
LIDOVÉ NOVINY
ROČ.2. ČfSLO 1 LEDEN 1989

Kdo by e i byl pomyslel, kdyS jsme
loni v lednu začínali, Se to "vydr-
S in celý rok. Ne kvůli nedoetatku
vůle, obuti nebo e i l , ale proto
- Se to někdo zhati moci s iln ě jě i-
ho. Ze prostě nepřipustí, aby 88
pealo jinak neS je povoleno. Ofi­
c iá ln í noviny směly u i eice taky
napsat '■ leccos, co dříve bývalo
přieně 8třeieno před veřejností,
avěak jen po kapkách a nikdy tak,
aby ee to dotklo pode táty problému,
natoS aby j e j obnaSilo docela.

To, Se jsme vydrieli celých dva­
náct měsíců není za jisté pouze
dílem náhody, hříčkou, osudu č i
dokonce milostivým darem vrchnosti;
xurčitá souhra příznivých okolností
tu patrně taky působila, ale nej­
větš í zásluha přece jen patří tomu,
Se ee ve společnosti cosi pohnulo
směrem uSitečným. J es tli jsme tomu
trochu pomohli i my, budii nám
tato víra zachována i pro rok lé­
to Sni.

OvSemie to není tak docela záslu­
ha 'naSe, nýbri předevSim našich
spolupracovníků a hlavně čtenářů,
bez nichi by noviny zůetaly jen
mrtvým kusem papíru. Proto diky
Vámi Za zájem, za přízeň, za pod­
poru, za přáni všeho dobra, jichS
ee nám koncem roku dostalo, a ze j­
ména za důvěru,- Se i letos ee bu­
deme kaSdý měsíc vídat.

Jsou, pravdě, i j i n í , k te ří nám
ui to lik nepřeji, nej raději by
nás nějak sprovodili ze světa.
Proto se chceme e Vámi poradit,
zda by se tomu dalo společně č e lit
třeba tím, Se bychom e vaSi pomoci
z a lo ii l i odrušení přátel Lidových
novin nebo dokonce druietvo s prá­
vy vydavatelskými. Napiěte, co
e i o tom myslíte.

LN

PRAHA, NEDEle 15. LEDNA 1989» Před 14. hodinou směřovaly na Václavské
náměstí t is íc e l id i , kteří s i ch té li na výzvu nezávislých občanských
in ic ia t iv připomenout památku Jana Palacha. Pohotovostní jednotky SNB
a oddíly Lidových m ilic í s pomocí vodních dél, obrněných transportérů
a slzného plynu toto pokojné shromáždění občanů brutálním způsobem
rozehnaly.

VÁCLAV HAVEL

Pravda a perzekuce
V minulém čísle LN jsem nepsal,
že moc i společnost v jistém smyslu
"vyložily karty" o že lze těžko
předvídat, jak bude v této nové
fázi "hra" pokračovat. Což se
mi také potvrdilo: jestli Jsem byl
připraven na vše, pak na to,
že pouhý týden po mém článku
bude povolena první na moci zcela
nezávislá manifestace v naší zemi

Nerovný zápas o informace
Dva rozhovory vzbudily v uplynulém
měsíci pozornost a možná i trochu
rozruch, ale oba byly jaksi utaje­
né, i když zase ne tak docela.
Televizn í interview M. Jakeše se
západoněmeckou stan icí ARD se stihlo
i zdejšími obrazovkami. Navíc se
nikde neobjevil jeho textový záz­
nam, snad aby s i nikdo nemohl zkon­
frontovat, nakolik ddaje v něm

'obsažené souhlasí s pravdou.
Druhý rozhovor poskytl Jan Fojtík

americké agentuře UPI> a ten zůstal
tabu docela. Československá tisková
kancelář sice vydala zkrácené zně­
n í, avšak vzápětí upozornila, že
je určeno pouze pro zahraničí.
Ne všechna fakta v něm uvedená
měla stejně objevnou hodnotu, něk­
terá však přece» zahraniční agentu­
ra se dozvěděla. Že so chystá velmi
podrobný kritický rozbor činnosti
minulé vlády a také skutečnost,
že - Československo pfostalo konečné

rušit zahraniční rozhlasové vysí­
lačky, mj. též Svobodnou Evropu.
To byl patrně hlavní důvod, proč
měl obsah rozhovorů zůstat našim
čtenářům utajen. (Plné znění rozho­
voru najdete na s tr. 22.)

