
I N F O R M A C E O C H A R T $ 7 7'
ročník devátý /1986/ - č.2

od S.ledna 1986 do ledna 1986

str,
Dokument Charty "^/2/86 Dopis rodině Jaroslava Seiferta 2
Dokument Charty 77/3/86 Literární portrét Jaroslava Sei-

-ferta 2
Sdělení VONS č.497 /Trestní stíháni Bystríka Janíka/ 4

č.498 /Ke zkoumání duševního stavu Augus-
tina Navrátila/ 5

č.499 /Propuštění Jiřiny Bedeiové z vazby/ 6
č.500 /Pravomocné odsouzení Petra Cibulky/ 6

Udělení cen Era3ma Rotterdamského, Jana Palacha a Torna
Stopparda 7
Z materiálů FIDH 8
Krátké zDrávy /Omezování sekce mladé hudby - Literární

soutěž Jazzové sekce - Návštěva Milana
Horáčka v Československu - Další prohlá-
šení 1* Nikaragui - Založení Svazu Ciká-
nů v Maďarsku - Reakce na dopis Charty
77 do Jihoafrické republiky/ 9

V samizdatu nově vyšlo... 12
^va Kantůrková: "Lidský faktor" /fejeton/ 13

Informace o Chartě 77 vydává nezávislá redakční skupina
rignatářů Charty 77

Petr Uhl, Anglická 8, Praha 2 - Vinohrady

Charta 77/2/36
Rodině Jaroslava Seiferta

Stalo so, čeho jsme se všichni obávali, ale co jsme si ra-
ději nepřipouštěli. Seismografy poezie se prudce vychýlily,
protože zemi opustil básník. Byl ooslední z plejády skvělých
osobností, jejichž mládí a tvůrčí růst štastně ovlivnil nový
začátek národního života po 28-. říjnu 1918. Od tě doby nás
Seifertovy verše provázely v časech dobrých i zlých. Kulturní
svět mu za ně mkonec udělil svou nejvyšší poctu, avšak bás-
ník ji vzal a složil ji k nohám své Múzy.

Scfert tvořil s mozartovskou samozřejmostí, která možná
mátla. Právě tak mátla jeho vrozená mírumilovnost, laskavost
k lidem, jeho umění odpouštět- Povrchní pozorovatelé jej pro-
to viděli jako jakéhosi idylika. Málokterý muž a básník však
pedstouoil tolik prudkých kulturních a občanských střetů s
hloupostí a b iprávím jako právě Jaroslav Seifert. A málokdo
z nich oroj vil tolik vytrvalé, tolik dlouhodobé statečnosti.
Nej:.n svým í t.̂ m, ale i svými občanskými postrji se Seifert
stal -¿(formální hlavou naší kulturní obce, její nejvyšší mrav-
ní autoritou. Tec! jsme osiřeli a je nám velice smutno.

Rádi bychom s s ním přišli rozloučit všichni, opravdu
všichni i Nebot těm. Kdo si ho zamilovali a kdo staví autoritu
ducha nid lutoritu oci, odešel skutečný vladař.

"'isknemc vám ru^.,
V -raze 10.ledna 19?5
Martin Palouš ^nna Šabatová Jan Štern
mluvčí Charty 77 mluvčí Charty 77 mluvčí Charty 77

XXX

Charta 77/3/86
^resLř^i^ „ -rty ?7 vznikl n< rární portrét Jaroslava

Seiferta, který z. J^me jako rozloučení s básníkem.
V Praze 20 bledna 1986
[' artin Palouš Anna Šabatová Jan Stern
mluvčí 0-harty 77 mluvčí Charty 77 mluvčí Ch?rty 77

Odchodem Jaroslava Seiferta utrpěl český národ ztrátu ne-
nahraditelnou^ Ještě nřed několika málo dny byly naše dějiny
tohoto století živé. Dokud žil Jaroslav Seifert, žila v něm *
celá epocha národa.

V ze^i velkých básníků Oyl víc než křehkým a virtuózním
lyrikem, byl víc než básníkem, Ztělesňoval novodobou existen-
ci svého národa - svědek a pěvec jeho mladého vzepětí, mla-
distvých nacejí i krvavých zklamání, jeho nových a nových
iluzí i trpk/ch prohlédnutí.

Po Jéta vyprovázel druhy své velké básnické generac^,
všichni byTi jeho přáteli; až zůstal z nich poslední - s ce-
lým nelehkým národním údělem. Posteskl si:

To nejhorší mám za sebou,
říkám si, jsem už stár.
To nejhorší mám před sebou,
ještě žiji.

Životní pout Jaroslava Seiferta byla dlouhá, vedla celým
naším stoletím a byla naplněna štěstím básníka i bolestí Člo-
věka. Je pozoruhodné, jak r-oezie lyrika, který nesledoval

ideologické či politické cíle, se tak přesvědčivě kryje s osu-
dem národ?. Je to však prosbě: Seifert žil svťj oŝ id, o němž
vydíral pravdivé svědectví a doba, tajemná snolupracovnice
básníkova díla, mu propůjčila obecnější smysl.

"Přijít v pravou chvíli, tot všechna," požadoval F^X.Šalda
po básníkovi, který chce sv^m slovem zasáhnout do osudů ná-
roda. Jenpmže Jaroslav Seifert, jehož na počátku jeho básnic-
ké cesty nazval "čirým snivcem, lhostejným k rozumovému zře-
tězení světa", se nedostavil jenom v jedinou pravou chvíli,
aby pak rázem stanul jako básník svého národa, jeho pravou
chvílí byl celý život. Nezapomeňme, že tento nostalgický ly-
rik byl skoro třicet let novinařen, a těch třicet let byly
doby dramatické i tragické

Vlna revoluční touhy po osvobození člověka, kterou zvedla
první světová válka, splývala Jaroslavu Seifertovi s touhou
po lásce a štěstí, s touhou okucit všech krás světa od věcí
nejprostších až oo exotické dálky. Seifert se spolu s poezií
svých generačních druhň chtěl naučit umění žít, chtěl si osvo-
jit metodu nového štěstí.

Ale už uprostřed dvacátých let na vrcholu českého poetismu,
spontánního projevu tvůrčí svobody, jehož byl Jaroslav Sei-
fert velkým básníkem, pocítil, že zápas se smutkem světa jo
těžší, než si myslil, a že ho nevyhrál. Znovu do jeho básnic-
kého světa vstupuje válka a její mrtví, zamýšlí se nad osudem
svého revolučního snu a sbírku básní uzavírá verši:

Pro smutek světa,
můj drahý básníku,
slavíci zpívají špatně.

V revolučním snu se sice naplnila Seifertova mladá touha
po svobodě, ale lásku, kterou hledal celý život, básník v
revoluci nenašel.

