. Predna at bude Dr. Jozef Sivák.

++++++++++++++++++++++++++++
- 1. decembra 2010 o 14,30 MORAVA V DOB KNÍ ECÍ na pôde katedier histórie
Filozofickej fakulty Univerzity Komenského v Bratislave v historickej budove univerzity
na afárikovom námestí 6 na 4. poschodí v posluchárni . 424 prof. PhDr. Martina
WIHODU, Ph.D. z Historického ústavu Masarykovej univerzity v Brne

++++++++++++++++++++++++++++
- 1.12.2010 v stredu Posledna rozlucka so spisovatelom Milanom Ferkom
bude v bratislavskom Krematoriu.
http://www.webnoviny.sk/kultura/vo-veku-80-rokov-zomrel-spisovatel-mila/257697-
clanok.html
Vo veku 80 rokov zomrel spisovate Milan Ferko
Autor: SITA, v era 16:18, aktualizované v era 16:21
Ferko v roku 1968 vydal ostrý protest proti okupácii eskoslovenska, ktorý publikovali
v celej demokratickej Európe.

BRATISLAVA 26. novembra (WEBNOVINY) - V Bratislave dnes vo veku 80 rokov

zomrel spisovate Milan Ferko. Ferko v roku 1968 vydal ostrý protest proti okupácii

http://www.webnoviny.sk/kultura/vo-veku-80-rokov-zomrel-spisovatel-mila/257697-

eskoslovenska, ktorý publikovali v celej demokratickej Európe. Do augusta 1968 získal

viacero ocenení, no potom dvadsa rokov nesmel by ani nominovaný. Po novembri

1989 zasa dodr iaval zásadu, e lovek vo vedúcich funkciách sa nemá uchádza o pocty

a vyznamenania, tvrdí Pavol Janík zo Spolku slovenských spisovate ov.

Milan Ferko (14. decembra 1929 Ve ké Rovné - 26. novembra 2010 Bratislava) bol

uznávaným básnikom, prozaikom, dramatikom, scenáristom, autorom literatúry pre deti a

mláde , lenom a niekdaj ím predsedom Spolku slovenských spisovate ov, ako aj

významným ob ianskym aktivistom. Absolvoval právo na Právnickej fakulte Slovenskej

univerzity v Bratislave. Bol redaktorom denníka Smena a tý denníka Kultúrny ivot,

éfredaktorom mesa níka Mladá tvorba a Slovenských poh adov, redaktorom

Vydavate stva Slovenských spisovate a po roku 1976 profesionálnym spisovate om. Od

1993 pôsobil ako éfredaktor Slovenských poh adov, neskôr ako sek ný éf na

Ministerstve kultúry SR. Od roku 1998 pracoval ako slobodný spisovate . Z v estrannej

literárnej tvorby Milana Ferka vyniká najmä rad diel historickej beletrie a drámy, ktoré

majú európske literárne i my lienkové parametre a získali si ve ký záujem itate ov

doma i v zahrani í.

Nemenej záva ná je aj spolo enská anga ovanos Milana Ferka v publicistike, v ú asti

na vytvorení Ústavy Slovenskej republiky a na innosti viacerých ob ianskych zdru ení.

Milan Ferko dva razy zachránil pred zánikom najstar í stredoeurópsky literárny asopis

Slovenské poh ady, v roku 1991 zostavil Deklaráciu zvrchovanosti a v roku 1995 Zákon

o tátnom jazyku.

++++++++++++++++++++++++++++
- ivotná úrove alebo kvalita ivota? ktorá sa bude kona v stredu 1. 12. 2010 o
18:00 hod. na Zrínskeho ulici . 2 v Bratislave. Predná a bude Mgr. Ing. tefan robár,
CSc.

++++++++++++++++++++++++++++
- 2.12.2010 od 9.00 hod v priestoroch Centra vedecko-technických informácií SR na
Lama skej ceste 8/A v Bratislave na druhom poschodí. Národná konferencia

s názvom Energetika a jej úloha pre budúcnos Slovenska: Prínosy vzdelania, výskumu
a vývoja pre energetický sektor

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

- 2. decembra 2010 o 16. hod. diskusné stretnutia Agory v tudovni Informa nej
kancelárie Rady Európy, na Klariskej ul. . 5 v Bratislave. Program a téma stretnutia:
Priama demokracia v eduka nom procese.

++++++++++++++++++++++++++++
- Pri príle itosti 21. výro ia novembrových udalostí Fórum pre kultúru v spolupráci
so Stredoeurópskou podnikate skou a sociálnou iniciatívou (CEBSI) priná a do Pre ova
dokumentárny film Zrodenie slobody (Birth of Freedom). Premietanie sa uskuto ní
4. decembra 2010 o 19,00 v kine Scala (bývalé kino Panoráma) v Pre ove a bude
spojené s diskusiou so zaujímavými hos ami. Historický dokument Zrodenie slobody
skúma úlohu judeo-kres anských princípov pri vzniku slobodnej a demokratickej
spolo nosti. Srde ne pozývame. Bli ie informácie o podujatí na stránke
http://www.forumprekulturu.org/november.html

++++++++++++++++++++++++++++
- 9.12.2010 o 16.00 hod. Kultúrne centrum mesta Banská tiavnica, Kamerhofská 2,
(ved a hotela Grand) Prezentácia knihy bude spojená s vystúpením baníckeho
spevokolu tiavni an Kontakt: 045/6790362 Elena Cengelová Carina narodena
v Banskej Stiavnici, zijuca v Taliansku, si Vás dovo uje pozva na prezentáciu knihy
SILNÁ TALIANSKA KÁVA , súbor poviedok, ktorý by mal priblí i itate ovi

situácie, príhody a kauzy, ktoré sa naozaj udiali, a ktoré sú registrované v súdnych
spisoch. V etky príbehy sa zakladajú na pravde a mnohí z predstavite ov dodnes
slobodne ijú, alebo si odpykávajú trest v nápravných zariadeniach.

++++++++++++++++++++++++++++
Ked si niekto robi co chce takto to dopadne! Asi nie nadarmo niektori zahranicni Slovaci
kri ia, e nieco nie je v poriadku. Zatial som bol na vsetkych zasadaniach Slovakov
zijucich v zahranici, na konferenciu ktora sa zacne 29.11. 2010 ma nik nepozval.
Zaujimave!!!!
http://www.uszz.sk/

Ctený pán predseda,
prepá te mi, e sa vkrádam do Vá ho súkromia.
Napriek chorobe, ktorá mi u takmer pol roka vá ne znepríjem uje existenciu,
nedá mi nezareagova na tú poznámku Vá ho zápisu z rokovani Generálnej rady
Svetového zdru enia Slovákov v zahrabi í z 25.10.2010, v ktorom hovoríte, e
"Vladimír Skalský informoval aj o príprave Antológie slovenskej publicistiky,
texty sú u spracované a pripravené do tla iarne." O tejto práci ítam/po ujem po
prvý raz.
Ke e, ako ve mi dobre viete, mám zásadné výhrady ako k antológii poézie, tak
k antológii prózy, o ste boli vydali, výhrady, ktoré som osobne tlmo il ako Vám,
tak aj predsední ke Úradu pre Slovákov ijúcich v zahrani í, ktorý na vydanie
prispel nemalými finan nými prostriedkami, mám oprávnené obavy, e aj tento

http://www.forumprekulturu.org/november.html
http://www.uszz.sk/

tretí zväzok publicistiky je pokra ovaním v nemravnom fa ovaní literárnej tvorby,
ktorú Slováci ijúci v dobrovo nom vyhnanstve v rokoch 1945 a 1989 vytvorili.
Zaujíma ma:
1. kto Vami zostavené a Úradom pre Slovákov ijúcich v zahrani í financované
antológie odborne lektoroval,
2. pre o k spolupráci na zostavení takýchto k ú ových diel nebola prizvaná
Únia slovenských spisovate ov, umelcov a kultúrnych tvorcov ijúcich
mimo územia Slovenska, právna pokra ovate ka Spolku slovenských
spisovate ov a umelcov, na ele ktorého od jeho vzniku r. 1953 stáli také
osobnosti ako J. C. Hronský, Andrej arnov, Karol Strme i Imrich Kru liak
alebo Ondrej tefanko.
Nerobím si nárok na akéhosi "deda-v eveda", dovo te mi v ak rezolútne ohradi
sa vo i tomu, aby tvorcovia slobodnej slovenskej kultúry sa stali predmetom
pa kvi ov, za aké pova ujem - a to nielen ja -, aj antológiu poézie, aj antológiu
prózy, o vy li z Va ej dielne.

Rá te prija , ctený pán predseda, prejav úcty, ktorou som zaviazaný Va ej
vysokej funkcii,

Jozef M. Rydlo, len Slovenského ústavu
predseda Únie slovenských spisovate ov, umelcov a kultúrnych tvorcov ijúcich
mimo územia Slovenska

++++++++++++++++++++++++++++
Podporte peticiu za zachovanie PKO LINK NA PETICIU
http://www.changenet.sk/?section=kampane&x=515718
Vo februári 2006, predalo Mesto Bratislava priamo, bez verejnej
sú a e, 29,400 tvorcových metrov pozemku v atraktívnej lokalite na
avom brehu Dunaja. Na tomto pozemku stoja aj budovy Parku kultúry a

oddychu. Pozemok bol predaný za cenu, ktorá je s najvä ou
pravdepodobnos ou ove a ni ia ako jeho trhová hodnota. Ak by sa
potvrdil predaj pod trhovú cenu, znamenalo by to, e Mesto Bratislava
by poskytlo tátnu pomoc spolo nosti Henbury, (ktorá je sú as ou J&T
Group). Taká pomoc v ak mô e by poskytnutá len na základe
predchádzajúceho súhlasu Európskej komisie, pri om do získania súhlasu
nie je mo né pozemky preda . Preto bola v tejto veci podaná s a nos

ob anov mesta Bratislavy na Európsku komisiu, ktorá má pre etri i
pri lo predajom k poru eniu pravidiel na poskytnutie tátnej pomoci.

Predaj spomínaných pozemkov pri Dunaji je krokom k al ej brutálnej
de trukcii verejného priestoru Bratislavy. Urbanisti pova ujú dunajskú
promenádu s komplexom PKO za nenahradite ný verejný priestor, za
svojský fenomén s unikátnou kultúrno-spolo enskou a
portovo-rekrea nou funkciou. Ako vieme, génius loci dunajského

nábre ia fatálne naru il u komplex River Park, tento technokratický
sendvi , ur ený pre konzum, virtuálnu zábavu, exkluzívne kancelárie a
nad tandardné byty. Postavenie podobného komplexu na mieste Parku

http://www.changenet.sk/?section=kampane&x=515718

kultúry a oddychu by génius loci dunajského nábre ia nadobro zni ilo.

Vzh adom na to, e s a nos ob anov Bratislavy pre etruje Európska
komisia, vyzývame predstavite ov J&T/Henbury, úradujúceho primátora
Andreja urkovského i v etkých hlavných kandidátov a kandidátku na
úrad primátora, (z ktorých jeden i jedna zasadne po komunálnych
volieb do jeho kresla), aby sa a do oznámenia výsledkov etrenia
vzdali v etkých pokusov naru enia statu-quo. Zárove ich iadame aby
vykonali v etky úkony pre zachovanie PKO v jeho sú asnej podobe.

V PRIPADE, ZE (VAM) NAM CHCETE POMOCT, PROSIM ROZPOSLITE TENTO
MAIL, O NAJVIAC U OM

++++++++++++++++++++++++++++
Je tak samoluby, ze na plagat ku volbam da len seba a nie kandidatku ktoru podporuje!!!

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

http://www.bratislavskenoviny.sk/najnovsie-spravy-z-bratislavy/napisali-ste-
nam/hviezdoslavovo-namestie-vyzera-ako-bojisko.html?page_id=6394

Hviezdoslavovo námestie vyzerá ako bojisko 3.11.2006
Ve a udí nevie predýcha dvadsa dva poschodovú ve u Auparku. Ve a udí sa nevie
zmieri s Euroveou a novými trendmi v architektúre, ktoré narú ajú vinohradnícky týl
mesta. A ve a udí zrejme nemá iadny problém s tým, e na e najkraj ie námestie
pripomína bojisko prvej svetovej vojny.
Hviezdoslavovo námestie dostáva od amerického ve vyslanectva jeden úder za druhým .

Aký význam malo meni zámkovú dla bu

a stava fontány a sochy za a ké milióny, ke si to necháme pokazi budovou, ktorá je
svojím náterom sama o sebe t om v oku? Tmavosivá a hnedá sú dve farby

ktoré sa vôbec nehodia k sebe, ani k budovám naokolo. To by v ak bolo e te to najmenej.