2novu se tak dostává na přetřes
nezbytná míra informovanosti, j í ž
by se leckdo u nás chtěl od určité
doby holedbat. Ale jakápak je tohle,
informovanost, když se občan dovídá
takřka vše a mnohem úplněji zvenčí
dřív než z domácích zdrojů? Poslu­
chačům může .být jedno, 'odkud zprá­
vy přicházejí, ale pracovníkům
zdejších o fic iá ln ích sdělovacích
prostředků - a možná i je jich vr­
cholné organizaci - by to přece
jen mělo být přinejmenším trapné.
Masmédium je masový zprostředkují­
c í č in ite l, n iko li trpný a bez­
branný objekt v rukou šikovného
hypnotizéra.

- Jrl -

po Čtyřiceti letech, jsem věru
připraven nebyl.

Tento krok, tak okatě protiřcčicí
všemu -ostatnímu, co soudobá moc
řiké a c o , dělá, mó pochopitelně
spoustu rozmanitých příčin. Jejích
analýzu ponechám povolanějším.
V této chvíli mne na tom zajímá
něco jiného: nezávisle se angažují­
cí občané byli tímto vstřícným
krokem, vykoupeným ústupom
z Václavského náměstí na ftižkov,
postaveni náhle před zbrusu nový
problém. Totiž před otázku, zda
je možné a správný Jednat s touto
veskrze nedůvěryhodnou moci,
zda lze s ní uzavírat nějaké doho-/
dy, zda lze ve styku s ní přistu­
povat dokonce na kompromisy.

Hladina začala, vřít a názory
se začaly rozcházet.

Neznám bohužel žádnou vyčerpá­
vající a vfiechny strany uspokojují­
cí odpověd na tuto otázku. A ne­
myslím si dokonce, že něco takové­
ho vůbec existuje1*, že existuje
nějaký obecný, obecně aplikovatel­
ný a pro všechny přijatelný jnodol
"správného" chování či aspoň klič
k němu. Proto se omezím jen na
Jeden aspekt věci, který jsem
si - tváří v tvář vzniklé situaci
- uvědomil.

My všichni, to jest nezávisí"
se projevující občané, takzvaní
"disidenti", takzvaná "opozice",
jsme si za ta léta, ba donítlIoM

pokr. na nt-r. X

STRAN* '2 LEDEN 1989

Pravda a perzekuce
ového pronásledováni na toto pro­
následování bezděky zvykli, stalo
se nám . samozřejmým průvodním
makem naší práce. Což v nás
vybudovalo jakýsi podvědomý ate-
reotyp vnímáni, podle kterého
je pravda nevyhnutelně spojena
8 pronásledováním, každý vstřícný
krok moci je zásadně Jen léčkou
a každý slufiný čin musí být po
zásluze potrestán. Voláme sice
dlouho a trvale po tom, aby skon­
čily perzekuce a bylo vice svobody
a právních jistot, zároveň jsme
8Í ale zvykli nedůvěřovat všemu,
co není perzekuováno. Oder pen­
drekem, který byl tak dlouho
a a tak železnou pravidelnosti
politováníhodnou odpovědí moci
na každé pravdivé slovo, se nám
nenápadně stal Jeho bytostným
znakem, ba dokonce snad měřítkem
Jeho pravdivosti; vše, na co neby­
lo odpovězeno' pendrekem, ..se -nám
stalo podezřelým; pravdu jame
se naučili měřit mírou oběti, kterou
její pronesení vyžaduje. Což platí
zvlášt o těch mladších z nás, kte­
ří nezažili už jiné poměry než
ty, v nichž skutečně byly pravda
a pendrek spolu spojeny jako Amis
8 Amilem: vlm o mladých lidech,
kterým se manifestace na Bkrou-
pové náměstí líbila, nicméně jedna
věc jim na ni přeci Jen byla krajně
podezřelá: že nobyla rozehnána
vodními děly.