Seifertova poezie se proměňuje. Po opojení smyslů, po zá-
vrati ze svobodné tvorby přichází smutek z prázdna, nostalgie
z pocitu uplývajícího života a přimknutí k hodnotám, které
se praného stanou základními: k ženě, lásce, Praze, domovu,
přátejňn. Už navždy budou obsahy Seifertovy poesie oscilovat
v napětí mezi časem a chvílí, mezi láskou a smrtí, mezi bytím
a niccteu. A kdybychom je chtěli zjednodušit až na kost, pak
nám zbude dvojice základní: pol života a p^l smrti«. A navždy
bude básníkovým údělem ve světě, kuerý je hrozným, rezžínat
lásku k životu.

A bude toho třeba. Doba svobody národa, která tak slavně
a velce začala a zdála se být už věčná, příliš brzy končí,
a s ni znovu těžkne poslání básníků. Znovu před poezií stojí
národ.

Tehdy v těžkých chvílích na sklonku třicátých let a v lé-
tech fašistické okupace propůjčila doba, tajemná básníkova
spolupracovnice, Seifertovu jemnému verši zvláštní váhu. Bás-
níkova řeč, mateřština, kterou tak miloval, stala se jednou
z*, mála jistot.

Tehdy se Jaroslav Seifert stal básníkem národa.
Tehdy nabyly váhy hodnoty nejprostší, avšak základní:

láska, věrnost, opravdovost, odvaha. Prostá, pravdivá a nezá-
ludná řeč.

A nikdy už tomu nebude jinak.
Ještě jednou nás Jaroslav Seifert po válce oslní básnic-

kou virtuozitou v Písni o Viktorce a po krátkém odmlčení uve-
de do vyprahlé literatury padesátých let b^Jr^+u, kt^rá se zdá
až příliš obyčejná, prostý lidský cit - vy^.tni lásky matce,
lán^izleni životem svéiuj dětství*

Na nezvykle dlouhou dobu se pak odmlčí, aby v polovině
šedesátých let na prahu stáří odhodil kantilénu se všemi kou-
zly, co jich jen uměl, a začal psát novou kapitolu svého vel-
kého díla, oproštěné verše, které plynou volně jako vyprávění.

Jaroslav Seifert vytvořil v posledním dvacetiletí dílo ne-
uvěřitelných uměleckých, lidských a mravních kvalit. Až do
konce psal svůj život, jak ho žil. Vztah jeho poezie k životu
je věcný a vědoucí, jakoby se zkušeností už z jiného světa,
a plný lásky. Hodnoty života jsou poměřovány smrtí a vědomím
hrůzy posledních vteřin života, kdy se člověku zjeví prárdno.
Těch hodnot básník shledal nemnoho, a přesto ho od života nic
neďokázalo odvrátit. I v bolesti vychutnával jeho krásu a
sladkost.

Jeho čtenáři mu rozuměli a byli mu věrní. Když čekali na
vydání Morového sloupu, celých deset let si jej ooisovali.
A básník jim mohl říci:"Sbohem. V životě jsem nic nezradil.
Tím jsem si jist a můžete mi věřit."

Svou cestu životem a své poslání básníka dovedl Jaroslav
Seifert vyjádřit, že to prostěji ani nejde, a s jemným humo-
rem:

Jdi, budeš očarován.
Zpívej^ .náš komu.
A. nelži!
Šel jsem a nelhal.
A vám, mé lásky,
jen trochu.

xxxxx
Sdělení Výboru_na obranu_ncspravedliyě_stíhaných^ který je
*5s. "ligou pro li^s^á** práva á""ČTcnemMezinárocín? federace pro
lidská práva /FIDK/. Jména a adresy členů VONS byly zveřejněny
ve sdělení č. 492, které Info o Ch 77 vydaly v č. 12/1985.
Všechna sdělení VONS jsou zasílána Federálnímu shromáždění
CSSR.
Sdělení č^ 497 /Trestní stíhání Bystríka Janíka/

FranťiáĚáňský řád se v posledních letech stává terčem růz-
ných zásahů Státní bezpečnosti, která se snaží čelit vzrůsta-
jícímu vlivu františkánské spirituality mezi mladými lidmi v
Československu. StB hledá různé příležitosti, aby znevažovala
a ostouzela členy řádu v očích veřejnosti. Názorně o tom
svědčí případ Bystríka Janíka, nar. 5 .1 .1952 , vedoucího skla-
du, trvale bytem Liptovská Teplička69, okres Poprad, přechod-
ně Roztoky u Prahy, Jiráskova 629 . Dne 29.5.1985 vznesl proti
němu vyšetřovatel VB v Popradu kpt. J*^)r. Jozef Závada obvi-
nění z trestného činu podvodu podle § 250 odst.1, ?b trestního
zákona, kterého se měl dopustit údajným vylákáním peněz od
Terezie*Knežníkové z obce Soišská Bystrá, okres Poprad. Dne
5.6.1985 provedly orgány STB domovní prohlídky v několika
objektech: v Košicích v Buzulucké 19, kde tehdy B. Janík pře-
chodně bydlel, dále v Košicích, Lomoposově 50 a v Praze 4,
Mašatově 198.Při prohlídkách byla odňata veškerá samizdatová
náboženská literatura a liturgické potřeby. Současně okresní
prokurátor v Popradu JT)r. Michal Bajus uvalil na B* Janíka
vazbu. Okresní soud v Popradu však vyhověl stížnosti B. Janí-
ka a z vazby ho po třech týdnech propustil. Dne 15.10.1985 se
konalo u okresního soudu v Popradu za předsednictví J-)r.
Stgfiana Hararbina hlavní líčení,, při němž soud obžalovaného

osvobodil a poškozenou odkázal na občansko-právní řízení.
Při jednání bylo prokázáno, že obžalovaný nic podvodně nc-
vylákal. Prokurátor sc proti rozsulku okresního soudu odvo-
lal. Senát krajského soudu v Košicích za předsednictví JUDr.
JozefaHrindáka odvolání prokurátora vyhověl a věc vrátil
okresnímu soudu k novému projednání. Trestní stíhání B.Ja-
níka pro podvod tedy pokračuje.

Státní orgány se však rozhodly nespoléhat pouze na ne-
jistý výsledek tohoto trestního řízení. Vyšetřovatel Závada
zahájil nové trestní stíhání tentokrát pro trestný čin maře-
ní dozoru nad církvemi a náboženskými společnostmi podle
§ 178 trestního zákona, kterého sc měl Bystrík Janík doous-
tit tím, že na různých místech vykonával náboženskou čin-
nost bez státního souhlasu. Usnesení o tom mu předal ihned
po vynesení osvobozujícího rozsudku přímo v soudní budově.