Dokonca by som dokázal rozdýcha aj ten trojmetrový plot, ktorým ohradili priestor

priamo pred ambasádou. Nie je mi v ak jasný význam najnov ej in talácie Ameri anov,
ktorými sú hrubé ierne

valcovité st py. Na o slú ia? Majú zastavi samovra edných atentátnikov i nebodaj
tanky, ktoré sa inak be ne pohybujú po korze? Lebo ka dopádne sú neú inné proti obom
extrémom, najmä proti tanku, ktorý mô e vystreli na budovu tak i tak.
Mám dojem, e jediným ako tak racionálnym vysvetlením takýchto opatrení je, e v
budove chovajú King Konga. Preto e iný dôvod na takéto opatrenia skuto ne nie je.

http://www.bratislavskenoviny.sk/najnovsie-spravy-z-bratislavy/napisali-ste-
nam/hviezdoslavovo-namestie-vyzera-ako-bojisko.html?page_id=6394

Rovnako ako nie je dôvod, pre o by sme mali tieto opatrenia tolerova , i dokonca
povo ova . Ide o snahu udr a si s Amerikou nejaké imaginárne dobré vz ahy

, i je to sú as podliezania sa, ktoré sa za alo u v rámci snahy za leni sa do NATO?
Táto otázka

ostane pre m a nezodpovedaná rovnako ako dôvod, pre o sa rad ej nepresunie
ve vyslanectvo niekam, kde je viac

bezpe ne. Lebo pokojné námestie, ktoré bolo v dy miestom relaxácie, je zrejme príli
ve kou hrozbou pre Spojené táty.
Ve u aby sa lovek

pomaly bál vôbec na Hviezdoslavovo námestie vkro i , lebo hrozí, e ak si tam niekto
kýchne, ihne okolo neho vyrastie elektrický plot a priekopa s krokodílmi.
Ivan Dzurek, Staré Mesto LIST ITATE A

Chovaju sa voci nám ako ku opiciam. Znicili namestie, znicili park, znicili ulicu. To
si ani komunisti voci nam nedolovlovali.

++++++++++++++++++++++++++++
ESKO Stredoveký relikviár na Pra skom hrade 24.11.2010 13:00

ESKÁ REPUBLIKA - Za mimoriadnych bezpe nostných opatrení v era príslu níci
peciálnych eských policajných útvarov previezli zo západo eského zámku Be ov do

Prahy vzácny Relikviár sv. Maura.
svätcov, je pova ovaná za druhú najcennej iu po korunova ných klenotoch.
Relikviár bude vystavený vo Vladislavskej sále Pra ského hradu. Výstavu pre verejnos
otvoria dnes, 24. novembra a potrvá do 27. februára 2011.
Relikviár sv. Maura patrí k jedným z najcennej ích pamiatok na území eskej republiky,
ale nielen na území eskej republiky. Patrí medzi asi desa relikviárov tohto typu v
Európe.
Ide o unikátny románsky relikviár tumbového, teda dom ekového typu, ktorých skuto ne
mnoho nie je. Navy e je osadený takmer 180 drahými kame mi, z ktorých 60 sú antické
gemy, teda druhotne pou ité omnoho star ie kamene. Je to bohatá zlatnícka práca.
Relikviár pre il mnoho dejinných zvratov a výstava na Pra skom hrade je aj
pripomienkou jeho znovuobjavenia pred 25 rokmi.
Pamiatka vznikla v 13. storo í na objednávku rodu Rumignovcov pre rád benediktínov.
Dlhú dobu bola ulo ená v benediktínskom klá tore v belgickom meste Florennes.
Pamiatka mala slú i na ulo enie ostatkov sv. Jana Krstite a, neskôr aj sv. Maura a sv.
Timoteja.
Po Francúzskej revolúcii benediktínske opátstvo zru ili a pamiatka sa presunula do
tamoj ieho farského kostola. Relikviár bol v roku 1838 rozhodnutím cirkevnej rady

predaný Alfrédovi Beaufort-Spontinovi a pravdepodobne v roku 1932 doputoval a do
západných iech na zámok Be ov, ktorý bol v majetku rodu Beaufortovcov.
Pravdepodobne na konci 2. svetovej vojny bol relikviár ukrytý na zámku pod podlahou
hradnej kaplnky a jeho nový príbeh sa za al odvíja a v roku 1984.

eskoslovenská polícia vtedy za ala pre etrova zvlá tnu ponuku amerického
obchodníka Dannyho Douglasa, aby mu eskoslovenský tát predal bli ie
nekonkretizovanú pamiatku z nespresnenej lokality za 250 tisíc dolárov.
Úrady boli transakcii dokonca naklonené, ale chceli vyvráti podozrenie, e pamiatka by
mohla pochádza z trestnej innosti. Preto do transakcie vstúpila kriminálna polícia.
Kriminalisti napokon cenný relikviár na li na zámku Be ov v Karlovarskom kraji 5.
novembra 1985.
Pamiatku u v Prahe vystavovali

v roku 2000, ale v rozobratom stave pred dokon ením
rozsiahlych re taurátorských prác. Re taurovanie relikviára trvalo 11 rokov.

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

14.10.2010: Bába a d dek jako b emeno Stanislav Komárek
Zd eni si uv domujeme, e do na í zem vtrhlo n co, na co jsou t eba N mci zvyklí u
po adu let

roztr ka a propast mezi generacemi.

U p ed léty bylo mo no vid t truchlivé výlety n meckých skupin d chodc ,
vykládaných, z ásti u v kole kových k eslech, z letadel na Kanárských ostrovech,
tvo ící jakýsi smutný a nucený protiklad pubertálních gang . Co se to stalo, e nehoupou
vnou ata na revmatických kolenou a nevypráv jí jim o dávných asech?

Pokud mne n co v ivot obohatilo, bylo to práv tohle. Nic není smutn j ího ne
spole nost, která neumo uje lidem u ít si protikladnosti a sortuje je do homogenních
skupin, jako v prázdninovém i kárném tábo e. To platí o starcích stejn jako o
homosexuálech i vzd lancích

jejich odli né kvality v rámci jejich party zaniknou. V
archaických spole nostech hráli sta í lidé první housle, bylo jich málo a t ili se vá nosti

v dob bez knihoven byla minulost jen v nich, ve sv t tém beze zm n v d li i v
neobvyklých situacích, co init, zdárn p estáli v echny nástrahy a jednalo se v t inou o
jedince mimo ádné. P ítomná doba s jejím kultem mládí, ba infantility, nutí starce chovat
se jako tajtrlíci, mají-li spole ensky obstát - náhle nep edstavují hodnotu, ale b emeno.

Snad ob as n jaký zestárlý intelektuál by byl je t únosný, ale ekn me zestárlý pr vod í
p edstavuje odepsanou trosku, objekt posm chu a symbol trapnosti, vysava e
budoucnosti mladých (ale bylo to s tou úctou ke stá í v dycky tak p edpisové? nejmenuje
se oblíbená d tská hra na slepou bábu ?).

Slovní agrese ve skute nou n kdy p echází a n kdy nep echází, p ijde na to

i zlovolné
vtipy tu byly v dy a komíny krematorií z nich vzniky jen ob as. Na e spole nost ov em
stojí na podporování bezuzdného egoismu a pln ní v ech p ání tady a te

jen to m e
zaru it neustálý ekonomický r st, modlu p ítomné doby a poslední metamorfát n kdej í
víry v pokrok.

Takováto spole nost ov em na velmi mnoha rovinách provádí tunelá a ob tuje

budoucnost p ítomnosti, celá je v zásad o tom, vy rat rychle co jde a na budoucí v ci i
generace nemyslet. Jednou z jejích zásadních chyb je i jednostrannost povinností rodi
v i d tem a nikoli i naopak: k emu potom je t n jaké mít? Mezigenera ní nap tí tu
bylo v nov j í dob v dy, sta í se podívat do Hálkových povídek o výminká ích,
mo ených na idylickém eském venkov hlady.

Mírnými nap tími mezi r znými generacemi, pohlavími, etniky, nábo enstvími,
zam stnavateli a zam stnanci, u iteli a áky, vzd lanými a prostými atd. spole nost
vlastn stojí a dodává jí to dynamiku, p erostou-li v ak práv tuto náznakovou mez,
mohou se stát zdrojem obrovských katastrof, jako výbuch parního kotle.

Ti, kdo tyto tenze zám rn p i ivují, zejména s cílem na nich mocensky parazitovat, jsou
v podstat ve ejní nep átelé a podle toho by se s nimi m lo jednat

v praxi se to dodr uje
jen u podn covatel rasových. Co s tím u init?

Vy lo v týdeníku Ekonom, 13. 5. 2010

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

Hurá, u nás kríza nie je!!!(???)

 Oh adne odvrátenia krízy uva ujú v Írsku o zvy ovaní daní. Na a rozh adená a
ospravedl ujúca sa na v etky strany blongyína pova uje zvy ovanie daní za ten
najmenej vhodný spôsob rie enia krízy . Ako nám je dobre, e sa u nás kríza
nevyskytuje, tak e nám mô u dane zvy ova .

Dojemná starostlivos Bugiho o Rusínov, ktorí sa u pomaly nemajú kde po rusínsky
rozpráva , tak e treba zamestna al ích úradníkov na 10% men inovom území, aby im
zo sloven iny tlmo ili!!! V Bratislave pod a pani poslanca Edita Pfunder Bezovej sú dve
tvrte, kde ije vy e 10% Hrvatov, tak e aj oni sú ohrození nepou ívaním materinského

jazyka. Len neviem, kde to vyhrabala, e sa majú ozna ova u tvrte v mestách
dvojjazy ne, dokonca potom by sa mala aj Bratislava ozna i po Chorvátsky. A vieme
aspo , ako to v tej pôvodnej chorvát ine znie? Alebo ozna íme Bratislavu aj v ostatných
men inových jazykoch, lebo mo no v iných tvrtiach ijú aj iné nahromadené men iny.
A kedy sa za ne na Slovensku vyu ova po cigánsky (pardón rómsky) a ako budú znie
názvy obcí v tomto jazyku, a kto zabezpe í tlmo níkov, ke oni sami sú istokrvní
Ma ari, sú len cigánskeho pôvodu... a... najmä... kto...to...bude...PLATI
????????????????????!!!!(Ale pokoj, ve u nás predsa krýíza nie je a ani nehrozí.)

Z juho védskeho Romasombatälje pre televíziu Jónapodkriványom Xjigard Pet7r
Pet7rson (7= tvrdý jer, autor vyu íva právo písa

hlaholikou-pôvodným písmom
Slovenov - dúfajúc, e aj takýchto tlmo níkov a písmoznalcov si Slováci zaplatia -
samozrejme, e z pe azí f etkých da ových poplatníkov)

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

Pozdravujem Vas a posielam Vam aj moju mienku a uvahu o rychlom, ale planovitom
likvidovani Slovenska a jeho 2. Slovenskej republiky!!!

Konecne, ze to pan PharmDr. Peter Rastislav Socha si uvedomil, ze v buducnosti sa na
Slovensku bude spisovna rec madarcina a cestina.!!!

Je jasna likvidacia Slovenskej Televizii (STV 1, STV 2 a STV 3) a Slovenskeho
Rozhlasu.

Spomalenie a zastavenie budovania Infrastruktury v Slovensku (dialnice, zeleznice),
skolstvo, zdravotnictvo a kultury.

Financovanie dialnic a ciest sa daju s predaju pohonnych hmot (Benzin, Nafta).

Citujem slova pana PharmDr. Peter Rastislav Socha:

Nu o vy nato spoluob ania moji? Dokedy to e te budeme trpie a svojou ne innos ou
tomu napomáha ? A dokedy budeme voli tých, o naplneniu tohto scenára horlivo
prisluhujú? Skúste sa nad tým zamyslie e te do blí iacich sa komunálnych volieb!

Nie len pisat ,ale aj konat, protestovat, strajkovat, peticie proti Madarskej Koalicii v SNR
a Vady SR.

Spomente si na 25 marec 1988, 16. november 1989, 1990 1993.

D.

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

Svajciarsko - rasizmus?