O soudobé moci a jejich cílech
nemám sebemenší iluze. Vlm však,
že i ona - sevřena věncem různých
tlaků - je občas rocena ustupovat,
přizpůsobovat • se, vycházet vstříc
něčemu, co je ji bytostně proti
srsti. Její ústupky z posledních
týdnů nejsou důsledkem jejího
náhlého osvícení, ale tlaku, který
na ni vyvíjí život a svět. Což
je sice smutné, ale nikoli nejpod-
statnéjšl. Podstatný _ je sám fakt
těchto ústupků a prostor, který
se tlm vytváří. Myslím, že tento
prostor je třeba rychle a chytře

Vstupovat na tento nový terén
nelze ovšem asi jinak, než za cenu
určitých vlastních ústupků. Ne-
vznááí-li se politická moc ve vzdu­
choprázdnu, v Jakémsi "nodsvětě",

, pak se v něm o to tíž může vzná­
šet její opozice. Míru přípustných
kompromisů či ústupků však mnoh­
dy neurčí nic jiného, než prosté
politický cit. Tedy cosi, co y
nás dosud víceméně spalo, protor
že jsme to v tom krásně paralelním
světě na nic nepotřebovali.

Oč složitější dilema ovšem nová
situace přináší nebo může přinést,
o to důležitější je, aby hlavním
kompasem při našem rozhodování
zůstávalo to, oč nám vlastně vždyc­
ky šlo, totiž pravda. Tp znamená
pravda vskutku svobodně nezřená.
Tedy na ničem dalším nezávislá.
Tedy nezávislá i na tom, zda je
či není odměňována úderem pen­
dreku.

Jednat či
nejednat?

V nezávislých strukturách se v
souvis losti s úvahami na téma jed­
nat č i nejednat se stávajícím re ž i­
mem vyhranily dvě polohy. Jedna
je reprezentována názorem, že Jed­
nat, tudíž uzavírat kompromisy
za situace, která připomíná' všech­

n o možné n ež li s ituaci po litickou ,
je zhola nesmyslné. Ze 'a režimem
v jeho t o ta l i tn í podobě jednat
nelze jednoduSe proto, poněvadž
"partner" není věrohodný. Druhý
postoj je a p r io r i jednání otevřen.
Vychází mj. ze skutečnosti, že
j i ž Charta 77 9 nabídkou dialogu
představuje vlastně kompromis a
že je zapotřebí mocenský a správní
aparát - nejen oslovovat a č in it
je j adresátem různých dokumentů,
ale též s ním na j is t é úrovni (t j .
úřední n ik o li p o lic e jn í) jednat.

Mezi těmito dvěma pozicemi se rbz
vyplňovat, nikoli se Od něj s od-^'">probtirá široké a ̂ názorově 1 d ife -
porem odvracet. To by byla ta réheované pole těch'" kteří by prob-
nejlepšl éésta k tomu, aby se záhy
vše - dík setrvačné sile systému
a naší nechuti k pohybu - vrátilo
opět do starých koleji.

VÝCHODOEVROPSKÁ
INFORMAČNÍ
AGENTURA

Dne 20. 12. bylo současně v Buda­
p eš ti, Moskvě, Praze s a Varšavě
oznámeno, že v těchto zemích pracu­
je nezávislá Východoevropská in fo r­
mační agentura. Působí nezávisle
na státních orgánech a poskytuje
informace všem, kdo o ně p ro jev í
zájem, především pak nezávislým
vydavatelským aktivitám ve svých
zemích. Po několikaměsíční přípravě
byl vznik agentury oznámen v e ře j­
nosti. Zároveň byla publikována
jména 14 nezávislých novinářů z
těchto čtyř zemí, k te ř í se na této
Činnosti p o d íle j í . Týdenní souhrny
zpráv budou postupně rozšiřovány
i o zprávy z ostatních východoev­
ropských zemí, které už dnes pro je­
vu jí zájem o p řip o jen í, nebo spolu­
práci.

- ju «

léra ř e š i l i případ od případu nebo
uznali za p ř ija te ln á taková jedná­
n í, Jejichž výsledný kompromis
by byj. pro opozic i výhodný.