Bystrík Janík je už několik let pod kontrolou StB pro
své náboženské přesvědčení a způsob života podle františ-
kánských regulí. Trestní stíhání je součástí nátlaku s cí-
lem jej zastrašit, izolovat od ostatních a zamezit mu nábo-
ženskou aktivitu.
7.1.1986 Výbor na obranu nespravedlivě stíhaných, čs.

liga pro lidská práva, člen Mezinárodní fede- '
race pro lidská práva

Sdělení č.498 /Ke zkoumáni duševního stavu Augustina Navrá-
-tila/

V prosinci 1985 byl z věznice v Brně-Bohunicích, kde byl
od 11.11.1985 ve vazbě, přemístěn Augustin Navrátil, obvi-
něný z trestného činu pobuřováni - viz naše sdělení č.486,
490,491,492. Vyšetřovatel Státní bezpečnosti npor. JUDr.
Kamil Topolář nařídil, aby Augustin Navrátil byl pozorován
ve zvláštním oddělení nápravného zařízení.
Toto oddělení spravované Sborem nápravné výchovy je pro
české země v areálu psychiatrické léčebny v Praze 8 - Boh-
nicích. Augustin Navrátil sem byl převezen poté, kdy proku-
rátor zamítl jeho stížnost, jíž se obviněný domáhal, aby
usnesení vyšetřovatele bylo zrušeno.

Ve stížnosti vyjádřil Augustin Navrátil obavu, že skuteč-
ným důvodem pro jeho umístění v psychiatrickém ústavu může
být snaha dozvědět se pomoci psychiatrickůho nátlaku to, co
se nepodařilo zjistit při výsleších. A. Navrátil totiž od-
mítal před vyšetřovateli vypovídat. Stěžuje-si také na to^
že se ještě zhorší možnost jeho obrary. Obává se zdiskredi-
tování svého občanského úsilí a křesťanského životního po-
stoje, který sám shrnuje do zásady: Modli se a pracuj!
U*vádí přitom, že prací rozumí práci pro rodinu, společnost
a církev a že v těchtcr ohledech má čisté svědomí.

Je tedy nutno konstatovat, že Augustin Navrátil je umís-
těn ve zdravotnickém ústavu proti své vůli. Podle čs. trest-
ního řádu mohl vyšetřovatel učinit takové rozhodnutí jen
tehdy, nasvědčovaly-li konkrétní okolnosti, že obviněný může
trpět duševní poruchou, která v době činu mohla snižovat
nebo vylučovat jeho ořičetnost. Nemůžeme posoudit, zda před-
chozí - přinejmenším sporná - psychiatrická diagnóza a hos-
pitalizace A. Navrátila před několika lety takovou zákonnou
podmínku skutečně vytvořila. Rozhodně se však můžeme ptát,
proč duševní stav Augustina Navrátila nebyl vyšetřen dvěma
znalci z oboru psychiatrie přímo ve věmii^i, jak je to ob-
vyklé. Zákon totiž připouští nucené u^Ijt^iil ve zdravotnic-

kém ústavu resp. v případě vazby ve zvláštním oddělení ná-
pravného zařízení jen tehdy, nelze-li duševní stav obvině-
ného zjistit jinak. Příslušný judikát navíc uvádí, že tako-
vé "pozorování...je závažným zásahem do života obviněného",
který je přípustný jen v nevyhnutelných případech.

Vzhledem k změření společenské kritiky Augustina Navrá-
tila, jehož otevřené dopisy jsou logické a věcně závažné,
může tento postup svědčit o snaze státních orgánů oohodlně
vyřešit celý případ soudním vyhlášením A. Navrátila za
trestně neodpovědného pro nepříčetnost. Soud by pak s nej-
větší pravděpodobností nařídil A. Navrátilovi ochrannou
léčbu, at už ambulantní nebo ústavní. V souvislosti s umís-
těním Augustina Navrátila do tohoto zdravotnického zaříze-
ní' je třeba ještě zaznamenat, že i když při nozorování du-
ševního stavu nemají být na obviněném prováděny léčebné
zákroky a pozorování samo nesmí podle čs. zákona trvat dé-
le než tři měsíce, jde o velni závažné ohrožení integrity
člověka, který je po dlouho týdny vystaven traunatizujícímu
vlivu prostředí, vyznačujícího se psychickou abnormalitou,
simulací psychóz a agresivitou.
8.1.1986 Výbor na obranu nespravedlivě stíhaných, čs*

liga pro lidská práva, člen Mezinárodní fe-
derace pro lidská práva

Sdělení ̂ .499 /Propuštění Jiřiny Bedoiové z vazby/
"Pred vánocemi byla propuštěna z vazby Jiřina 3edeiová,

soudní úřednice z Gottwaldova, a je nadále stíhána na svo-
bodě v trestní věci proti třen občanům z Gottwaldova, kteří
jsou od 1 1 *11 .1985 obviněni z trestného činu pobuřování v
souvislosti se zhotovováním a rozšiřováním samizdatové li-
teratury politického a náboženského zaměření /viz naše sdě-
lení č.4%,490,491 a 492/. Jaromír Němc a Pavel Dudr zůstá-
vají nadále ve věznici v Brně-3ohunicích.
P.1.19?6 Výbor na obranu nespravedlivě stíhaných, čs.

liga pro lidská práva, Člen Mezinárodní fe-
derace pro lidská práva

Sóělj3ní č.500 /Pravomocné odsouzení Petra Cibulky/
Dne"l5*.ie?!na 1986 byl městským souden v Praze změněn

rozsudek obvodního soudu nro Prahu 2, jímž byl Petr Cibul-
ka, signatář Charty 77 a člen VC?-'S, odsouzen za trestný čin
hanobení národa, rasy a přesvědčení, jehož se něl dopustit
konfliktem s nerzonálem jedné pražské restaurace, když se
dožadoval knihy přání a stížností. /Viz naše sdělení č.434,
442,443,460 ,46P,47? a 493 ./ K původnímu trestu odnětí svo-
body v trvání sedmi měsíců v II. nápravně výchovné skupině
přidal nyní senát krajského soudu, který zasedal ve složení
JUDr. JanRojt, předseda JUDr.Zdeněk Bureš a JUDr .Blanka
KřípaČová, vedlejší trest zákazu pobytu v Praze a tři roky
ochranného dohledu, který byl Petru cibulkovi určen dokonce
v druhém odstavci příslušného zákonného ustanoveni. Znamená
to, že tři roky po výkonu trestu /který má trvat čtyři mě-
síce, protože t^i měsíce byly již odpykány vazbou/ buče
Petr Cibulka podroben ponižujícím procedurám a navíc nebude
smět opouštět Brno, kde trvale žije. Samo uložení ochranné-
ho dohledu v tomto rozsahu a stupni je vzhledem k výměře
trestu krajně neobvyklé a lze ho označit za kruté a nchu-
mánní.

Veřejného zasedání se nesměl zúčastnit nikdo z přátel

obžalovaného 3 jiných nezaujatých zájomců. Účast nebyla po-
volena ani zahraničním diplomatům a novinářům. Předseda
senátu tím opět hrubě porušil literu i ducha zákona.