> Vrátil som sa zo 6-d ovej tudijnej cesty vo vaj iarsku.
> "Je tu tie ve a Rómov, ale ako vidíte, u nás tvrdo pracujú!" vysvetlila mi
> Renáta, majite ka 2 hotelov, lenka mestskej rady, u ktorej som bol.
> Majú túto motiváciu:
> Podporu v nezamestnanosti len po odpracovaní 5 rokov súvisle bez dlh ieho
> preru enia.
> Odmietnutie práce - iadna podpora.
> Strata zamestnania vlastnou vinou - absencia, po itie alkoholu na pracovisku
> - iadna podpora.
> Zni enie mestského bytu a tátneho majetku musí zaplati alebo do vazenia a
> tam tvrdo pracova na zaplatenie kody.
> Je celkom nevysvetlite né, e pseudohumanisti nekri ia a verejne nekritizujú
> vaj iarsku konfederáciu, e nechce zadarmo bez odovzdanej práce ivi

> parazitov.
> A nikto v rámci Európy nehovorí o rasizme vo vaj iarsku.
> Stále sa máme o u i od vyspelej vaj iarskej demokracie.
> Preto chcem, aby tie rôzne neoprávnené podpory a sociálne dávky platili
> parlamentné strany zo svojich pe azí, ke dopustili takýto stav rasizmu
> naruby!!!!

++++++++++++++++++++++++++++
http://www.primasounds.com/chakramusic/the-physics-of-primasounds/

++++++++++++++++++++++++++++
80 Megapixelova fotografia Londyna
http://www.360cities.net/london-photo-en.html

++++++++++++++++++++++++++++
WEB Camera Live from Slavin

http://www.bratislava.sk/webkamera3.asp
++++++++++++++++++++++++++++
WEB Camera Live from UFO Bridge

http://www.bratislava.sk/webkamera2.asp
++++++++++++++++++++++++++++
WEB Camera Live from Square SNP

http://www.webcam.sk/?www=webcams
++++++++++++++++++++++++++++

Web Camera Live of Government
http://www.vlada.gov.sk/9833/online-kamera.php

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

The Prosecution of George W. Bush for Murder - Trailer
http://www.youtube.com/watch?v=68_3rjp0Rkw

Watch related videos

++++++++++++++++++++++++++++
O Morave
http://brnensky.denik.cz/zpravy_region/moravane-mensina-ktera-ma-sve-
vybory20101120.html
Viz diskuse k lánku (nena el jsem p ímý odkaz na web diskusního fóra)

++++++++++++++++++++++++++++
Havarie
http://www.youtube.com/watch?v=psQHKKTeylg&feature=player_embedded

++++++++++++++++++++++++++++
Oslab svoji m nu, posílí tím sv j stát! - to je trend dne ka
Zdroj: http://zpravy.idnes.cz/oslab-svoji-menu-posilis-tim-svuj-stat-to-je-trend-dneska-
pzg-/kavarna.asp?c=A101120_230358_kavarna_chu

http://zpravy.idnes.cz/oslab-svoji-menu-posilis-tim-svuj-stat-to-je-trend-dneska-pzg-
/kavarna.asp?c=A101120_230358_kavarna_chu

++++++++++++++++++++++++++++
Ja a ten Michal Mali - asimilované Moravák, pova uje sa za exa

http://brnensky.denik.cz/zpravy_region/moravane-mensina-ktera-ma-sve-
vybory20101120.html

++++++++++++++++++++++++++++
Tá istá pani o Husákovi
http://anka.blog.pravda.sk/category/nezaradene/

http://www.primasounds.com/chakramusic/the-physics-of-primasounds/
http://www.360cities.net/london-photo-en.html
http://www.bratislava.sk/webkamera3.asp
http://www.bratislava.sk/webkamera2.asp
http://www.webcam.sk/?www=webcams
http://www.vlada.gov.sk/9833/online-kamera.php
http://www.youtube.com/watch?v=68_3rjp0Rkw
http://brnensky.denik.cz/zpravy_region/moravane-mensina-ktera-ma-sve-
vybory20101120.html
http://www.youtube.com/watch?v=psQHKKTeylg&feature=player_embedded
http://zpravy.idnes.cz/oslab-svoji-menu-posilis-tim-svuj-stat-to-je-trend-dneska-
pzg-/kavarna.asp?c=A101120_230358_kavarna_chu
http://zpravy.idnes.cz/oslab-svoji-menu-posilis-tim-svuj-stat-to-je-trend-dneska-pzg-
/kavarna.asp?c=A101120_230358_kavarna_chu
http://brnensky.denik.cz/zpravy_region/moravane-mensina-ktera-ma-sve-
vybory20101120.html
http://anka.blog.pravda.sk/category/nezaradene/

oplatí sa pre íta tieto síce subjektívne, no osobné spomienky zamestnankyne pra ského
Hradu z ias 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/

++++++++++++++++++++++++++++
Tommy Emmanuel - Guitar Boogie
http://www.youtube.com/watch?v=6lbvSBNLLoo&feature=list_related&playnext=1&list
=MLGxdCwVVULXdhxf2ztXOBBX3DMgGKzFb9
Tommy Emmanuel - Classical Gas
http://www.youtube.com/watch?v=TQJ1k2HMoRU&feature=related
http://www.youtube.com/watch?v=zBEbYXa6Cik&feature=related
Tommy Emmanuel Initiation
http://www.youtube.com/watch?v=x346VoDX3pA&feature=related
Tommy Emmanuel Pegao
http://www.youtube.com/watch?v=BuuBKuPZUuI&NR=1
Tommy Emmanuel - Sanitarium Shuffle
http://www.youtube.com/watch?v=PJlyvV7zNx0&NR=1

++++++++++++++++++++++++++++
Dobrý den,
velice Vám d kuji za druhé íslo asopisu Absolventi, vydávaného Masarykovou
univerzitou. Proto e v p ilo eném dopise pí ete, e p edem d kujete za podn ty a
p ipomínky nás, tená , pí u.
Je toho více, co mám na jazyku, áste n jde o p ipomínky, které souznívají s
p ipomínkami n kterých absolvent v asopise zmín ných. Zatím posílám svoje t i
P:

1. POD KOVÁNÍ ZA POSLÁNÍ
D kuji Vám za to, e jste mi ji podruhé poslali asopis, který stojí za
p e tení a v dne ní komer ní dob mi jej posíláte zdarma.
2. POD KOVÁNÍ ZA OBSAH
D kuji Vám, e mohu pochválit i obsah asopisu, p esto e jsem si jej nemusel
zakoupit. Obsah asopisu Absolvent p evy uje kvalitou v t inu asopis a novin
zdarma, p evá n zahlcených reklamou a lánky pochybné úrovn .
3. P IPOMÍNKA KRITICKÁ
Na stran 25 Vám chybí há ek, z ech se stali esi a tiska ský otek se Vám tak
kouzlem necht ného p est hoval na Slovensko. To ale není kritika - to je spí

neot elý p vab asopisu, který jste mi poslali. Chyb jící há ek pro radost.

Mám ale jednu vá nou p ipomínku. A opravdu kritickou. Týká se na první pohled
formy, na pohled druhý ale spí e ducha celého asopisu. Jeho obsah je skute n

pestrý - Antarktida, Zimbabwe, zaniklá eskoslovenská socialistická republika a
její soudruzi Jedno slovo ale z asopisu Absolvent tém zmizelo. A nejde o
slovo.
Morava.
Rektor Petr Fiala ve svém skoroúvodníku nazývá Masarykovu univerzitu "druhou

http://anka.blog.pravda.sk/2010/11/24/bola-som-pri-tom-%e2%80%93-l-strougal-
general-dzur-a-klaus/
http://www.youtube.com/watch?v=6lbvSBNLLoo&feature=list_related&playnext=1&list
=MLGxdCwVVULXdhxf2ztXOBBX3DMgGKzFb9
http://www.youtube.com/watch?v=TQJ1k2HMoRU&feature=related
http://www.youtube.com/watch?v=zBEbYXa6Cik&feature=related
http://www.youtube.com/watch?v=x346VoDX3pA&feature=related
http://www.youtube.com/watch?v=BuuBKuPZUuI&NR=1
http://www.youtube.com/watch?v=PJlyvV7zNx0&NR=1

eskou univerzitou". Mohl by ji nazvat také první moravskou univerzitou. I kdy

nevím, zda je takového ozna ení Masarykova univerzita jako celek hodna. Osobn

jsem za il opakovan situace, kdy jakýkoli náznak moravanství na akcích,
po ádaných n kterými pedagogy FF MU byl vnímán (a nejen vnímán) jako zcela
ne ádoucí. Naproti tomu na tématicky i geograficky blízké FSS MU obdobné
problémy nebyly. Sloví ka ení? Ne. M eme být hrdí na to, pro a kde univerzita
vznikla, nebo se k celým d jinám, ve kterých má univerzita zapu t ny svoje
ko eny i d vod svého vzniku (v roce 1919 opravdu neexistoval ádný eský stát)
oto it zády.

Pokud by prost edí, ve kterém ijeme, bylo politicky zcela zdravé a p irozené,
zalo ené na odv kých pravidlech souladu, vyvá enosti a selského rozumu,
p ipadalo by mi hloupé, po ítat si jako statistik, kolikrát se v n jakém
asopise objeví n jaké slovo i symbol vztahující se k jedné i druhé zemi a
jejich národ m i jazyk m.
My ale v takové ideální dob ne ijeme. V nenormální dob mi naopak asto p ipadá
normální d lat nenormální v ci, proto e se stávají normálními. Funguje to i v
matematice - dvakrát mínus dává plus.
Tak e zji uji, e slova a symboly, vztahující se k sousedním echám, ech m a
e tin jsou v asopise Absolvent, vydávaných nejv t í moravskou (doufám)
univerzitou, jsou v pom ru ke slov m a symbol m, vztahujícím se k na í Morav ,
Moravan m a morav tin v pom ru 146 ku 4. Jméno na í zem , Moravy, v jejím

hlavním m st Masarykova univerzita vznikla, se zde vyskytlo jen dvakrát v
ozna ení kraje a jednou v názvu firmy eskomoravský cement. K tomu lze doplnit
je t moravskou orlici ve velkém státním znaku na cestovním pase. Ostatn

univerzita byla v Brn zalo ena (nebo spí e obnovena) po vzniku eskoslovenska
práv proto, e Brno bylo hlavním a nejv t ím m stem Moravy.

lov k, který by se neorientoval v politických pom rech st ední Evropy ani na
map této ásti sv ta, by na první pohled mohl usoudit, e Brno je provin ní
m sto s pozoruhodnou vysokou kolou kdesi mezi Zimbabwe a Evropskou unií. To je
samoz ejm nadsázka, zmínky o Zimbabwe do asopisu rozhodn pat í. Zmínky o
Morav by ale do asopisu, vydávaného nejv t í moravskou univerzitou, p irozen

m ly pat it o to více.

Proto e pokud pro Moravu v asopise Absolvent není místo, pak zmínky o tom, e
se na Masarykov univerzit za socialismu b n nesoudruhovalo, ztrácejí svoji
cenu. Je velkou módou, hodnotit lidi i dobu na základ postoj k dob , která
skon ila. Souhlasím s panem pedelem - ne v echno bylo tehdy patné. D laly se
chyby za socialismu, d lají se chyby dnes. Jiné i stejné. Nevím jak pro Vás, ale
pro mne má v t í váhu, jak se k sob chovají lidé dnes, ne jak se chovali p ed
dvaceti lety.

V roce 1848 Franti ek Palacký za al vydávat svoje D jiny národa eského v
echách a v Morav . Ob as se p ipomíná, e p vodn byly psány n mecky a zmínka o
Morav v názvu nebyla. Nejsem si ale v dom, e by mi na základní, st ední nebo

vysoké kole kterýkoli u itel sd lil - písemn i ústn - e moravský rodák
Franti ek Palacký byl pravd podobn celosv tov jedine ným historikem. Proto e
který jiný historik na této planet psal d jiny národa v zemi, kde se tento
národ i díky t mto "d jinám" a je provázející asimilaci teprve za al utvá et. K
po e t ní v t iny (ne v ech) Moravan do lo a v 60. letech 19. století.
Palackého le po roce 1989 praskla, dv t etiny Br an a t etina (bez povodí
Odry polovina) Moravan se v roce 1991 p ihlásila k moravské národnosti, k
národnosti, která nevznikla um le pro politické ambice "regionálních" politik ,
ale byla zatla ena do pozadí v 19. století brainwashingem vypjatého
nacionalismu. Podobné je to i s jazykem. Do 60. let 19. století pro slovanský
jazyk na Morav p evládalo ozna ení morav tina. Jakkoli nelze prokázat existenci
eského národa na Morav p ed 60. lety 19. století a na druhé stran lze
prokázat, e ozna ení slovanského jazyka Moravan nebylo jednotné a mezi
u ívanými pojmy se ozna ení jazyk eský vyskytovalo té .