P ro ti konstruktivním hovoří fak­
ta : postavení obou potenciálních
partnerů není rovnoprávné. Režim
má v rukou téměř všechno. Od masově
komunikačních médií až po obušky
a slzný plyn. Mocenské orgány upí­
r a j í nezávislým in iciativám l e g i t i ­
mitu a odm ítají je lega lizova t;
navíc - n ic nenasvědčuje tomu,
že by o jednání měly opravdový
zájem.

Co se týče radikálů, věřím spo­
lečně 8 nimi, že není tak obtížné
rozeznat, kdy nastane jitu a c e vskut­
ku p o lit ick á . Například tehdy,
až budou propuštěni skutečně všich­
n i p o l i t i č t í vězn i a bude vylouče­
no, aby b y li l id é zavíráni za své
názory, svědomí nebo přesvědčení.

Na posto ji zastánců jednání ad
hoc, když už takhle rigorózně sou­
dím, mi vadí to , že p ř í l i š podléha­
j í vkusu doby. Konkrétní příklad
demonstrace na Skroupově náměstí
to to ilu s tru je , byE jenom zčásti.
Jednatelé ze strany nezávislých
a k t iv it b y li zřejmě fascinováni
možností prvního nezakázaného shro­
máždění. 'Jednání s i2£®dy zdůvodňo­
v a l i tím j i . žol .přecé nezáleží- j_ na
tom,:Ýkde se^ů se jdeme*. ale že r se
vůbec sejdeme a budeme moci hovo­
ř i t bez p o lic e jn í asistence. Za
účasti t is íců l i d í , k teří se nebu­
dou bát p ř i j í t . A tím uděláme pro
věc lidských práv. v íc e , než když
se zase necháne rozprášit na Vác­

lavském náměstí.
Spoléhat na charisma takové "po­

volené" chv íle je ovšem ošidně
- většinou zanikne krátce poté,
co se l id é rozejdou do svých do­
movů. Myslím si to t iž , že bojovat
například za propuštění politických
vězňů je nutné za jakýchkoli pod­
mínek. Tedy i za takových, jež
demonstrace neumožňují. Jinak s«
může náš pouze vzniklou situací
daný postoj v e lic e rychle přemě­
n it opět v a p a t ii. E x istu jí k tomu
doklady. K obraně lidských práv
je zapotřebí právě jen elementární
pocit odpovědnosti za věc i, které
ani p ř í l i š nepřesahují obzor všed­
ního dne. Začněme sami od nebe
a odsuňme vnějš í znaky a projevy
jako něco ‘nahodilého. 7,abrání«e-li

-r *omu, abý' V lástn í přesvědčení bylo
'-^zastupováno- hliněnýma nohama émocí

p říležitostných ch v il, nevím. Pomr
nivám se .však, že jako kterákoli
jin é , též odvozenost z úředních
povolení je atributem pom íjivosti.

Jan Puml

MLUVČÍ CHARTY 77 PRO ROK 1989
Saša Vondra, nar. 17. 8 . 1961, byd lí v Praze 2, Trojanova 1. Dnna Nfrmc^mju
nar. 14. 1. 1934, byd lí v Praze 2 , Ječná 7. Tomáš Hradí lak, nar. 1#.
4. 1945, byd li v Lipníku nad Bečvou,- Zahradní u l. H92.

LEDEN 1989 KOMENTÁŘ LN STRANA 3

Unie a kompromis
LADISLAV

Ne«ta lo se t o l i k ! n e z á v is l í o h lá s i l i mani­
fe s ta c i ke Dni lid ských práv, na Václavském-
náměstí a j e j i c h zástupci pák p ř is t o u p i l i
na meněí náměstí škroupovo. A došlo k bouři
ve s k le n ic i vody. Šokovaní Brežněvovi (n e - l i
S ta lin o v i) s i r o t c i o b v in i l i n e zá v is lé , že
z n e u ž il i benevolence úřadů, a ra d ik á ln í neo-
demokraté (č i postdemokraté?) ohrnu jí nos
nad shnilým kompromisem. Na t y , kdo m ají
"rozum a svědom í", padá smutek z t é úrovně
p o lit ic k é h o nam yšleni•
- V odpověd straně o f i c i á ln í se spokojíme

s ocitován ím v íc než s to l e t s ta ré otázky
M orleyovyj "Má nám b ý t i dovolena obrana pov­
šechných zásad jed in ě s-podmínkou, že neodvo-
zujeme' z ' n ich nižádných závěrů praktických?"
(0 kompromisu, česky 1902.) Dnes bychom se
mohli tá z a t ! smíme snad pozvednout h las na
podporu lidských práv jen pod tou podmínkou,
že zároveň budeme p rovo láva t slávu p o l i t ic k é ­
mu vedení za to , jak o ta práva pečuje?