Ve stejnou dobu, kdy se konalo veřejné zasedání u měst-
ského soudu v Praze, byl v Kladně zadržován pražský právník
a signatář Charty 77 Josef Průša, právní zástupce Jazzové
sekce Svazu hudebníků, jíž je Petr Cibulka členem a která
se vyslovila na jeho obranu. JUBr .Josefu Průšovi tak bylo
zabráněno zúčastnit se veřejného zasedání. Zadržení Josefa
Průši na Kladně mělo dramatický průběh: v době, kdy byl
pod pohrůžkou oředvedení vyslýchán na prokuratuře, rozbil
mu neznámý muž kladivem přední sklo auta, přičemž podle
svědků v bezprostřední blízkosti tohoto vandala parkovalo
dvě auta veřejné bezpečnosti. Dr.Průša byl pak na prokura-
tuře a na okrsku VB, kam byl předveden, protiprávně zadržo-
ván 00 několik hodin.

Oba případy, odsouzení Petra Cibulky k ochrannému dohle-
du i gangstersk.ý útok na vůz jeho právního poradce, jsou
alarmující: v ovzduší všeobecné právní nejistoty mohou sig-
nalizovat zesílení justičních represí a novou vlnu násilí
proti nepohodlným občanům.
15.1.1906 Výbor na obranu nespravedlivě stíhaných, čs.

liga pro lidská práva, člen Mezinárodní fe-
derace pro lidská práva

Upřesňujeme, že tříletý zákaz pobytu vstoupil v platnost
okamžitě, tedy 13*ledna 1906 a výkon tohoto trestu se 00
dobu, kdy bude Petr Cibulka v nápravně výchovném ústavu,
přeruší. Při normálním průběhu tedy skončí trest zákazu
pobytu v Praze dne 15.května 1989. Ochrannému dohledu bude
Petr Cibulka podroben až 00 výkonu trestu odnětí svobody;
dohled tedy má končit později než trest zákazu pobytu, a to
o tak dlouhou dobu, která nyní uplyne od pravomocného od-
souzeni k nástupu Petra Cibulky ďo výkonu trestu odnětí
svobody.

xxxxx
Udělení ̂ enErasmaJRotterdamského^_Jana Palacha ja Toma_
Stooparda ** " ***'

Významná holandská cena Erasma Rotterdamského byla pro
letošní rok udělena Václavu Havlovi za jeho příspěvek k za-
chování evropské kultury. Dno 22.1ťdna, po vyhlášení této
ceny, se Václav Havel vyjádřil takto:

ř- Prá^ě jsem se dozvěděl, že mi Stiftung PraeCicum Eras-
mianem / udělila cenu Erasma Rotterdamského. Vím, o jak
významnou cenu jde a jak skvělí lidé ji v předchozích letech
dostali. Jsem proto jejím udělením hluboce dojat. Nechápu
tuto velkou poctu ovšem pouze jako poctu své osobě a mé
vlastní práci. Mám dobré důvody chápat ji především jako
poctu Chartě 77, které se tohoto uznání dostává skrze mne
jako jednoho z těch, kdo stáli u jejího zrodu, jako jednomu
z jejich prvních tří mluvčích a jako tomu, kdo byl v sou-
vislosti s ní třikrát vězněn a je v ní dodnes aktivně anga-
žován. Slavnostního předání ceny se nebudu bohužel moci
účastnit z nanejvýš oprávněné obavy, že pokud bych byl puš-
těn do zahraničí, byl bych během yvďhu -pobytu mimo Česko-
slovensko zbaven státního občanství a nemohl se vrátit, což
Československé zákony umožňují a což už potkalo více mých
přátel. Navrhnu Stiftung Pracmicum Brasmianem, aby k slav-

nostnímu ceremonielu byli pozváni v mém zastoupeni někteří
signatáři Charty 77, kteří dnes žiji v zahraničí. Pro pře-
dávací ceremoniel napíšu, jak jo obvyklé, děkovnou řeč,
která tam bude, jak předpokládám, přečtena.

Václav Havel
X X X

Dvě nizozemské organizace - Mezicírkevní mírová rada /IKV/
a Pax Christi - poslaly v den vyhlášení ceny Václavu Hav-
lovi blahopřejné telegramy:
Velmi nás těší, že jste byl poctěn Erasmovou cenou. Spatřu-
jeme v tom podporu iniciativě Charta 77 a našemu společnému
úsilí o rozvíjení kontaktů mezi Východem a Západem, o posí-
lení styků mezi IKV a Chartou 77, jejichž smyslem je napo-
moci odzbrojení, zmírnění napětí a lepšímu porozumění oby-
vatelstva všech evropských zemí.
Srdečně Vaši Mient Jan Faber, gen. tajemník IKV

Jan van Putten, předseda IKV
Nizozemská Pax Christi Vám blahopřeje k udělení Erasmovy
ceny. Je to náležité ocenění Vaší literární práce a Vaší
činnosti ve prospěch lidských práv a pocta Chart* 77 jako '
celku

Nizozemská Pax Christi
xxx

Výbor pro podporu Charty 77 se sídlem v Paříži udělil cenu
JanaPalacha pro rok 19?5 Josefu Vohryzkovi za publicistic-
kou a ediční činnost.

XXX
Cena Torna átorparda, každoročně udělovaná za původní díla
české literatury, byla za rok 1925 udělena Ivanu Jirousovi
za sbírku básni Magorovy labuti písně a Milanu Jungmannovi
za soubor kritických stati o soudobé české literatuře Ces-
ty a rozcestí.

xxxxx
Z materiálů T̂ IDH - Fédération Internationale des Droits de

l'Homme - Mezinárodní federace pro lid-
ská práva

FIDH je mezinárodní organizace přidružená k CSN a kFvroo-
ské radě. Sídlí v Paříži. Skládá se ze třiceti členských lig,
přičemž čtyři z nich působí v exilu - bulharská, guatemalská,
maďarská a rumunská. Cs. ligou pro lidská práva je od r.1979
Výbor na obranu nespravedlivě stíhaných, který je jedinou
Členskou ligou, působící v sovětském bloku. Také člen VOFS
Ladislav Lis je jediným místopředsedou FIDH, žijícím ve
východní Evropě.

x
Alžírský soud Státní bezDečnosti se sídlem ve městě Mdíja
rozhodl v hlavním líčení, konaném ve dnech 15.-1 9.12.1 9P5,
že dvaadvacet obžalovaných v trestní věci proti Abdonúru
Ali Yahovi a spol., kteří byli obviněni z poškozování stát-
ní autority, srocování, nezákonného spolčování a zhotovo-
vání a rozšiřování letáků, jsou žalovaným jednáním částeč-
ně vinni a odsoudil je k trestům odnětí svobody od šesti
měsíců do tří let a k peněžitým trestům. Dvacátý třetí ob-
žalovaný byl žaloby zproštěn. Všichni odsouzení byli členy

Alžírské ligy ro lidská práva, která byla přijata doFIDH,
a Výboru synů chouada /což jsou mučedníci z války za nezá-
vislost/, popřípadě byli členy obou organizací. Ali Yaha
sám byl odsouzen k 11 měsícům. Hlavnímu líčení byli přítom-
ni zástupci FIDH a Amnesty International. Soud připustil jen
dva svědky z třiceti, které navrhovala obhajoba. /O případu
jsme informovali v Info o Ch 77 č.9 a 10, ročník 1965./

x
Rumunská liga pro lidská práva, která sídlí v Paříži, po-
žádala rumunskou vládu, aby byla vyšetřena smrt básníka,
publicisty a inženýra Gheorghe Ursu, který zemřel na pod-
zim 19^5 ve vězení při vyšetřování Státní bezpečností /viz
Info o Ch 77 č.1-1936/. FIDH se k této žádosti připojila.