Cílem toho, co pí u, je snaha o zlep ení. Jakkoli marná se dnes m e zdát. Není
chybou Masarykovy univerzity, e stát, ve kterém ijeme, se zradou n kterých
poslanc z Moravy nazývá eskou republikou. Tak jak to cht li lidé v západní
polovin této republiky, zatímco v na í polovin státu si lidé p áli republiku
eskomoravskou. A nejen názvem.

Zdá-li se Vám, e je to v echno o ni em - není. Svoboda pro národnostní Moravany
je svobodou ka dého ob ana tohoto státu. ím mén svobody a prostoru zde mají
Moravané, tím mén svobody a prostoru máme v ichni.

Za Adolfa Hitlera se také leckomu mohlo zdát, e id je málo a lze nad jejich
neblahým osudem mávnout rukou. Myslím ale, e v roce 1945 u to, e ani nad idy
a Romy rukou mávat prost nelze, do lo v em. Krom hrstky extremist

R
++++++++++++++++++++++++++++

V pripojenom newslettri nájdete aj informácie o sexuálnej výchove, ktorá je od tohto
roku vo Velkej

Británii povinná od 5 rokov. Neprehliadnite rubriku

Británia pod lupou. Tento trend
uz nie je len na európskej úrovni... Doteraz totiz Európsky parlament a Parlamentné
zhromazdenie Rady Európy prijali rezolúcie o povinnej sexuálnej výchove. Minulý
mesiac vsak návrhy na co najnizsí vek pre povinnú sexuálnu výchovu padli i na pode
OSN.

 Medzinárodná federácia pre plánované rodicovstvo (IPPF), najvacsia siet

potratových kliník a
zároven najbohatsia mimovládna organizácia sveta usiluje cez OSN o sexuálne práva
a výchovu pre
vsetkých bez vekového obmedzenia, t.z. i pre menej ako 5-rocných. Takto predáva svoje
perverznosti:

Vo svojom casopise obhajuje potrebu skoro naucit deti sexuálnym prejavom, aby
vraj vedeli rozoznat a odolávat sexuálnym zneuzívaniam... Samozrejme, táto
organizácia ziada znízenie veku pre súhlas so sexuálnym stykom, co umoznuje
viac zneuzívaní a manipulácie neplnoletých dospelými bez trestného postihu...
Paralelne s IPPF na zrusenie vekovej hranice pre súhlas so sexom tlacia
homosexuálne organizácie, ktorých praktiky IPPF tiez propaguje medzi detmi...
IFFP ide vlastne o legalizáciu pedofílie!

Najnovsie, Sprievodca IPPF pre nakazených HIV hlása, aby sa domáhali svojich
reprodukcných a sexuálnych práv. IPPF ziada zrusenie zákonov, ktoré vyzadujú
odhalenie nákazy HIV svojmu sexuálnemu partnerovi pred sexuálnym stykom...
Hrozba kriminálneho trestu je vraj zásahom do práva volby rozhodnút sa, ci
odhalit

svoj HIV statút alebo nie... IPPF skutocne ide o rozsírenie HIV
epidémie!

A hoci IPPF tvrdí, ze chce znízit pocet potratov, IPPF potratové kliniky v USA
zaznamenali trvalé nárasty umelých potratov v posledných desatrociach. Cím viac
chce vraj hormonálnou antikoncepciou robit prevenciu potratov, tým viac IPPF
ide o genocidálne zabíjanie pocatých chemicky a chirurgicky!

 Je tu vsak nádej. Informovanost, osveta a angazovanost odporcov potratov zacína
prinásat plody.

Minulý mesiac bola na Parlamentnom zhromazdení Rady Európy v Strasburgu
predlozená propotratová rezolúcia o regulovanej výhrade svedomia. Vdaka úsiliu
zástancov zivota sa ju podarilo úplne zvrátit a napokon potvrdila výhradu
svedomia v duchu ochrany zivota.

Európsky parlament v Bruseli konecne odmietol financovat nútené potraty a
sterilizácie (UNFPA, IPPF, atd.), o co hnutie za zivot v Bruseli i v Londýne
usilovalo uz takmer 10 rokov.

Po novembrových volbách je v Kongrese USA viac zástancov kultúry zivota ako-
kedy predtým.

++++++++++++++++++++++++++++
O Valkovej smrti.
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 myslel, 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 znela, 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 znela, 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
peniaze"

Media su plne vyjadreni pravnikov, ktori sa rozplyvaju nad tym, aka strasna tragedia
zasiahla celu pravnicku obec. Robia si srandu??? Ved p. Valka zabil "niekoho klient" a
nie vrah! Ved to je zivitel niektoreho 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, ktora 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 !!!!!!!!!!!!!!

++++++++++++++++++++++++++++
Milí krajania,
tento lánok vy iel v dne nej PRAVDE (www.pravda.sk). Pod lánkom býva zverejnené
itate ské fórum v ktorom mô u itatelia zverejni svoj ohlas. Tentokrát boli ohlasi
itate ov zrejme pre cenzora Pravdy ve mi nepríjemné, preto rad ej celé fórum zru il. Ja

som tam mal viacero príspevkov pod menom Georgius, taktie prejav generála de Gaulla
k Francúzom.
Je a neuverite né, ako sa slovenská politika podkladá cigá om, stále im ustupuje a
obyvate stvo trpí stále viac. Naprotitomu polícia nemilosrdne mláti ka dý prejav
nespokojnosti s cigá mi. Toto absurdum treba rozhodne odsúdi a iada nápravu.
My krajania, ijúci vo vaj iarsku, musíme sa rozhodne postavi na obranu na ej
európskej kultúry, ktoré je stále viac ohrozovaná cudzími elementami. Európski politici
zapredávajú na u kultúru pod zámienkou humanity a udských práv. Nedopus me, aby
tieto sily zví azili.
Srde ne zdraví Juraj

http://www.pravda.sk

++++++++++++++++++++++++++++
Mladé helvétky, i staré Albánky? Vyberte si, ká u vaj iarski udovci
pn 23. novembra 2010 15:47
Najsilnej í politický subjekt, vaj iarska udová strana, ponúkol svojim voli om pred
referendom o právach pris ahovalcov "jednoduchý návod". Ak chcete vidie kúpa sa v
zuri skom jazere krásne mladé helvétky, hlasujte za to, aby cudzincov, ktorí sa v krajine
dopustia záva ného trestného inu, mohli deportova . Ak sa rozhodnete inak, o 20 rokov
sa v rovnakej "kalu i" budú "hro i " staré zahalené albánske moslimky.
Fotografie majú pod a straníckych aktivistov varova ob anov pred tým, ako by mohla
alpská krajina dopadnú v prípade, e sa prílev imigrantov nezastaví. Najpopulárnej ia
vaj iarska strana sa v ak od kampane nepriamo di tancuje. Jej hovorca odkázal, e

provokatívne fotky sú len dielom regionálnych aktivistov.
vaj iari budú rozhodova o tejto háklivej téme len rok po tom, ako v plebiscite prijali

rozhodnutie, e v krajine nevyrastie iadny novýminaret. Toto rozhodnutie sa v
medzinárodných organizáciách nestretlo s porozumením a o akáva sa, e prípadné kladné
stanovisko v aktuálnom referende dostane krajinu v diplomatických kruhoch do
nelichotivej situácie. vaj iarsky rezort spravodlivosti naviac u varoval, e schválenie
zákona by bolo v protiklade aj s Európskou konvenciou o udských právach, ktorá
zakazuje diskrimináciu na základe rasy, farby pleti, nábo enstva, alebo národnosti.

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

Americké korporácie sa vyhrá ajú Írsku
Z blata do kalu e. To je prípad Írska, ktoré e te donedávna bolo v etkým ukazované ako
príklad najrýchlej ie sa rozvíjajúcej európskej krajiny, keltského tigra. Nakoniec sa
ukázalo, e tento rast stál iba na raste vlastných bánk. V ase 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 budúcnos . Iba írske
banky dostanú pô i ky v objeme 80% hrubého domáceho produktu krajiny. Táto suma
nieko kých desiatok miliárd euro je príli ve ká na to, aby ju krajina niekedy dokázala
splati . Írsko stratilo samostatnos a o jeho budúcnosti budú rozhodova byrokrati z
Bruselu a Medzinárodný menový fond.
Asi prvá vec, ktorú bude krajina donútená spravi , je zvý i svoju da z príjmu firiem. Tá
sa pohybuje na úrovni 12,5%, o je dlhodobo t om v oku krajín ako USA alebo EU.
Írsko sa tak stalo destináciou mnohých nadnárodných firiem. Tie dokázali nielen vyu i
túto nízku da , ale nájs si aj spôsoby ako ju zní i e te výraznej ie.
Výborným príkladom je Google. Táto americká firma dokázala nájs skvelý systém ako
plati minimálne dane. Z obrovského zisku, ktorý firma generuje, platí da iba vo vý ke
2,4%. Tým, e presunula svoje a isko biznisu do Írska, tak u etrí ro ne pribli ne
miliardu dolárov.
Trik nie je zlo itý. Americký Google predal licenciu na svoje vlastnícke práva írskemu
Googlu. Írsky Google tak získava a 88% v etkých príjmov spolo nosti. Ten má v ak
sídlo na Bermudách, i e nemusí plati dane v USA a ani Írsku. Celá transakcia sa e te
pre enie cez holandskú pobo ku Google, ím sa úplne o istí. Táto pobo ka nemá
iadneho zamestnanca, no má tr by vo vý ke 5,4 miliardy dolárov.

Google v ak nie je jediná takáto firma. V Írsku sídli mnoho amerických korporácii, ktoré
vyu ívajú podobné triky. Jedná sa o Microsoft, Hewlett-packard, Bank of America alebo

Intel. Práve predstavitelia týchto firiem u dopredu varovali írsku vládu, aby nezvy ovala
firemné dane. Ak to spraví, tak presunú svoje sídla a továrne do iných, lacnej ích krajín.
Írsko by tak mohlo prís o 100,000 pracovných mien. V tejto a kej situácii postihuje
krajinu jedna pohroma za druhou. Na jednej strane budú medzinárodné in titúcie tla i na
zvý enie korporátnej dane, a je viac menej isté, e sa im to podarí. Na strane druhej to
e te viac zní i schopnos Írska spláca svoj dlh. Z tohto dlhu sa u nikdy nemusí dosa .
A Írsko rozhodne nie je poslednou krajinou, ktorá bude na predaj. Budú nasledova aj

al ie krajiny, ktoré si mysleli, e sa pomocou dlhu doká u zmeni na tigre. A je jedno,
i sa jedná o dlh tátu alebo neustále narastajúci bankový dlh. Banky sú v ade rovnaké,

nutnos dosahova zisky znamená, e sa asto dostávajú za hranice obozretného
podnikania. Neriskujú v ak iba svoje peniaze, ale najmä peniaze svojich vkladate ov. No
tak je tento systém nastavený a zmeni ho nebude jednoduché.
ZDROJ: Ronald I ip, TRIM Broker, a.s., 2010

++++++++++++++++++++++++++++
Mnoho problémov slovenskej ekonomiky

10. november 2010
(Príspevok do Stálej konferencie Panslovanskej únie)

www.pansu.sk
Naozaj si myslím, e by u vládni ekonómovia mali presta s ich hlbokou ekonomickou
analýzou stavu ekonomiky, ktorá pripomína kr movú debatu. V na ich denníkoch sa ve a
hovorí o ekonomickom balí ku. Neviem, i odborná ekonomcká obec na Slovensku je
spokojná, o sa v om nachodí. Poznám viacerých, o veru spokojnos nevyjadrujú.
Prí inu mo no h ada predov etkým v tom, e dobrý odborný poh ad neposkytuje iadna
tla , i správa vlády, napr. teraz o nutnej zmene návrhu tátneho rozpo tu, ktorý e te
pripravila minulá vláda. V úvahách vlády nevidíme hlb í ponor do ekonomických
problémov ekonomiky SR. V USA (aj v iných krajinách) raz ro ne vychádza Správa
prezidenta USA (aj na internete), ktorú pripravujú (predkladajú) ekonomický poradcovia
prezidenta USA. Raz ma na u upozornil môj známy s poznámkou, e to je to dobrá
u ebnica makroekonómie. Neveril som, ale v roku 1990 som si nechal kúpi jeden
exemplár (za moje doláre) a veru som bol ve mi spokojný. Predov etkým s
makroekonomickou databázou. Nena iel som v nej ani tatistické chyby, o ma trochu
zamrzelo! Zvlá v na ich údajoch je celkom samozrejmé, e sú tam chyby. Prekvapila
ma aj organizácdia údajov. Ke som bol na tudijnom pobyte na Bureau for Economic
Analysis, môj vedúci mi to vysvetlil. Kon truktérom logiky a obsahu tabuliek bol môj
profesor, a to profesor S. Kznets. Systém som si osvojil a aj sledoval jeho vývoj v
správach prezidentov USA. Zdokona oval sa. Sna il som sa ho v tepi mojím
posluchá aom. Ekonóm v správe nájde 30 tabuliek o HDP, 18 tabuliek o populácii a
zamestnanosti, 11 tabuliek o výrobe a výrobných aktivitách, 8 tabuliek o cenách, 13
tabuliek o financiách vlády at . Naozaj úrodná pôda (báza) pre ekonomickú analýzu,
hlavne analýzu HDP a mo ností ekonomického rastu. Odborník si sám mô e urobi
potrebnú analýzu. Ne udo, e práve na ich základe u v roku 2006 na a európska skupina
identifikovala ekonomickú krízu v USA. Pre o ekonomickú? Lebo v etky tri sektory,
sektor domácností, sektor vlády a sektor zahrani ia vykazovali dlh po dosadení
reálnych údajov do známej makroekonomickej rovnice rovnováhy ekonomiky. Finan nú
krízu ekonómovia predov etkým spájajú s krízou na finan ných trhoch (trh úverov, trh
obligácií, trh akcií), ktoré nie sú podriadené zákonu rovnováhy. Erudovane o tom pí e G.

http://www.pansu.sk

Soros vo svojom diele Kríza globálneho kapitalizmu. Vrele odporú am, dokonca ako
oddychové ítanie, napr. pri pobyte v kúpe och.