V ě tš í s ta r o s t i máme s odpovědí mladým " ra ­
dikálům ". I tu by by lo lz e bohatě c ito v a t
např. z H avlíčka, a le zůstaneme opět jen
u jed in é v ě ty i "Vždy však je s t p ř i každém
p o litiokém jednání h lavn í základ dobré znání
o k o ln o s t i." (S lovan , 10. 7. 1850.) K tomu
lz e snad dodat! k správnému posouzení každého
p o lit ick éh o jednání n á le ž í navíc dobrá zna­
lo s t myšlenkových prostředků , jim iž to č in í ­
me. V našem případě musíme především v y ja s ­
n i t , jak vůbec chápeme kompromis.

Každý náš č in , každá naše akce - s výjimkou
t z v . akcí nazdařbůh - je jakýmsi "kompromisem
se sk u tečn ostí". Chcem e-li něčeho dosáhnout,
musíme svou č in n ost, své jednání p ř izp ů sob it
okolnostem, p ře s n ě ji řečeno sku tečnosti.
Ve sp o lečn os ti a v p o l i t i c e má ovšem otázka
po tom, co je a co není skutečné, docela
z v lá š tn í d im enzi, k te ré da l kdysi Hegel výraz
svým potměšilým heslem o rozumnosti skutečné­
ho a o sku tečnosti rozumného. A čk o liv byla
jeho formulace některými pranýřována jako ,
dvo jakost a hanebný kompromis, má zdravé
jádrot veškerá dějinná - a tu d íž i p o l i t ic k á
- skutečnost j e z á v is lá na širokém společen­
ském konsensu. K tomu, aby se nějaká b itva
nebo j in ý k o n f l ik t s ta lý v ítě z s tv ím jedné
strany a prohrou strany druhé, musí s i toho
být v ítě zn á strana dostatečně vědoma a pod­
lehnuvši strana to musí jako prohru přijm out.
Jinak není v tom. Co se s ta lo , n ic d e f in it iv - :
ního a zápas může pokračovat d á l. Na dějinné
úrovni se tak kompromis se skutečností může
nepozorovaně změnit v kompromis s protivníkem
a s jeho pozicem i.

Na otázku, jakého kompromisu se d o p u s t ili
vy jedn avač i, když p ř i j a l i nabídku úřadů,
dosud nikdo řádně neodpověděl; odpovězmě
s i tedy sami. Jsou tu dvě m ožnosti! prvn í
v y ú s tí v popření rozumnosti, a tím skutečno­
s t i úřadů. Nebylo by však v ě t š í nerozumností
ze strany úřadů, kdyby m an ifestaci p rostě
zakázaly (ja k tomu by lo d ř ív e)? Mám za to ,
že právě svým jednáním a souhlasem prokázaly
kus rozumnosti, a tedy sku tečnosti. A by lo
by nerozumné ze strany n ezáv is lých , kdyby
jednání s nimi,, a tím uznání skutečnosti
o d m ít li. Režim "u s tou p il mezinárodní p o l i t i c e
demokracie" (Marx) , a tím se s ta l pro součas­
ný svě t "sku tečn ějš ím "; když to potom zase
o d v o la l, p o tv rd il svou "neskutečnost", p ro to ­
že nerozumnost. Můžeme se dnes zep ta t s Mar­
xem t "Jak- chcete vystupovat demokraticky

navenek, dokud je demokracie u vn itř země
všemožně potlačována?" (Sp isy 5, 178.)