xxxxx
Krátké_zprávy
Omezování ̂ ekce mladé hudby
ĚřipaďJazzov^sěkce a*její statečné sebeobrany je dnes už
obecně znám. Nyní se dozvídáme, že jiná složka zrušeného
Svazu hudebníků, s Jazzovou sekcí nijak nesouvisející, to-
tiž S e k c e m 1 a d é h u d b y, která je rovněž v lik-
vidaci, se stala pro jednu svou akci, pořádanou ještě
době existence Svazu hudebníků, obětí dost kuriozního pro-
tiútoku čs.úřadů. Nejprve stručně o Sekci mladé hudby:
podobně jako Jazzová sekce vydávala pro své členy, jichž
má dvanáct tisíc, různé publikace /např, o Johnu Lennonovi
a Franku Zappovi/, dále časopis Kruh a informační bulleti-
ny; pořádala klubové akce s hudebními kritiky a interprety;
promítala hudební videofilmy; pořádala různé semináře a
kursy apod. V srpnu 19&5 vyhlásila SMH-pravděpodóbne zatím
jako jediná organizace v Československu- akci na pomoc
Afričanům postiženým hladomorem, čímž se de facto připoji-
la k celosvětovému hnutí hudebníků, zaměřenému k tomuto
humanitnímu cíli. Kromě barevných odznaků, symbolizujících
tuto pomoc, vydala i magnetofonovou kazetu pro Afriku s
písněmi českých skladatelů a zpěváků. K této akci se při-
pojil i Jaroslav Seifert, který nabídl jednu svou báseň
ke zhudebnění na tuto kazetu. íotva však SMH obeslala své
členy informací o kazetě, zrušilo ministerstvo kultury ČSR
její počtovní přihrádku, na niž peníze od mladých lidí při-
cházely, s příkazem, aby pošta všechny zásilky vracela
zpět odesilatelům. SMH navázala v souvislosti sc svou akcí
kontakt s etiopským velvyslanectvím v Československu.Krát-
ce poté doporučilo ministerstvo zahraničních *ěcí ČSPR
etiopskému velvyslanectví, aby kontakty se S?.H ukončilo.
Co se stane s orostředky, dosud na pomoc Africe shromáždě-
nými, je nejasné. Celý tento postup je nejen dalším dokla-
dem toho, jaký mají čs.úřady strach ze svobodného sdružo-
vání a kulturní seberealizace mladých lidi, ale je i ob-
zvlášt smutným příkladem jejich odhodlání mařit i upřímně
hliněnou snahu mladých lidí pomáhat postiženým ve třetím
světě. Oficiálně deklarovaná solidarita je přípustná, jen
když je zároveň oficiálně kontrolována a organizována. Co-
koli vychází "zdola" je dnešní československé moci předem
podezřelé. x

Literární _soutěž_Jj)zzqvé_sekce
jTKZova set-ce pražský /pobočky !?V3ZU hudebníků vyhlásila li-
terární soutěž ke-40.výročí založení OSH a k Mezinárodnímu
roJtu míru 1986. Téma soutěže jo Jazz v nás - život v nás -
- pravda v nás. Podrobnosti 3 podmínky soutěžejsou uvedeny
v bulletinu Jazzové sekce, který vyšel v lednu 1986 .

x
Návštěva^Mj.lana Horáčka v Československu
Fdcát^om^ledňa"l9^3 navštívil československo na několik
dní německý politik českého původu Milan Horáček. Pochází
ze Šumperka, kde pracoval jako dělník, krátce po 21.srnnu
1968 -jako dvaadvacetiletý- emigroval do NSR, kde si začal
při práci doplňovat vzdělání, studoval na gymnáziu a pak
ňa vysoké škole politologii a jiné obory. Záhy se st̂ -1
blízkým přítelem Rudi Dutschkeho a spolu s ním působil v
sedmdesátých letech v různých levě orientovaných politic-
kých kroužcích a nekcríormních společenstvích. Z tohoto
prostředí se koncem sedmdesátých let zrodila strana zele-
ných, kterou Horáček spoluzakládal a mezi jejíž vůáčí před-
stavitele patří. Byl zvolen do Spolkového sněmu jako pos-
lanec za tuto stranu /nedávno se své funkce vzdal ve pros-
pěch jiného příslušníka své strany v duchu rotačního prin-
cipu, který jeho strana svým poslancům doporučuje/. Zastá-
vá ve své straně nebo za ni různé politické funkce; má v ní
na 3tarost východní politiku, tedy styky se zeměmi sovět-
ského bloku a s Čínou; jako člen delegace své strany na-
vštívil už mnoho zemí /byl například přijat B. Pcnomar-'ovem
v Kremlu, mluvil v Pekingu s Čínským předsedou vlády, nav-
štívil povstalci kontrolovaná území Afghánistánu/. Mimoto
se podílí i na práci československého politického exilu
/je členem skupiny Listy a redakční rady tohoto časopisu/.
V Československu se setkal s mnoha lidmi, včetně několika
signatářů Charty 77,obsáhle jim vyprávěl o své rolitické
práci a seznamoval je se svými názory a východisky, spňoo-
by práce a programem strany zelených. Z jeho vyprávění mimo
mnoha jiného vyplynulo i to, že důrazem na mravní výcho-
diska politiky a na silu pravdy /mnohdy účim-áší n< ž síla
zbraní/, svou neideolegičností, zájmem o člověka jako -
krétní osobu, novým otevřením otá-ky smyslu život^, ce-
vou nenásilností svých politických prostředků, respek ušá-
cích zákon a rámec daného politického s^rtb&u, svou vn?:tní
názorovou pluralitou a dalšími svými prvky má strana zoiu-
ných leccos společného s Chartou 77, jejímiž principy 30
dokonce snad i v některých bodech inspirovala. Jako strana
mladá a nezkušená svůj politický program stále teprve hle-
dá, vyvíjí se a v její práci je leckdy dost protikladů a
zmatků. Její antiautoritářská a spíš horizontálně než ver-
tikálně budovaná struktura způsobuje, že může ještě méně
než tradiční politické strany odpovídat za všechno, co pod-
nikají její různi jednotliví členové, voliči či sympatizan-
ti. V politickém životě NSR vyvolává tato strana cosi jako
"zdravý neklid", rozkrývá nová témata, postrpuje mnohdy
nekonvenčně a především znovu a znovu zdůrazňuje prvořadost
některých hodnot, které tradiční strany uznávají často jen
verbálně. Za přítomnosti Evy Kantůrkové, Rudolfa Slánského
a Ludvíka Vaculíka jsem nahrál sMilarem Horáčkem rose álý
rozhovor, v němž jsme o tom všem poórotná sikvrli a k .rý
bude časem pravděpodobně někde publikován. Jeno cílem jo

to

seznámit československou veřejnost a Horáčkovou oncí, s
jeho názory a s jeho politickou stranou, o níž tu mají li'é
často ócst kusé a zkreslené informace.