Tento úvod som urobil zato, aby som sa teraz mohol spo vkrátkosti zamyslie nad tým,
e sú asná vláda nám neponúka ni z toho, ako sa postará o ekonomický rast. Keby sme

mali spomenutú makroekonomickú databázu, aj doktorandov by som po iadal, aby
spracovali model ekonomického rastu ekonomiky SR. Toti v posledných 20 rokoch
ekonomická teória ponúkla zásadné poznatky z procesu ekonomického rastu. To je to, o
potrebuje vláda v trhovom ekonomickom systéme, aby dokázala ovplyvni mieru rastu
ekonomiky. Pre ah ie porozumenie iba pripomeniem, e ak vlo íme do banky 100 eur
na 4 %-ný ro ný úrok, rast tohoto kapitálu sa riadi vz ahom y = 100*(1 + 0,04)t, kde t je
as a y je ve kos vkladu, na ktorý narastie 100 eur po t rokoch v banke. V tomto vzorci

vidíme, e ná vklad bude rás viac ak bude vy ia úroková miera a bude vä í, ak bude v
banke dlh ie obdobie. Vieme, na ktoré premenné treba vplýva . Fundamentálne
poznatky nám ekonomická teória poskytla aj v oblasti ekonomického rastu. Ve ká
empirická práca bola odvedená skupinami ekonómov vo viacerých krajinách. To je
zásadný príspevok k tomu, aby vlády vedeli ako vplýva na mieru rastu HDP,
ukazovate a výkonnosti a ukazovate a národného príjmu. Dobre je známe, e pochopenie
hraníc teórie ekonomického rastu vy adujú ve mi náro né nástoje. Ekonomická veda ich
má. Sú aj udia, ktorí sa na ten vedomostný kopec dostali. Neviem ako je to s vládnymi
ekonómami, lebo ekonomický program vlády (a predtým ekonomické programy
politickcýh strán) sa nesna il ani analyzova a tým menej upozorni na problémy
dlhoddobého rastu ekonomiky SR. Museli by vyu i celú plejádu pojmov multiplikátor,
akcelerátor, koeficient podielu kapitálu a práce at . Museli by sa oprie aj o pojem
rovnová na dráha rastu ekonomiky. To sú ve mi náro né pojmy na pochopenie a tým
a ie na ich aplikáciu v reálnej hospodárskej politike. Ale to je obdobné aj vo fyzike i

medicíne. ia , odborníci ekonómovia sa v praktickej ekonomickej politike vlády (vlád)
zados u inenia opä nedo kali. Matematici v ak mô u by spokojný, lebo ich
diferenciálne rovnice sú u nástrojom aj ekonomickej teórie, ia nie sú asnej
ekonomickej politiky. Len oni nám dovo ujú opísa ekonomické sily na trhu kapitálu,
trhu práce a trhu pe azí. Na o sa spolieha vláda, ke sa nazaujíma o kapitál a neustále sa
háda iba o makaroekonomickej veli ine dane (odvody). Hovorím o tom preto, e HDP,
rast ktorého charaktrerizuje rast ekonomiky, je sú tom výdavkov obyvate stva, výdavkov
na investície, výdavkov vlády, exportu a importu. Výdavky na investície sú rozhodujúcim
zdrojom rastu kapitálu krajiny. Ich rast je podmienený viacerými faktormi, napr. aj
výdavkami vlády a úrokovou mierou. Ekonomická politika sú asnej vlády o nich
nehovorí. Veli ina kapitál (dia nice) si nezaslú i dôkladnú odbornú ekonomickú
pozornos ? Nezaslú i si pecifikova nástroje, ktorými sa bude vplýva na rast HDP?
Kto zni uje výdavky vlády, zni uje ekonomický rast. Vláda ho ob as spomenie a spája
ho iba s pojmom prostredie podnikate ov. Ale o to je? Bohatstvo krajiny zabezpe ujú
prírodné zdroje, kapitál a pracovná sila. Optimálne ich vyu i musí predov etkým vedie
vláda. Finan né trhy sa o optimalizáciu neusi ujú.

Prof. Jaroslav Husár
++++++++++++++++++++++++++++

Recesia? Prevzaté s webu autor: Shadow?

Krátká zpráva o stavu základního kolství v R Vydáno 30. 08. 2010

Zabýváme-li se zmrdy a zmr árnami v tomto stát , nesmíme opomenout systém, který se
na produkci zmetk p ímo podílí. Proto e

a to si ka dý, kdo do v ci vidí, musí nutn

p iznat

ná vzd lávací systém je mechanismem, který jejich mno ení výrazn

napomáhá. Podám tedy nyní stru ný raport o nejvlivn j ích initelích kolské
parchantoprodukce.

Ve sporu o tom, kdo je ve kolství nejv t ím zmrditv rcem, by bylo první místo
obsazeno rodi i a státem, p i em ob entity mezi sebou z ejm vedou tajnou válku o
dominanci. Za nu tedy rodi i, proto e jsou podle abecedního po ádku na ad d íve.

A. Rodi e

asy, kdy rodi ové spolupracovali - a u dobrovoln i z donucení - se kolou na
spole ném cíli, toti vzd laném a slu n vychovaném áku, jsou nenávratn pry . Drtivá
v t ina ákoploditel (nebo pou ívat pojem rodi v souvislosti s n kterými bytostmi by
bylo urá kou men iny odpov dných a pe livých) si z ejm myslí, e si na kole vybije
mindráky, které utrp la v kontaktu s jinými státními organizacemi i v dob , kdy sama
sed la ve kamnách - nebo zde vlastn nemá co ztratit. Velká ást rodi , zejména ve
m stech, se otev en staví proti v emu, co kola p edstavuje. Cht jí vést diskusi o tom, co
se áci mají i nemají u it, jaké známky by m li dostávat

a up ímn , ím v t í
pologramotné hovado, tím lépe vzd lávání rozumí. Nevím jak vy, ale já bych rozhodn
nekecal chirurgovi do toho, jak operovat, ekonomovi bych neradil, jak vést jeho agendu...
Zato v ak ka dý, kdo si doká e u ukat parchanta (A ve m stech této definici odpovídá
polovina d cek!), má za to, e s rodným listem nafasoval i speciální pedagogické
vzd lání, kterému umo uje kvalifikovan posoudit u itelovu práci... Dále platí, e d íve
sta ilo být negramotným straníkem, aby bylo dít v pohod , dnes pak podnikatelem i
osobou napojenou na struktury místní radnice (A jak to tak vidím ve svém okolí,
v p ípad mnoha takových jedinc se slou ilo d íve a dnes !). Pokud bych m l ze své
pozice u itele 2. stupn s náctiletou praxí odhadnout, kolik roditel opravdu
spolupracuje se kolou, skon il bych maximáln na 20%. Dal ích 30% se tvá í, e se
kolou spolupracuje, zbytek ji ignoruje i se otev en staví na odpor. Proto e kola od

jejich mazlíka n co chce, t eba to, aby nosil do hodin pom cky, aby m l domácí úkoly,
aby do té koly v bec chodil. K tomu poslednímu snad jen tolik: V dy bylo, e n kte í
rodi e kryli zá koláctví svých ratolestí. Jen e te

to d lají prakticky v ichni.
Nejtrapn j í chvíle nastávají, kdy máte v rukou d kazy o ákov zá koláctví a rodi
vám p i diskusi o vzniklém docházkovém manku (Nebo v tomto stát je nutné se rodi e
zeptat, zda s trestem za neomluvenou absenci souhlasí!!!) do o í tvrdí, e chudá ek byl
nemocinkaný a le el doma. Naprostou samoz ejmostí jsou výhru ky kole (Mnohdy
realizované!), e ud lají to i ono, pokud bude mít jejich milá ek n jaké problémy.

A celkem b ným jevem jsou úplatky v podob sponzorského daru kole. kola dostane
dar, editel zdupe problémového u itele a ák dostane lekci

kolik prach má , tak
vzácným jsi lov kem.

B. Stát

d lá opravdu, hmm, ale opravdu v e pro to, aby se mu kolství rozsypalo. Je úpln jedno,
jaký, který, eventuáln í ministr tam sedí, proto e na co áhli, zprasili v ichni. Snad jen
tok financí (a te nemluvím o platech u itel , ale o pen zích, které by m ly jít do celého
systému!) je v dy slab í, kdy je u vlády ODS. a na ministerstvu n jaký jejich i jim

v rný anální speleolog, jakými byli nap íklad zelená i, a je jim zem t ká! Ob as se
pak stává, e kola nemá na topení a pom cky, to nemluvím o zachování vlastního bytí.
Zku enost mi íká, e zejména na vesnických kolách je situace mnohdy katastrofální. A
existence koly ve vesnici a existence vesnice samotné jsou spojenými nádobami; kdy
zanikne kola, zanikne následn vesnice, proto e mladí, zejména ti inteligentn j í,
odejdou pry , aby jejich d ti nemusely dojí d t kamsi do sousedního m sta. Tak se na
d diny st hují pouze Indo e i, kterým je vzd lání u prdele.

Samotnou kvalitu výuky neustále ohro ují pochybné a naprosto nep ipravené deformy.
Tím nejzá n j ím p ípadem z poslední doby je reforma u ebních osnov ili proslulé

VP (kolní vzd lávací program) podle RVP (Rámcový vzd lávací program). RVP je
dokument, který p i el shora (Zjevn od lidí, kte í nikdy neu ili a pokud ano, tak n kdy
v prav ku...) a na izuje, co v echno by m li áci um t; je plný slov a spojení zcela zjevn
odtr ených od jakékoliv pedagogické praxe. Ti, kdo napsali pár desítek stran poloblábol ,
shrábli hezkých pár desítek milión . U itelé pak odvedli v echnu práci na reform za
n . Výsledkem je, e ka dá kola má jiné osnovy a ák, který p estoupí, bude mít ve
v domostech díry. Nevím, kterého chytráka napadlo takto rozesrat fungující systém
osnov, ale zaslou il by dubovou holí p es záda.

Za ú elem zkvalitn ní výuky nás ministerstvo zásobuje adou veselých p íru ek, t eba
tou profláklinou o sexuální výchov i o potírání homofobie. Zcela otev en p iznávám,
e jsem p íru ku o potírání homofobie pou il, by k trochu jinému ú elu, ne si auto i

p edstavovali. Demonstroval jsem na ní hloupost státních ú edník a jejich odborník ;
p e etl jsem ák m údajné p íklady homofobní ikany z praxe . Devá áci se docela
dob e a up ímn bavili

podle nich by takové v ci nikdo ne ekl a ani neud lal, a pokud
ano, ur it ne s homofobním podtextem. Navíc odhalili dosti zna nou mezeru ve vzd lání
jednoho z autor , kdy tento za adil Alighieriho do antické literatury. (Popravd , vypsal
jsem jedni ku za práci v hodin pro toho, kdo tuhle chybu najde.)