A pak je tu druhá možnosti š lo o zradu
p rin c ip ů , o zradu zásadní l in ie . A le pak
bych c h tě l v id ě t nebo s ly š e t form ulaci onoho
p rincipu nebo oné l in i e . Je tu snad někdo,
kdo má nějaký p o l i t ic k ý program a je s to
dosáhnout obecnějšího souhlasu? Budoucnost
spo lečn osti a národa n e lze s ta vě t na p o c i­
tech , a le jen na dobrém v id ěn í skutečnosti
a na jasném, jasně formulovaném po litickém
programu'/ (p o lit ick ém v n e jš irš ím smyslu).
Být pro dem okracii, pro lidská práva, pro
občanské svobody je š tě n estač í jako p o lit ic k ý
program, -¿to" je jen . předpoklad, to jsou jen
p rav id la hry.

Obecněme ; přiznává-, .že jsmeii.v předkrizovém?
stavu , snad' už na počátku1 dost velké k r ize
k terá může naplno vypuknout každým okamžikem.
Je v zájmu všech členů sp o lečn os ti, abychom
se tomu společně p o k u s ili zab rán it. N e jv ě tš í
zájem by na tom měla m ít sama p o lit ic k á šp ič ­
ka, p rotože právě ta by by la p o lit ick ou k r iz í
smetena jako p rvn í. Záchranné akce však zůs­
tanou neúčinné, n e zú č a s tn í- li se j ic h naplno
vš ich n i nebo alespoň velká vě tš in a . M á-li
se j ic h větš in a opravdu a dokonce s vynalože­
ním dočasných o b ě t í zú ča s tn it, zůstává pod­
mínkou důvěra v p o l i t ic k é veden í. A nemůže
být sporu o tom, že současné vedení takovou
nezbytnou důvěru nemá. Je proto na komunis­
tech , aby u r y c h l i l i nezbytné personáln í změny
a aby se p o k u s ili skutečnými po litickým i
č in y důvěru spo lečn osti z ís k a t . Mohou s i
b ý t předem j i s t i , že to nepůjde bez je j ic h
opravdové spolupráce 8 ostatn ím i členy spo­
le č n o s t i na základě naprosté rovnoprávnosti.

Každá v láda , má-lj. b ý t le g it im n í a m á-li
uspět zejména v k riťbvých s itu a c ích , se musí
o p íra t o důvěru i těch občanů, k te ř í s ní
nesouhlasí - a naopak musí k těmto nesouhla­
s íc ím občanům sama m ít zák ladní důvěru. Tato
důvěra samozřejmě neznamená souhlas. Vláda
však s i nesouhlas se svou p o lit ik o u nesmi
vyk ládat jako podvratný úmysl vládu svrhnout.
Demokracie je možná jen tam, kde vládnoucí
strana n eu s ilu je o zn ič en i opozice a kde
opozice n eu silu je o sv ržen í v lády nelegáln ím i
prostředky. Jenom tak může s lovo "strana"/
nabýt znovu svého původního demokratického
smyslu.

Vláda a vládnoucí strana s i musí co n e jd ř í­
ve o v ě ř i t , zda požívá dostatečné důvěry ve
sp o lečn os ti; by lo by k ničemu, kdyby to nadá­
le ch tě la jen p ře d s t íra t jako dosud. Chtěl
bych p ro h lá s it , že nebudu m ít n ic p ro t i komu­
nistům jako vládnoucí stran ě, rozhodnou-li
se pro ně občané ve své v ě tš in ě ve svobodných
volbách , kterých se rovnoprávně budou moci
ú častn it také o s ta tn í strany i n e zá v is lí
kand idáti. Nebudu m ít n ic p r o t i vedoucí r o l i
komunistické strany, pokud se budou komunisté
o to to vedení ucházet v demokratických v o l­
bách. Do ústavy to ovšem v žádném případě
jako nějaké p riv ileg iu m n ep a tř í.

Po zkušenostech, k teré máme a naší komunis­
tickou stranou, to je nepochybně p o lit ic k ý
kompromis, jsem však k němu připraven . A le
je tu věc je š tě d ů le ž i t ě jš í ! jsme dosta tečně
p o l i t ic k y , .myšlenkově i mravně připraveni
v z í t na sebe odpovědnost za- tu to společnost,
d o s ta n e - li se ve volbách důvěry také nám?
Víme, co dě la t? Máme-nějakou s v o u .l in i i?