Václav Havel
x

Dalš_í .^^ohlášení_k_Nikaragui_
Noviny The New York Times zveřejnily dne 1.1?.1985 jako
inzerát prohlášení americké organizace Kampaň za mír a de-
mokracii a redakce časopisu AcrossFřontiers Magazíne. Pro-
hlášeni jo protestem proti Reaganově politice v Nikaragui..
V textu se uvádí, že signatáři prohlášení se nyní nechtějí
vyjadřovat k povaze nikaragujského režimu. Vyslovují se však
"proti zlověstnému prohlubování studené války" a žádají
"okamžité zastavení stupňujícího se zasahováni USA v Nika-
ragui". Vyzývají USA "aby šly v politice nezasahování pří-
kladem" a zároveň "požadují, aby SSSR učinil stejně ve východ-
ní Fvropě 3 v Afghánistánu".)

Mezi více než sto podpisy je uvedeno 65 podpisů kultur-
ních a veřejných pracovníků z USA /ze známějších u nás např.
Noam Chomaky, Daniel Hllsberg, Jeri Laberová, Rose Styrono-
vá, Kurt Vonnegut/, mezi signatáři ze západní Evropy je Si-
mone de Beavoir, Mient-Jan Faber, Gťmtor Grass, Mary Kal-
dorová, Petra Kellyová a E.P.Thompson. Z Jugoslávie pode-
psali mj. Mihailo Markovič a Milan Nikolič, ze sovětských
emigrantů Lev Kopelov, vMaňarsku mj, Gábor Demszky, Gy*6rgy
Konrád a Lászlo Rajk, v Polsku Jan józef Lipski, v NDR např.
Werner Fischer, Ralf Hirsch a manželé Poppeovi. Čeští sig-
natáři jsou: Jiří Dienstbier, Zuzana Dienstbierová, Jiří
Hájek, Eva Kantůrkové, Luboš Kohout, VavřinedKorčiš, Vác-
lav Malý, Miloš Rejchrt, Jaroslav Šabata, Anna Šabatová,
Zdena Tominová a Petr Uhl. /Není uvedeno, že jsou signatáři
a aktivisté Charty 77/. Ve sbírání podpisů se na Západě
pokračuje.

K prohlášení se v době jeho podepisování - tj. v létě
1935 - volně připojil i Václav Havel, a to písemným prohlá-
šením: "Souhlasím v tom smyslu, že Reaganova administrativa
nedělá podle mých informací a mého názoru ve Střední Americe
dobrou politiku. Proti samotné kategorické textaci prohlá-
šení mám ovšem výhrady."

Text prohlášení se všemi podpisy přetiskl dne 23.1.1986
literární týdeník New York Review uf Books, který současně
uveřejnil i otevřený dopis Danielu Ortegovi z 1.12.1985,
jímž čs. signatáři tohoto prohlášení protestovali proti
omezování občanských práv v Nikaragui. /Tento otevřený do-
pis jsme zveřejnili v č. 12, roč.19S5./

x
Založení Svazu Cikánů j/Maňarsku
UiĚán^á** národní* rada, klerá^alHosud působí jako oficiální
instituce, nehájí podle názoru Cikánů samých jejich skutečné
zájmy. Počet maďarských Cikánů odhaduji úřady na 380 000,
zatímco cikánské zdroje uvádějí půl milionu. Proto byl ne-
dávno založen cikánskými intelektuály, jejichž počet roste,
Svaz Cikánů, jenž má pečovat především o kulturní rozvoj
této etnické skupiny, která není ani v Maďarsku uznávána
za národnost. Oživením cikánské kultury chce svaz čelit
asimilačním tlakům, které vyvíjí nejen státní moc, ale i
necikánské obyvatelstvo: jak ukázal sociologický průzkum

v roce 19R0, soudilo 40% Maďarů, že Droti Cikánům je třeba
uplatňovat diskriminační opatření. Vznikající Svaz Cikánů
si neklade politické požadavky, nežádá ani o uznání Cikánů
za národnost a neúčastní se diskuzí demokratická opozice.

x
Reakce na dopis Charty_77 do Jihoafrické_republiky_
Mluvcí"Chárty77*"a mistopřědselá^YDIlLa^i^láv Lis zaslali
2.9.1985 dopis biskupovi Desmondu Tutuovi, v němž se soli-
darizovali s odporem jihoafrického lidu a se snahairi o ne-
násilné překonání apartheidu. /Tento dopis jako dokument
Charty 77-21-85 jsme zveřejnili v č.9, roc .1985/. Na dopis
reaguje kriticky Ota Ulč článkem Diagnóza z klece, zveřej-
něným v Právu lidu, číslo 4, ročník 1985 . Podle Oty Ulče
jsou autoři dokumentu nedostatečně informováni jak o složi-
té situaci v Jihoafrické republice, tak o postojích bisku-
pa Tutua. Na základě svých vlastních zkušeností autor pod-
robně popisuje a komentuje tuto problematiku. Upozorňujeme
také na zasvěcený přehled politických sil v Jižní Africe,
který z pera téhož autora přineslo rovněž Právo lidu, čís-
lo 3, ročník 1985. Ota Ulč zveřejňuje své dojmy z Jihoaf-
rické republiky i v časopise Západ.

xxxxx
V samizdatu noyě_vyšlq_. " v
Milan Hubl: ^Plqtnáčtina"^_německo^český_argot a_slang_v_Brně

Rí^en "985, drobná*"historicko-ligúistická stu-"
die, cca 1500 slov M Milan Fubl: Východní slovenskq_- rusifikace ncbq_sloyakizaco?
ListopacTl^py/ Yoleniika s Dominikem Talarkoú"^
cca 1000 slov

Jiří Ruml: Zpráya_o_qohřbívání vdechách
Fejeton *o*ëoHr6u Jaroslava**Seferta, 22 .1 .1 986

Dopis Ladislava Jehličky Luboši Kohoutovi z 10.12.1385
/cca 900 slov/, jímž L.J. odpovídá na Kohoutovu stát. z
28.10.1985. Odpověď Luboše Kohouta na tento dopis, datova-
ná 6 .1 .1986 /cca 2300 slov/
Ladislav Jehlička: Něžné,_ale_b6z_rukaviček^

Polemická odpověď na'stat Václava Bělo-
hradského, kterou zveřejnilo Svědectví
č.76.'

Jerry F.Hough: Gqrbačovova .strategie
ořěklaS ̂ i3nku"z"Fořeign Affeirs, podzim
1985, cca 8 000 slov. Autor je profesorem
politologie na Duke Univerzity a členem Bor-
rokongs Institution, Washington.