Populárním za íkadlem je nap íklad více zábavy a mén biflování . Tohle zaklínadlo,
dokazující mentální zaostalost a infantilitu svého autora, napáchalo na ácích kody
srovnatelné snad jen s lobotomií mozku. Výsledky lo ských mezinárodních srovnávacích
test ukázaly (A ve ejnost, neznalou reality kolství, snad i okovaly!), e se na i áci
v úrovni v domostí za ínají propadat za africké koláky. Nejlep í jsou pak p ekvapiv
Rusové, í ani, Japonci. Vid li jste n kdy africkou kolu? Ruskou? Japonskou nebo
ínskou? To je biflování, ádná zábava. Do koly se toti , a to si na e v ev doucí

rádobydemokratické hlavy nedoká ou zjevn p ebrat, nechodí za zábavou, ale za u ením.
A u ení je kudla t ká práce. D ina. A zapome te na Komenského Scholu Ludus. To je
toti p íru ka o vyu ití nábo enských divadelních her ve vyu ování. Pokud si p e tete
Komenského pedagogická díla (Co v ele doporu uji, ten lov k v d l, co pí e!), zjistíte,
e proti biflování v bec nic nem l.

U itelé ze západu k nám jezdí a konstatují, jak dobré máme kolství. Z t ch zemí, ze
kterých si na i potentáti berou p íklad! A to u je na e kolství pouze troskou za lé
slávy...

Neposlední v cí, která m na p ístupu státu sere, jsou neustálé informování ve ejnosti o
tom, kolik dostanou u itelé p idáno. Popravd , já nedostal p idáno ty i roky. V t ina
koleg také ne. editel nedostal na na e platy ani floka navíc. Peníze se ztrácejí n kde
v Praze a na krajích. A cifry, které se zve ej ují ohledn pr m rného platu ve kolství,

jsou také pon kud p ehnané. Alespo u adových u itel . Tak o tvrtinu. Neustále si
íkám, který parchant tam naho e tu moji tvrtinu do kolského pr m ru uzurpuje.

Podobn je to s dal ím naléváním pen z do kol, v dy hlasit vytrubovaném do médií

k nám na kolu v t inou nic nedote e. Je to jako eky na Saha e, které se ztrácejí ve
vnitrozemí.

Intermezzo: Pozitivní diskriminace a la kolství

ák Boszág je idiot se sní eným intelektem, má to i papírech. Navíc i líný flink, který
celé dny prolítá po vesnici s kuli kovkou od obchodník z JV Asie za stopadesát;
ost eluje kolemjedoucí auta. Nebo t eba také auta u itel , zaparkovaná na dvo e koly.
V lenosti mu jde zdárným p ípadem matka, která to nepracovala za t ch deset let, co
jsem na kole, ani jednou. ije tudí z na ich daní. ák Boszág smrdí jak popelnice,
proto e matinka v obecním byt , který má pro neplacení odpojenou vodu, elektriku i
plyn, vypaluje jedno váro od druhého; posílá si pro n synátora do nedalekého
obch dku, odhadem tak t ikrát denn .

ák Boszág p esto, e neumí ani íst, ani psát, postoupil do osmého ro níku. Za celou
kolní docházku ani jednou nepropadl. ák Boszág je toti zohledn ný.

Máte vadu o í? Nemáte anci být stíhacím pilotem. Jste barvoslepí? Nedostanete idi ák.
Máte astma? Nebudete policistou. Jednoduchá logika. Jen e ve kolství neplatí. Tam se
toti zohled uje. A tak musí u itel p izp sobit tempo výuky celé t ídy áku Boszágovi,
který neumí psát a identifikuje pár písmen. Pr m rní áci se nudí, inteligentní, kte í
n jakým omylem z stali po 6. ro níku ve t íd , si zoufají a mlátí se hlavou do stolu, pro
ne li s t mi ostatními na gympl. Nebo se v ichni sm jou Boszágovi, proto e je to guma i
podle jejich m ítek. Nesmím brát ohled na jeho písemný projev, tak e zatímco ostatní
áci drabou jak draci, paná ek sedí v první lavici, ryje do desky a spokojen se usmívá.

Musím mu to toti v echno nakopírovat. Je toti zohledn ný. Nem e psát písemky. P i
písemce, zatímco se ostatní trápí, paná ek sedí v první lavici, ryje do desky a spokojen
se usmívá. Musím ho tudí zkou et pouze ústn . Ostatní m ou prasknout zlostí.

Boszág samoz ejm chápe, e papír, který má z pedagogicko-psychologické poradny, je
n co jako jeho lechtický rodokmen, e on nemusí vlastn nic. Sta í, kdy se dvakrát,
t ikrát za p l roku tro ku nau í na ústní zkou ení (O kterém ho musím nejlépe p edem
informovat!) a bude mít p knou tverku i z angli tiny, ze které ostatní potí krev. On je
toti zohledn ný.

Letos mi do la trp livost. ekl jsem si, e to Boszágovi p kn osolím, aby si tu tverku
opravdu zaslou il. Poté, co nachytal n kolik kulí i z ústního zkou ení, jsem vzkázal
matince, e je syná ek na propadnutí. Trapn jsem doufal, e se oba vybi ují k n jakému
výkonu. Vybi ovali. Sepsali petici a obe li s ní rodi e celé t ídy, e cht jí, abych
okam it p estal v jejich t íd u it. Skon il jsem u editele na kobere ku a ák Boszág
zase pro el.

C. áci

se rovn sna í, aby z nich byli opravdoví idioti. Jsou v tomto ov em pouze odrazem
chování dosp lé populace, která se projevuje úpln stejn . Idiocie áky obklopuje od
kolébky ze v ech stran a to by byl zázrak, kdyby z nich nevyrostlo toté . Jedna reklama
na 20 minut tení to nespraví. A ani se nikdo nesna te házet vinu na u itele! kola má

mo nost ovlivnit áka tak z 15%, zbytek za ídí televize, internet, rodi e, spolu áci. Co
ud lá z lov ka TV Zh@vna (T1 d ti nesledují, je tam málo adrenalinu, T2 pak u
v bec ne, samé nudné dokumenty...), titulní stránka Seznamu, pologramotní rodi e, kte í
na své potomky bu nemají as, nebo na n rovnou ka lou a problémy e í p ísunem
financí, spolu áci , kte í se d lí do skupin na skej áky, hip-hoppery, ...? Odpovím si sám:
IDIOTY. Knihy

vlastn jakýkoliv souvislej í text

te maximáln 25% ák , zbytek
s bohorovným výrazem hovnivála ekne, e ne te, proto e je to námaha, nebo nuda
(Proto e si nep iznají, e íst neumí, nau it se to by je toti stálo úsilí!). A k t mto
exemplá m má u itel p istupovat individuáln , podle pot eb a schopností áka! Pak je
naprosto b né, e patnáctiletý výrostek není schopen napsat slovo existence, nespo ítá
jednoduchou matematickou úlohu (Zeptejte se matiká , o kolik museli za posledních 5
let slevit ve svých nárocích, proto e sv ené objekty vzd lávacího procesu nerozumí
zadání z 10 let staré u ebnice!)...
Výchova z domu u v t iny pedagogova pracovního materiálu nestojí za psí t k. lov k

musí bandu nevychovanc neustále upozor ovat, e je slu né pozdravit, v budov se
nenosí epice a nehvízdá na celé kolo, e slovo prosím stále pat í k dobrým mrav m;
toté platí pro d kuji. U itele zjevn net eba respektovat, tím mén kolní ád.
Obrovským p ekvapením bylo pro n které orangutany, e se po kole nesmí jezdit na
skateboardu i kole kových bruslích. Komentá áka k zákazu: Ty py o, tys v d l, e se
po chodb nesmí jezdit na skejtu? . Z ejm jezdí doma na okole kovaném prkénku
b n . . A slovo py a je ostatn nej ast j ím ozna ením u itele - a ani se to nesna í nijak
skrývat. Nápisy po st nách koly to dosv d ují. Nekon ící pokusy o demolici budovy a
jejího vybavení, asto fungl nového, pak sv d í o jejich v elé touze být vzd láván
v p íjemném prost edí.

Nebo mo ná také ne. ák, ekn me t ebas Vélupek, jde po chodb a kope vztekle do
mobilu. Svého. Na vznesený dotaz dozírajícího u itele odpoví, e chce od rodi nový,
tak tenhle musí co nejrychleji rozbít. U itele zavalí rozporuplný pocit, nebo ví, e rodi e
daného áka jsou ji n jakou dobu na podpo e ale zakázat mu to nem e, je to jeho
osobní vlastnictví.

B n se tito výrostci slu ují do gang , ozna ených poslední dobou zejména ervenými
a modrými átky i r zn velkými a barevnými kly v probodeném uchu (a vypadají
jako kanibalové z Nové Guiney), z ejm podle toho, kdo z nich je v t í kripl.
Samoz ejmostí je ikana, neustálá, nepostihnutelná. Poslední dobou se rozmohla tzv.
kyber ikana, jednak mezi áky, jednak ve vztahu ák k u itel m. Ono je toti celkem
normální , e ísla u itel kv li rilej n ip s parentama a plánu dosa itelnosti (Jako

kdybychom m li n jaký p íplatek za to, e jsme neustále na drát) n kde ve kole
ve ejn visí na nást nce, nebo rodi e, p edpisy a tím pádem vedení takové info vy adují.
Samoz ejm , e jsou to soukromá ísla, u jste vid li kolu, která by dávala u itel m
erární mobily? Trvale poskytuji do seznamu patné telefonní íslo; p edtím jsem musel
n kolik ísel vym nit, proto e se mi m j osobní komunikátor stal zdrojem velmi
nep íjemných du evních stav .

Svéráznou kapitolou jsou napadení u itele ákem. V t ina z nich se utají. Vedení ádné
koly nestojí o to, aby se v d lo, e na jejich kole áci mlátí u itele co pak asi d lají

d cka mezi sebou! Osobn jsem byl napaden idlí ákem devátého ro níku, který m l
v papírech napsáno, e má násilnické sklony. Spousta incident m e vyvolat debatu o

tom, co se vlastn stalo, ale uvedu te jeden zcela jednozna ný konkrétní p ípad. Ze
koly v sousedním m st . á ci estého a sedmého ro níku si hráli na výlet fla ku, co

jim !u itelka! povolila. Le za blbost se platí a tak, sedíc ve svém pokoji touc kdovíco,
ne ekan zjistila, e p ed ní stojí dva áci, ekn me Gábor a Gábor (Jména zm n na,
etnikum ne.) Mlad í Gábor jí ne ekan jednu vy il, druhý mu poblahop ál a svorn
ode li. Pozd j í vy et ování zjistilo, e star í Gábor si jako úkol p i fla ce pro mlad ího
Gábora vymyslel vyliskání u itelky. Trest

sta í budoucí pracovník s no em dvojka
z chování, mlad í ganxta d tka editele koly. Následoval scéná jak vyst i ený z levné
komédie. Rodina Gáborových se houfn dostavila do koly a po adovala d razn zru ení
trestu, proto e si to ta u itelka p eci v ecko vymýslela a to je dyskrymynáce, né? A jestli
ke zru ení okám it nedójde, tak je dáme na jinou kólu.

Prý se chystají k nám. Asi za nu zase nosit do práce pistoli.

D. U itelé.

Te zahájím friendly fire, palbu do vlastních ad. P esto e se jí íká friendly, moc
p átelská není. Proto e za kriplovat ní mláde e jsou do zna né míry odpov dní i
pedagogi tí pracovníci. Ne zmá knu spou , p ednesu zcela nedemokraticky alobu a
zárove rozsudek: U itelé jsou obvin ni a shledáni vinnými ze zbab losti p ed
nep ítelem, a n kte í i z kolaborace. K obvin ní ze zbab losti

u itelé se bojí vzep ít
nad ízeným státním orgán m, které na n uvalují myriády nesmyslných a asto
zbyte ných, hloupých na ízení a pokyn . Nejzá n j ím p íkladem je takzvaná kurikulární
reforma, jak jsem ji popsal vý e. ádná vlastn neprob hla, zvý ila se pouze byrokratická
zát u itel a problémy ák . Dal ím, p ímo trestuhodným po inem, je tupé psaní tzv.
výstupního hodnocení ili kádrového posudku. Zbyte ný papír. Na ka dého áka musí
jeho t ídní u itel v p ípad , e se jemu sv ená ratolest hlásí na st ední kolu - u nikoliv
k p ijíma kám, ty jsou pouhou formalitou, ka dého lempla vezmou tam, kam si zamane -
napsat chvalozp v. Pro chvalozp v? Proto e nám bylo sh ry e eno, e máme
vyzdvihnout (mnohdy z popela) kladné vlastnosti áka, zatímco ty záporné
nezd raz ovat a pozapomenout. Tak e bychom si vlastn

m li blahop át

koly plné
polonegramotných idiot a líných parchant opou t jí dle výstupních hodnocení pouze
samí fajn áci...