- Ml -

STRANA 4 'LEDEN 1989

JA N PALACH
25. října roku 197S ve č ty ři hodiny
ráno prošlo branou Olšanského hřbi­
tova několik příslušníků bezpečno­
s t i. -Pod příkrovem tmy vykop li
t i t o muší Janovu rakev a odnesli
j i do nedalekého krematoria, kde
ostatky s p á lili. Umu s Janovým
popelem pak odvezli do Všetat pani
Palachové. Za dva dny b..l znesvě-
cený hrob označen novým jménem:
Marie Jedličková. Pohřeb této sta­
řenky, která zemřela V kterémsi
domově důchodců, proběhl o nezvyk­
lé stručnosti a chvatu. Zato hned
v přištim dni byl hrob, který j i
hřbitovní správa p řidě lila , pokryt
čerstvými, květy a vyzdoben svíčka­
mi, které sem lidé chodili zapalo­
vat pro Jana. Jméno Marie Jedličko­
vé se stalo nejznámějším krypto-
gramem naši doby...
Ani tím však temná kapitola o ne­
návisti a šíleném strachu nekonči.
Když Jcoxova maminka chtěla eynovu
umu u lo i i t na hřbitově ve Všeta-
tech, nebylo j i to dovolenoI Po
dlouhé týdny měla schránku e Jano­
vým popelem doma. Umístila j i do
podkrovního pokoje, kde Jan od
dětství š i l a kom po jeho smrti
u to iila všechny památky na něho.
Teprve po mnoha dalších prosbách
dovolila "hřbitovní správa" umístit
Janovu umu do ůěetatekého umového
háje.
Z knihy J. Lederera a L. Procházko­
vé Jan Palach (Praha 1970 - 1988,
samizdat)

Slyším vaši zbabělost
k ř ič í v polích
řve ve městech
skuhrá na rozcestích
jektá strachem ze ertitti
a n e c ítí ie smrt upozorňuje a vábí
Bije z věší kostelů
umíráček národu a zemi
Ve jménu iivo ta

vašeho
hořím

Jan
Poslední báseň Jana Zajíce napsaná
několik dní předtím, než se sám
25. února 1969* v Praze upálil

Cin Jana Polacha nese v sobě i
velké poselství naděje. Chtěl tím
vyburcovat naše svědomí, chtěl
tím protestovat p ro ti naší malo-
věm osti a onomu stavu, který se
nebezpečrJ b l i t í lhostejnosti.
A tím právě je dokladem naděje,
ie věci a poměry Jsou směnitelné.
Lidé nemusí zůstat nedůslední,
bojácní, lhostejn i. Teprve v našich
rozhodnutích a postojích z ítra ,
p o z ítř í budeme odhalovat plný smysl
té naděje, která je v jeho Hnu
pro nás uložena.
Z kázání evangelického faráře Jaku­
ba Trojana nad hrobem Jana Palacha

. . . Palach protestoval nejen proti
mofdlni neoprávněnosti cenzury
a p ro ti politikům, k te ří začali
za zády lidu prodávat jednu reformu
za druhou v naději, ie s i tak do­
časně prodlouii pobyt u moci, ale
i p roti nebezpečí našeho moiného
smiřováni se a proti možnosti pře­
míry našeho taktizpvání. P řinu til

Ve čtvrtek 16. ledna 1969 se na Václavském náměstí v Praze upálil jedna-
dvscetiletý student filozofické fakulty Univerzity Karlovy Jnn Palsch.
Nazítří, dva dny před Jeho smrtí, doručila pošta Svazu spisovatelů a
tehdejšímu studentskému vůdci Luboši Holečkovi dopis tohoto znění:
"Vzhledem k tomu, že se naše národy octly na okraji beznaděje, rozhodil
jsme se vyjádřit svůj protest a probudit lid této země následujícím způso­
bem. Naše skupina se skládá z dobrovolníků, kteří jsou odhodláni se
dát pro naši věc upálit. Já jsem měl tu čest vylosovat sl jednotku, a
tak Jsem získal právo napsat první dopisy a nastoupit coby první pocho­
deň. Naše požadavky jsou: 1. okamžité zrušení cenzury, 2. zákaz
vydávání "Zpráv". Jestliže naše požadavky nebudou splnčny do pěti
dnů, tj. do 21. ledna 1969, a nevystoupi-li náš lid s dostatečnou
podporou (tj. časově neomezenou stávkou), vzplanou další pochodně.
Pochodeň č. 1. P. S. Vzpomeňte na srpen. V mezinárodní politice se
uvolnil prostpr pro ČSSR. Využijme jej."