Marshall I.Goldman: Gorbačov a ekonomická reforma
PrěklaS "clan&fz Forcing Affêirs, pod-
zim 1985 , cca 6 300 slov. Autor 3e pro-
fesorem ekonomie na "'ellesley Colege a
zástupcem ředitele střediska pro ruská
studia naHarwardově univerzitě v USA.

xxxxxxx

Eva Kantůrkové
"Lidský faktor"

Ve světě lamentujícím nad svou dehumanizací, v tom pla-
hočivém světě zcizených a zcizeného se cítím být - přizná-
vám to v plachém zahanbení - obkroužena lidskostí. Je to
prstenec, do něhož když někdo vstoupí, už si ho dobře chrá-
ní. Chrání si hodnotu prastarou, ztrácenou a vždy znovu
čerstvě nalézanou, žádné abstraktum, do něhož by se člověk
vmyslil, děje a formy jsou to velmi konkrétní. Tak třeba
čtu, co Jiří Gruša odpověděl na otázky v Rozmluvách, zní mi
to blízce, prstenec ječně zvoní. Tak stejně zazní, když po-
zoruji Václava Havla, jak dovede být pozorný a starostlivý
k věci, o niž zrovna jde, k lidem, kteří jsou právě přítcmn
jak je při své výjimečnosti ztracený v těch druhých. A za-
slechnu prstenec nečekaně zaznít, když velký český básník
/že my mámo v Čechách tolik dobrých básníků?/ vysloví pří-
krou obavu, aby nás nepohltilo elitářské disidentství; a
když mi jiný básník leje za modrou košili a naše stanoviska
se o sebe třou, v jejich průsečících se prstene-: slyšitelně
zachví. V prstenci se ocitám i s lidmi neznámými, s ženou
jménem Nancy, která mi prvně napsala do vězení a jejíž au-
stralské dopisy mi někdo otevírá a znovu zalepuje. Prstenec
SDoluobecnosti pochází už z křestanských kořenů naří civili
zaoe; v Čechách je silně obsažen například v pohádkách Bo-
ženy Němcově a říkám si, že nejsme tak docela ztraceni,
když české děti ty pohádky stále ještě čtou a nasakují pra-
dávnou lidskou zkušenost, že když je svět v krizi a hrozí
mu trest boží potopy, lidé se pro svou záchranu musejí stát
dobrými; a zlé, mající i dneska tolik lákavých podob, musí
odstoupit do pozice pouhého negativního odrazu dobrého.
Čtu zrovna poslední román EgonaBondyho, v hrdinově sporu
tu vystupuje clábel a je vymycován bůh; jako by řeč o tháblu
nebyla jedním dechem řečí o bohu. A kde se Bondyho hrdina
dovolává jako své nejvyčěí lidské instance svědomí, tam po-
tvrzuje etiku, i kdyby ji chtěl nevím jak silně popřít. Ty-
kadla básníků a filozofů větří nebezpečí. Jiří Gruša k tomu
říká, že se lidé na východě Evropy budou asi umět optat
podstatněji, než lidé západní.

Já ale píšu fejeton, a tedy pospíchám nabrat z mělčího
soudku. I na tribunách důležitých shromáždění a tect často
i v novinách se začal módně užívat termín "lidský faktor".
Přepadá snad myšlenka na nutnost humarizace odnumanizované-
ho světa i oficiály? Prvně jsem si uvřdomila důsažnost toho
pojmu při televizním šotu z družstevního kravína. Velká ha-
la, hor*ně krav u žlabu, docela čisto, ořed mikrofonem mlídý
předseda JZD, inženýr, na sesličce dojička upevňuje kráyě
na vemeno odsávací zařízení. Řeč jde o dojivosti krav a
předseda řekne: "V dalším rozvoji družstevní výroby jo nut-
né lépe využívat lidský faktor." Jemu místně nejbližší lid-
ský faktor je ještě v záběru, může mu být třicet, ne víc,
má pěkné tmavé vlasy, pro televizi čerstvě upravené od ho-
liče, něžný nos a usměvavá ústa. Vzpoměla jsem si hned na
Fidelia, ale problém to je hlubší než jen mocenské přizpů-
sobení jazyka. Te Marx byl poctivější ve výběru pojmů, rov-
nou psal o výrobní síle a nojem mu smyslem nepřesahoval do
soolečenské psychologie; kdežto "lidský faktor" má předstí-
rat /shora dolů a zdola nahoru/? že taky "zní hrdě". A tak
mě, Evu zvědavou, naoadlo ozkusit, zda člo\ék přece jen

nemůže poskytnout odlidštěnosti lidské zrcadleni.
Čtenář promine, že vylíčím zkušenost až příliš osobní;

a nadto tím poruším vlastní zásadu nepsat o policii. Nemám
ráda témata, která se sama hrnou do pera, ale je příliš lá-
kavé odzkoušet si fungování "lidského faktoru" na terénu
občanstvu tajeném a pro občana tajemném. Lepší část roku jsem
i loni trávila na vsi a mí ochránci /"Nevysvětlujte si to
špatně, paníKantůrková, my vás budeme chránit; sice jsme si
zjistili, že jste tu oblíbená, ale všichni vás rádi nemají."/
se museli strategicky rozmístit v prostředí, kde sousedka
z horní návsi ví za čtvrt hodiny po probuzení, že sousedka
od kapličky už od večera postrádá kocoura. A aby jich si ne-
všimli, když oni na mne měli při nejvyšším stupni bdělosti
tři auta po dvou mužích, to je pro tři směny osmnáct osob,
které se pravidelně střídaly a které se sousedky za záclo-
nami naučily bystře rozpoznávat. Panímámy sledovaly ze svých
podsaditých jihočeských statků, které už dávno žádnými stat-
ky nejsou, jak se auto z návsi - sotva se hnu z vrátek -
rozjede na pozorovatelnu k lesu, auto od kanceláře JZD zamíří
za mnou do polí a auto od stodoly s hnojivy zůstává na stá-
lém postu naproti našemu domu. Odpoledne si auta trasy pro-
hodí a panímámy byly po tom půlroce obeznali v policejních
manévrech jako já po nějakém seminárním cvičení. Věděly o
mých sledřvatelich zdaleka víc než já a vzkazovaly mi, že
při setmění se auto z návsi stahuje ke kravínu za zadní stě-
nu našeho domu, kdežto auto od kanceláře JZD zaujme místo na
návsi pod lipou, zatímco já si mohla pouze všimnout, že od
stodoly naproti přes silnici, odkud měli přes den náš dvůr
a zahrádku jako na dlani, se posádka stáhla přímo pod má
vrátka. A i kdybych si toho nevšimla, dali o sobě vědět sa-
mi, svítili mí v noci do oken a propátrávali světlometem
dvůr. Lidského-bylo na takto zmobilizovaném lidském faktoru
snad jen tc, že jednou ráno hodně brzy za svítání, když
chtěli vrátit auto od mých vrátek ke stodole, v prudkém
svahu se jim kola protáčela na dlouhé trávě skropené silně
rpsou, museli počkat na další směnu, aby pomohla auto vy-
tlačit a sousedi, kteří si jinak tu trávu sečou pro slepi-
ce a pasou na ní husy, si stopy polidstujícího nezdaru cho-
dili ukazovat. A taky za letních veder zcizená tajemncst
státní tajné moci z mladíků spadla a v Písku se stalo hitem
jít pomalu procházkou naší vsí anebo se zvolna projet vozem
a prohlídnout si, jak civilním policistům koukají z okýnek
auta nohy v pruhovaných ponožkách. A když se na svých stra-
tegických postech - jedno oko stále na našem dvoře - roz-
sadili proti slunci jenom v trenýrkách - zatímco na polích
sklízeli obilí a hlídaná osoba vyšla tak nanejvýš zalít
okurky-, královské město Písek se rozporem mezi odlidště-
ným- posláním a vynuceně lidskou podobou bavilo zrovna krá-
lovsky.