A op t: Rodi i ák musí s výstupním hodnocením souhlasit!!! Samoz ejmým d sledkem
takto pojatého cáru papíru, na který koda rozdrtit strom, je, e ho na dal ím stupni
vzd lávání prakticky nikdo ne te, ergo u itel 2. stupn odvádí hodiny zcela zbyte né
práce v hloupé snaze napsat keep smiling lad nou slohovku na n jakého dacana. Dal ím

a snad je t smutn j ím d sledkem bude ztráta motivace dobrých ák (V dy ta svi a
shnilá z vedlej í lavice, co krom bordelu ve kole nic ned lá, má taky p kné hodnocení!),
zatímco svi a shnilá bude je t shnilej í, proto e její nulová snaha byla rovn p kn
ohodnocena... Ka dý slu ný lov k u by se proti takové praxi musel zákonit vzbou it

ne tak u itelé, kte í dr í hubu a krok, proto e by mohli p ijít i o t ch pár korun osobního
hodnocení, které jim plynou z funkce t ídního u itele v mém p ípad 300 K hrubého.
A proto e v t inu (dost asto a 100%) pedagogického sboru tvo í enské mezi 45 100
lety, dr í hubu, aby náhodou nep i ly i o místo. kolství se toti neustále potýká se 2
hlavními problémy

nedostatkem u itel a p ebytkem u itel . Ale o tom snad n kdy
jindy.

Mluvíc o papírování, málokdo ví, e u itel je krom svého pedagogického p sobení

zam stnáván rovn neuv itelným mno stvím neuv itelné byrokracie zprávy z porad,
které se kv li p edpis m konaly pouze papírov , analýzy stavu t íd, zprávy a plány éf
p edm tových komisí, výchovných poradc , preventist sociáln patologických jev ;
rozbory písemek... to je pouze malá ást ze stovek papír , které u itelé permanentn
vypracovávají a které tak z 95% nikdo ne te. Ná bývalý editel a podle jeho vzoru i já
jsme si to empiricky ov ili. Do n kolika zpráv a hlá ení jsme opakovan vlo ili naprosto
nesmyslné texty, ob as dokonce i básni ku... a NIKDY SE NIKDO NEOZVAL! Co
v praxi znamená, e za posledních minimáln 5 let ne etl moji zprávu koordinátora
prevence sociáln patologických jev o í ení toxikomanií mezi áky 2. stupn NIKDO.

koda. Pokud by to n kdo ud lal, mo ná by se ob anstvo za pár let netvá ilo zase
okovan , kdy zjistí, e je minimáln t etina dospívající populace závislá na n jakém

svinstvu... a to nemluvím o pár potáhnutích z jointu. A na koho se to pak zase hodí? No
p eci na ten nejsnadn j í ter , na ...hádejte! Letos u jsem zprávu neposlal, dodnes
nikomu nechybí.

Kolegové, kte í u ili je t za bol evika, tvrdí, e takového papírování nebylo ani tehdy.
Celkem se shodnou, e psali tak o t etinu mén nesmysl .

Zp t k palb do vlastních ad. Mezi u iteli se ob as objeví tupouni, kte í v jakési zvrhlé
nad ji na sv tlé zít ky ochotn p istoupí na jakoukoliv pytlovinu seslanou z ministerstva
a nad en a nezi tn ji í í dál... P iznejme si, jsou to pov t inou u itelky 1. stupn . Jsou
pak zdrojem nep íjemných situací ve kole. A tak, abych uvedl p íklad z vlastní
vzd lávací instituce, umí á ek páté t ídy n kolik anglických íkanek, le nezná
vyjmenovaná slova; b há po kole na Halloween v arod jnickém hábitu, ale neví, pro
jsou Velikonoce; Vánoce jsou podle n j oslavou zimního slunovratu (Nad st edov kou
dvoutýdenní odchylkou v kalendá i se nikdo nepozastaví!) a podobn . O mno ství
valentýnských p ání ek, které s d tmi navyráb ly u itelky ni ích ro ník , se rad ji
nebudu roz i ovat. erta starého, e nev dí, kdo to ten sv. Valentýn byl... Vrcholem je
pak editelka koly v nedaleké vesnici, která své vlastní d ti pojmenovala Brian a
Merlin...

Mimochodem, v t ina vedení kol v okolí, kam a mé oko dohlédne a ucho doslechne,
jsou bývalé kádrové rezervy. V etn na eho editele. Ten nebyl ledajaký komunista.
Frontman místní bu ky mladých bol evik . Nad ený budovatel nového ádu. Kádrová
rezerva p ed rokem 89.To pak sly íte takové hlá ky jako V bec jsi nezapadl do
kolektivu!

nebo Ty se mimo pracovní dobu v bec neanga uje ! Taky mám takový
pochmurný zp sob vid ní sv ta a co je nejhor í, jsem v ící, ím iji naprosto mimo
realitu Zato i fe ák, co mu p ed kolou rozdává d ckám trávu, aby si zvykaly
odmalinka, zapadá. To je p eci ten bývalý mladý nad jný sportovec, kterého kdysi ty i
roky u il. Co na tom, e se nevyu il, te rozdává drogy a je na pracáku. Prost zapadá. Já
ne.
V sousedním m st jsou t i koly, dv z nich vedou bývalí mladí komunisté i nad ení a
anga ovaní svazáci. D m d tí a mláde e taky. Neonormalizace. Je to dost cítit, zejména,
kdy se odhodláte prosazovat pluralitu názoru. Osnovy n kterých p edm t o tom sv d í
rovn , zejména tzv. Výchovy k ob anství (bývalé Ob anské výchovy; zm na názvu
p i la s RVP a VP. Rodinná výchova se vtipn p ejmenovala na Výchovu ke zdraví, asi
proto, e stát provád l tak dobrou prorodinnou politiku, a se mu ty rodiny tak n jak

rozpadly, e). Máte vést áka k samostatnému názoru na sv t. Musíte ho ov em vést
k tomu správnému samostatnému názoru na sv t. M ete nap íklad probírat místní
památky, jako jsou kapli ky, k í e a kostely, ale nesmíte propánajána ani slovem zmínit,
pro tam stojí. A u v bec ne se roz i ovat o tom, jaké názory zastávají ti, kdo tam chodí.
T ebas Pavlovo heslo Kdo nepracuje, a nejí! je vysloven nekorektní. N kte í rodi e
by si toti st ovali u editele. Zato máte dost prostoru, celé týdny a v n kolika ro nících,
abyste probrali vznik, vývoj a trvalé výhody, které nám p inese EU. Na k es anství,
islám, hinduismus a buddhismus máte po 45 minutách. V osmi ce. Výchova k ov anství,
kterou daný p edm t ve skute nosti je, tím skýtá t mto kryptobol evik m a sou asným
budovatel m sv tlých zít k , kte í ji s oblibou vyu ují, ne ekané mo nosti. A rozvratným
ivl m ji p ece nesv í, by by to byl jediný u itel na kole, který daný obor vystudoval.

Mohly by být problémy. Hlavn s rodi i a rodi je co? Rodi je n co mezi ministrem a
bohem, tedy kdyby na n jakého v ili.

Z jiného soudku: Za naprosto amorální pova uji v c, kterou nám v balí ku s RVP jako
obrovské pta í lejno seslalo shora ministerstvo kolství

toti autoevaluaci. Jist , pro to
nenazvat takovým p kným multikulturn globálním pojmem, zvlá t kdy sebehodnocení
zní tak sprost , e áno. áci, u itelé i editel se musí p kn autoevaluovat. V praxi to
vypadá tak, e áci si zanadávají na u itele, u kterých musí n co d lat, kanto i si
zanadávají na áky, e je t ké je donutit n co d lat a editel pak vydá tiskem v obecním
plátku hodnocení, kde se kola p kn poplácá po rameni,jak je dobrá, co potvrdí vý tem
pohár a medailí, které získali áci na vesnickém turnaji ve florbalu. Nevím, jak vám, ale
mn se taková praxe hnusí. Proto e tam u nenajdete informaci o tom, e t etina na ich
ák nebyla schopna dokon it u ební obor i st ední kolu, na kterou se díky formálním

p ijíma kám hrav dostala; e ze zna né ásti jsou vyhulení pohodá i (mezi kterými se
nap íklad u nás rozmohla nová zábava

no ní skákání do silnice p ed jedoucí auto),
profesionální hrá i hazardních her, zlod ji i n jací jiní kriminálníci

E. Verdikt

Dopracovali jsme se na konec stru ného uvedení do stavu sou asného základního
kolství, zejména druhého stupn . Zbývá vynést verdikt i prognózu. Osobn si myslím,
e kvalita na eho kolství se bude p es v echny po ád dokola proklamované snahy o

reformu neustále zhor ovat. Zejména proto, e reformy , které prob hly , nevy e ily
nic, naopak. Zni ily fungující systém osnov, který m l sv j smysl; zni ily funk ní
strukturu vzd lávacího systému, který dokázal produkovat jak obráb e, tak in enýry.
Dnes produkujeme sice houfy nezdrav

sebev domých absolvent evropských studií a
kdovíjakých cypovin, ale jak íká klasik, po íta nepodojí . Diktatura proletariátu
v osnovách byla nahrazena diktaturou multikulturalismu a podobných nesmysl . Kdy
nejsi s námi, jsi proti nám. To z stalo.

Pokud bych mohl dát rodi m z ad tená n jaké doporu ení

dejte d ti na církevní
kolu/y. (Te si nep ih ívám vlastní políve ku, nejsem katolík.) Kamarád a spolu ák

z univerzity na jedné u í a i z hodnocení dal ích jsem nabyl dojmu, e jsou to jedny
z nejkvalitn j ích vzd lávacích ústav u nás. Panuje tam pon kud jiná atmosféra, áci
jsou tam takoví jiní (P itom statisticky jich je zna ná ást z nev ících rodin!), umí
pozdravit, kola nevypadá om ele a zdevastovan , na st nách nejsou koso tverce
s úhlop í kou; co mne zarazilo nejvíce, na chodbách jsou (samoz ejm v klecích) ivá
zví ata. Na normální pr m rné základce by bu nebyla ivá, nebo by tam nebyla

v bec. Ani ty rybi ky v akváriu. A koliv jsem ji opakovan a tajn pro el v dob výuky
celou, nikde jsem nesly el u itele je et na áky, jako je tomu u nás; vztahy vyu ujících a
d tí mi p i ly z t ch interakcí, které jsem vid l, nehran rovné. Taky je tam o dost víc
u itel mu ského rodu. Jsou toti ohodnoceni trochu jinak ne my ostatní.

Bavte se s d tmi o tom, co ve kole probírají, aby vás jednoho dne nep ekvapily svými
názory. U te se se svými d tmi. kola je toho moc nenau í. Nu te je íst. tení
procvi uje mozek. Vzd lávejte se sami, proto e oficiální propaganda umí být opravdu
vtíravá a va e d ti ji vnímají. Budete s ní muset bojovat.
Stejn jako já, a to je mé dít teprve ve kolce.

Platí toti heslo Dr. Josepha Goebbelse o tom, e stokrát opakovaná le se stává pravdou.

23.08.2010
++++++++++++++++++++++++++++

Zdroj: http://www.wmmagazin.cz/view.php?nazevclanku=velka-cholesterolova-
lez&cisloclanku=2010060003

Velká cholesterolová le

MUDr. Dwight Lundell | 16. 06. 2010 | Omyly v medicín

Jako kardiochirurg jsem vykonal více ne 5000 operací srdce, a dnes p i el den, abych
napravil sv j omyl léka skými a v deckými fakty.
My léka i jsme se mýlili

My léka i se v ím na ím vzd láním, znalostmi a autoritou si asto vybudujeme dost velké
ego, které nám pak zt uje p iznat, e jsme se mýlili. Tak e tady to je. Otev en
p iznávám, e jsem se mýlil. Jako kardiochirurg s p tadvaceti lety praxe jsem vykonal
více ne 5000 operací srdce, a dnes p i el den, abych napravil sv j omyl léka skými a
v deckými fakty.

Mnoho let jsem praktikoval s dal ími prominentními chirurgy, ozna ovanými za tv rce
ve ejného mín ní . Bombardováni v deckou literaturou, neustále na seminá ích, jsme
my, coby tv rci ve ejného mín ní, trvali na tom, e onemocn ní srdce je prost
d sledkem zvý ené hladiny cholesterolu v krvi.

Jedinou p ijatelnou lé bou bylo p edepisování lék na sni ování krevního cholesterolu a
diety s velmi nízkým obsahem tuk . Pochopiteln jsme trvali na tom, e taková dieta
sní í hladinu cholesterolu a výskyt onemocn ní srdce. Odchýlit se od t chto doporu ení
bylo pova ováno za kací ství a mohlo vést a k alob .
Nefunguje to!
Tato doporu ení ji nejsou v decky ani moráln obhajitelná. U p ed lety bylo zji t no,
e skute ným d vodem onemocn ní srdce jsou zán ty st n tepen, a toto zji t ní vede

pomalu ke zm n zp sob , jakým budou onemocn ní srdce a dal í chronické nemoci
lé eny.

Dlouhodob praktikovaná zavedená dietetická doporu ení vyvolala epidemii obezity a
cukrovky, jejich následky úmrtností, lidským utrpením a ekonomickými dopady
porá ejí ve keré morové epidemie v historii.

http://www.wmmagazin.cz/view.php?nazevclanku=velka-cholesterolova-
lez&cisloclanku=2010060003

A koliv 25% lidí bere drahé statiny, a i kdy jsme sní ili mno ství tuku v potrav , zem e
tento rok na onemocn ní srdce více Ameri an , ne kdykoliv d íve.

Statistiky American Heart Association ukazují, e 75 milión Ameri an trpí
onemocn ním srdce, 20 milión má cukrovku a 57 milión je jí ohro eno. Tyto nemoci
postihují stále v t í po et stále mlad ích lidí.

Jednodu e e eno, bez zán t v t le není mo né, aby se cholesterol usazoval na st nách
tepen a zp soboval onemocn ní srdce a mrtvice. Bez zán t by se pohyboval voln
t lem, jak to p íroda zamý lela. Jsou to zán ty, kv li nim se cholesterol usazuje.

Zán t není nic komplikovaného

je to jednodu e p irozená obrana t la p ed nep áteli,
jako jsou bakterie, toxiny nebo viry. Zán t je ve své funkci ochrany t la p ed t mito
bakteriálními a virovými vet elci dokonalý. Pokud ov em t lo neustále vystavujeme
zran ním toxiny nebo potravou, k jejímu p íjmu není uzp sobeno, dojde k n emu,
emu se íká chronický zán t. Chronický zán t je p esn tak kodlivý, jako je akutní

zán t prosp ný.

Který rozumný lov k by se v dom vystavoval potravinám a jiným látkám, o nich ví,
e mu po kozují t lo? Dob e, mo ná ku áci, ale ti se k tomu alespo rozhodují

dobrovoln .

My ostatní jsme se jednodu e dr eli doporu ené stravy, obsahující nízké mno ství tuk a
vysoké mno ství polynenasycených olej a sacharid , ani bychom tu ili, e si tím
permanentn po kozujeme tepny. Toto opakované po kozování vede ke vzniku
chronických zán t sm ujících k onemocn ní srdce, mrtvicím, cukrovce a obezit . Je t
jednou to zopakuji. Nízkotu ná dieta, kterou nám po léta doporu ovala zdravotní v da,
zp sobuje poran ní a zán ty tepen.

Co je nejv t ím viníkem chronických zán t ? Odpov je jednoduchá: je to p ebytek
jednoduchých vysoce zpracovaných sacharid (cukr, mouka a v echny produkty, které
jsou z nich vyrobeny) a nadm rná konzumace rostlinných olej omega-6, jako jsou
sójový, kuku i ný a slune nicový, které se nachází v mnoha zpracovaných potravinách.

P edstavte si na chvíli, e si drsným kartá em opakovan p ejí díte p es k i, dokud
nez ervená a tak ka neza ne krvácet. ekn me, e to budete d lat n kolikrát denn po
dobu p ti let. Pokud doká ete sná et bolestivé kartá ování, budete mít nakonec na k i
krvácející, oteklou infikovanou oblast, její stav se bude s ka dým dal ím kartá ováním
zhor ovat. To je dobrý zp sob, jak si p edstavit proces zán tu, který vám mo ná práv
te probíhá v t le.

Nezále í na tom, kde k zán tu dojde, jestli uvnit nebo na povrchu va eho t la, jde v dy o
toté . Nahlédl jsem do tisíc a tisíc tepen. Nemocná tepna vypadá, jakoby n kdo vzal
kartá a opakovan rozdíral její st ny. Potraviny, které jíme, n kolikrát denn vytvá ejí
drobná poran ní, na n t lo opakovan odpovídá tvorbou zán t .

A koliv máme rádi sladkou koblihu, t lo na ní odpovídá poplachem, jakoby dorazil
nep ítel vyhla ující válku. Potraviny plné cukru a jednoduchých sacharid nebo
zpracované s oleji omega-6, aby vydr ely déle v regálech supermarket , jsou ji dlouho
základem na í stravy. A tyto potraviny pomalu otráví ka dého.

Jak vede sn zení oby ejné koblihy k tvorb

zán tu a onemocn ní?

P edstavte si, e si na klávesnici vylijete sladký sirup a získáte p edstavu o tom, co se
stane s va imi bu kami. Kdy sníme jednoduchý sacharid, jako cukr, hladina cukru v krvi
rychle vzroste. V odpov za ne slinivka vylu ovat inzulín, aby p esunul cukr do bun k,
kde bude uskladn n jako zásoba energie. Pokud jsou bu ky plné a dal í glukózu
nepot ebují, nep ijmou ji.

Jakmile plné bu ky extra glukózu odmítají, hladina cukru v krvi vzroste, co vede k dal í
produkci inzulínu, a cukr je prom n n na tuk a uskladn n v tukových tkáních.

Co má toto v echno spole ného se zán ty? Hladina cukru v krvi je udr ována ve velmi
úzkém rozsahu. Nadbyte né molekuly cukru se toti navazují na r zné bílkoviny, které
pak po kozují st ny tepen. Opakovaná po kození vedou k tvorb zán t . Kdy si
n kolikrát denn zvednete hladinu cukru v krvi, je to toté , jako byste rozdírali citlivou
vystýlku svých tepen kartá em.

I kdy to nevidíte, bu te si jisti, e k tomu dochází. B hem p tadvaceti let jsem vid l
více ne 5000 pacient , a v ichni m li jedno spole né

zán ty v tepnách.

Vra me se ke koblize. Tato nevinn vypadající dobrota obsahuje nejen cukr, ale byla
upe ena v jednom z mnoha omega-6 olej , nap íklad v sójovém. Bramb rky a hranolky
se sma í v sójovém oleji. Polotovary jsou vyráb ny s omega-6 oleji, aby se prodlou ila
jejich ivotnost v supermarketech. A koliv omega-6 oleje pat í mezi esenciální jsou
sou ástí ka dé bun né st ny, která kontroluje vým nu látek mezi vnit kem bu ky a
okolím

musí být konzumovány ve správném pom ru k olej m omega-3.

Pokud se tato rovnováha posune ve prosp ch p íli né konzumace olej omega-6,
produkují bun né membrány blokovací chemikálie, tzv. cytokiny, které p ímo zp sobují
zán ty. Dne ní strava obsahuje extrémní nepom r t chto olej . Tato nerovnováha se
pohybuje mezi 15:1 a do 30:1 ve prosp ch omega-6. To znamená obrovské mno ství
cytokin vyvolávajících zán ty. Optimální zdravý pom r by m l být 3:1.

Aby to bylo je t hor í, nadbyte ná váha, kterou sebou díky t mto potravinám nosíte,
vede k tvorb p epln ných tukových bun k produkujících velké mno ství pro-zán tlivých
chemikálií, které po kození zp sobená vysokou hladinou cukru v krvi dále zhor ují.
Proces, který za al koblihou, se prom ní v za arovaný kruh, který vede k onemocn ní
srdce, vysokému krevnímu tlaku, cukrovce a nakonec Alzheimerov nemoci.

Nelze utéct p ed skute ností, e ím více konzumujeme p ipravených a zpracovaných
potravin, tím více si ka dodenn p idáváme k zán t m. Metabolizmus lidského t la není
navr en k zpracování potravin plných cukr a olej omega-6.

Existuje pouze jediný zp sob, jakým zán ty odstranit, a tím je návrat k potravinám
bli ím p írodnímu stavu. K budování svaloviny pot ebujete více bílkovin. Vybírejte
velmi komplexní sacharidy, jako nap íklad ovoce a zeleninu. Omezte nebo eliminujte
zán tlivé oleje omega-6 jako kuku i ný a sójový a zpracované potraviny, které je
obsahují. Jedna l íce kuku i ného oleje obsahuje 7,280 miligramu omega-6. Sójový ho
obsahuje 6,940 mg. Pou ívejte místo nich olivový olej nebo máslo z mléka krav ivených
trávou.

ivo i né tuky obsahují mén ne 20% omega-6 a jsou mnohem mén zán totvorné, ne
údajn zdravé rostlinné oleje. Zapome te na v decká fakta , která vám tak dlouho
vtloukali do hlavy. Ve skute nosti neexistují v bec ádná v decká fakta, podle nich
nasycené rostlinné tuky zp sobují onemocn ní srdce. V decká fakta, podle nich
nasycené tuky zvy ují hladinu cholesterolu v krvi, jsou také velmi slabá. A proto e dnes
u víme, e cholesterol není p í inou onemocn ní srdce, jsou obavy ze saturovaných tuk
je t absurdn j í.

Cholesterolová teorie p i la s doporu ením jíst potraviny bez tuk nebo nízkotu né, a
to pak vedlo k vzniku potravin , které nyní zp sobují epidemii zán t . Doporu ením,
aby se lidé vyhýbali saturovaných tuk m a up ednost ovali potraviny s vysokým
obsahem olej omega-6, ud lala medicína obrovskou chybu. Dnes tu máme epidemii
zán t tepen, vedoucí k onemocn ním srdce a napomáhající dal ím tichým zabiják m.

Co m ete ud lat? Dejte p ednost skute ným potravinám, které je t jedla va e babi ka a
vyhn te se t m, které va e matka nosila i nosí z regál supermarketu plných polotovar .
Eliminací zán tlivých potravin a p idáním esenciálních ivin z nezpracovaných potravin
m ete napravit po kození tepen zp sobené dne ní typickou stravou.
Zdroj: http://www.totalhealthbreakthroughs.com/2009/02/heart-surgeon-admits-huge-
mistake/

kandidat na vtip tyzdna ULR

++++++++++++++++++++++++++++
Vynálezce vozu Porsche um e a dostane se do nebe.
Svatý Petr ho p ijímá a povídá: "Za tvé zásluhy pro motoristiku, je ti

áno jedno p ání. Co by sis p ál?"
Ferdinand Porsche chvíli uva uje a povídá : "Dobrá dovol mi rozhovor s

Bohem."
Svatý Petr ho tedy p edstaví Pánu Bohu.
Porsche se ptá Boha : "Milý Bo e, kdy jsi tvo il enu, kde jsi byl

my lenkama?"

B h: "Co tím chce íci ?"
Porsche: "No, tvoje dílo má mnoho chyb. Podívej:
1. P edku chybí aerodynamika.
2. Hlu nost je siln nad únosnou hranicí.
3. Náklady na údr bu jsou moc vysoké.
4. 5 a 6 dní v m síci je mimo provoz.
5. Zadní ást visí voln dol .
6. Neustále se musí p elakovávat a upravovat.
7. Výfuk je moc blízko sání.
8. Sv tlomety jsou moc malé a sm ují dol .
9. Spot eba je moc veliká."

B h chvíli uva uje a odpoví:
Ferdinande, Ferdinande, má jist pravdu, ale podle statistiky pou ívá

http://www.totalhealthbreakthroughs.com/2009/02/heart-surgeon-admits-huge-

více mu m j vynález ne tv j.

D da vzpomíná na staré dobré asy....
Kdy jsem byl chlapec, maminka mne posílala do obdhodu na rohu s jedním dolarem a já
se vracel s 5 pytlíky brambor, 2 bochníky chleba, 3 lahvemi mléka, kusem sýra, krabicí
aje a 6 vejci.

Te u to nejde. Mají tam p íli mnoho t ch zkurvených bezpe nostních kamer.
++++++++++++++++++++++++++++