A když se projevili takto obnažení, za sebou nic, čím by
se kryli, než to auto, vysílačku a-možnost vyhrožovat mi,
rozhodla jsem se pro experiment: může 3e zmobilizovaný "lid-
ský faktor" současně chovat lidsky normálně? Nebo obráceně:
lze "lidskému faktoru" poskytnout možnost humanizující di-
menze, abych to řekla hodně odtažitě?

Šli jsme s mužem na houby, jeli za námi, když začaly les-
ní pěšiny, jeden musel s námi pěšky. Vysílačku si asi nesl
v plátěné tašce /protože proč by všichni nosili ty tašky?
a přece se trochu zarazil, když jsem na něho počkala.

"prosím vás," požádala jsem ho, "mohl byste aspoň chodit
vedle nás? Je i trapnš, když jdete takhle deset metrů za
námi." - "Já jsem na to zvyklý," ujistil mě, muž, jemuž
chybělo málo do čtyřicítky. Na hlavě měl stopu po nějakém
zraněni. - "Ale když já se stydím nechat vás takhle za námi
se ploužit."- Přidal se a řekl: "To víte, já taky jenom pl-
ním rozkaz." - "Takže by vám nevadilo, když na vás budeme i
mluvit?" - "Jsme přece všichni Češi," řekl mému muži, kte-
rého nehlídal. - Tak jsme obezřetně volili společenská té-
mata, aby neměl pocit, že z něj chceme tahat rozumy nebo
ho ovlivňovat, on mi nosil do košíku hříbky a na mé varo-
vání, že na smaženici ho ale do chalupy neoozvu, řekl:"To
nevadí, já stejně houby nerad." A když jsme přišli k chato-
vé kolonii, jeďha chata jak hrad vždy na dvou stech čtve-
rečních metrech, zhrozil se a řekl: "Tedy to bych nesnesl!
Já mám rád soukromí." Na konci lesa 6e najednou ztratil a
auta jsme si všimli až zas na silnici, jelo pod blízkým ob-
zorem a na vršku zastavilo. Vystoupili z něj oba, jednomu
se cosi proti nízkému slunci zablesklo na hrudi, asi čočka
teleobjektivu. Zadoufala jsem, že si vyfotografoval i košík
se svými hříbky.

Má tvrdohlavá romantičnost se ale odmítla hned po prv-
ním neúspěchu vzdát. A tak když mi oautomobilovaný mladík
zastoupil cestu do Pisku a zeptal se, kam jdu, optala jsem
se ho, jestli pořád pojedou za mnou a jestli ano, zda by mě
nesvezli; tak je to v kraji zvykem, že kdo jede vozem,
sveze každého, kdo jde po svých. A on by i věděl kam jdu,
i auto by bylo rozumně využité. Nejdřív zazíral, pak zhur-
ta odmítl. Byl to t^n typ, který když jsem se sousedkou
u studny, nelenil a šel si poslechnout, o čem mluvíme, poš-
tačce chodil za patami a díval se do schránky, kdo mi píše;
a když za mnou a za našim starým psem, chodícím už jen po-
malu, jel autem po prudkém svahu pastviny, tak tak mi ne-
vrážcl blatníky do lýtek. V tom Písku se mnou šel i do dro-
gerie, v rybárně mi koukal do tašky.Možná mě do auta ne-
vzal, usoudila jsem, že tam má vysílačku. "Tady orel, tady
orel, slyšíte mě? Sledovaný objekt na palubě!" I neohrožený
ochránce může mít smysl pro vlastní směšnost. - A potom
jsem okusila nedat sê , dostrkat na výslech jak ovce a učinit
z výslechu návštěvu. Že volali z Prahy? že se mám dostavit
za půl hodiny do Písku na stanici? že pro mě nemáte ani
úřední předvolánkú? Pane, vždyt vy nemáte ani uniformu!
Tak co kdyby pražský pan major přišel za mnou? Přijel i s
písařkou, která se dojemně zula do bosa, aby nenašlapala,
a oba seděli dost nakvašeně u mého stolu, kafe odmítli, ani
vody ze studny se nenapili, a pan major mi vysvětlil, že
jsem v jeho osobě urazila stát a že by mi býval mohl dát
vyrazit vrátka, kdyby býval chtěl. Tak jsem postupně pocho-
pila, že se můj experiment míjí s dobrým úmyslem. A že
jestli jsem způsobila něco dobrého, tak pouze mimoděčně:
viděli se mnou americký film Na zlatém jezeře a při našich
pátečních večeřích u Reinerů se mohli napít výborného piva.

Je pravda, že lidi se najdou na všechno. Ale současně
bych nechtěla tvrdit, že byli všichni zlí. Někteří i cíti-
li tu trapnost a ojedinělí se i pokusili kompenzovat ji
v nějaké pozornosti: jeden mladý muž mi například ochotně
vyhledal stanoviště autobusu, ačkoliv to nebylo součásti
jeho mobilizačního pověřeni. ? pozice "lidského faktoru"
byl* ale nevyviklatelní. Můžete namítnout, že jsem užila

vzorku příliš vyhraněného; já si ale z dětství pamatuji po-
licisty, kterých se nikdo nebál, jen zloději; a taky si
každý může ve slovníku přečíst, že slovo aolicie pochází ze
středolat._pclitis, a to z řeckého oolitsia_, což je česky
j3bec_ ; tedy íid.sre společenství. Zatímco dneska je policis-
ta*" "lidským faktorem" ovládavé moci, stejně jako i voják
je "lidským faktorem" i války nespravedlivé anebo okupač-
ního aktu a dělník je "lidským faktorem" i výroby na sklad.
V lidském faktoru řečnických tribun lidského není ani zbla.
Leda snad, že se člověk musí něčím živit. Ocitá se v neře-
šitelných existenčních pastích, nač si však může dát pozor -
- na pasti pojmů a slov.
/Leden 1986/

xxxxxxxxxxxx
xxxxxxxx

Přetiskování či jiné přebírání textů zveřejněných v Info
o Ch 77 je v zásadě možné. Jde-li však o texty psané přímo
pro Info o Ch 77, články, přehledy, zprávy apod., žádáme,
aby byl vždy uveden pramen.