Jaké byla politické situace a atmosféra ve společnosti na podzim a v
zimě 1968? Na Jedné straně stranické a státní vedení, kompromitované
přijetím moskevského diktátu, ustupovalo z pozic a zříkalo ee hodnot
vytvořených během několika měsiců tzv. pražského Jara, na druhé straně
většina společnosti žila ještě pod dojmem celonárodního odporu proti srp­
nové okupaci. Nejradikálněji si tehdy počínali studenti. Po listopadovém
zasedáni OV KSČ, jehož rezoluci nazvali otevřené zradou, vyhlásili po
dohodě jednotlivých fakult pražských vysokých škol na filozofické fakultě
okupační stávku. Stávka měla ryze politický charakter a byla vlastně
posledním organizovaným pokusem zvrátit posrpnový vývoj. Společné
vystoupeni studentů skončilo neúspěšně, ovšem průběh stávky a neopako­
vatelná atmosféra na fakultě na studenty hluboce zapůsobily. Společnost
zatím byla zvolna, avšak vytrvale zachvacována apatii, malovčrnosti a
skepsi, mnozí politici odešli a zbývající uzavírali další kompromisy. Rodil
se počátek toho, co je možné označit jako novodobé české trauma.
Trauma, které je- kolorováno údivem nad tím, jak Je možné, že ee všechno
tak rychle vrátilo xpčt. Za této situace bylo zřejmé, že by se muselo
stát něco zcela mimořádného, co by vývoj, když ne zvrátilo, tak alespoň
přibrzdilo.

Jan Palach se narodil 11. srpna 1948 v Próze a větší část svého krátké­
ho života prožil s matkou v nedalekých Všetotech (jeho otec zemřel v
r. 1961). Po absolvováni střední školy v Mělníku odešel roku 1966 do
Prahy, kde začal studovat na Vysoké škole ekonomické. Po čtyřech semes­
trech však přestoupil na filozofickou fakultu UK - obor historie a politická
ekonomie. Zde jej také zastihla listopadová studentská stávka. Co se
dělo v Jeho hlavě, nemůžeme s určitosti říci. Víme o něm z vyprávěni
matky, spolužáků, profesora Kašlka z filozofické fakulty i evangelického
faráře Jakuba Trojana pouze to, že to byl docela obyčejný vnímavý a
citlivý člověk, vybavený živým svědomím a někdy až jiaívním idealismem.
Co Jana Palacha konkrétně .přimělo k tomu, že se veřejně upálil, co cftll
a o čem přemýšlel dny a hodiny před svou smrtí, už asi nikdy pf-eaně
nezjistíme. Požadavky Jím formulovaného textu Jsou stručné: zrušeni
cenzury a zákaz vydávání Zpráv. Čím byly v politickém dění »loby
cenzura á mimo naše území vydávaný okupační plátek Zprávy? Pro člověk*
neuvyklého uvažovat o praktikách politiky snad oboje pívdstnvovnl«»
symboly. Symboly nesvobody a lži. To Je ovšem Jen domněnka, Jisté
je pouze to, co sc 16. ledna odehrálo v homi části Václavského náměail.

Jan Palach byl s popáleninami třetího stupně převezen do nemocnic»'
v Légerově ulici, kde ho navštívili matka s bratrem, přítelkyně f.v>

LEDEN 1989 STRANA 5

16. led en 1969
Bednárlková a LuboS Holeček. Zemřel v neděli odpoledne 19. ledna.

Poatol politických činitelů byl nerozhodný a váhavý. Spíše vyjadřoval
obavy s politických konaekvenci možného následováni Palachova činu
á objevily ae hlasy, varující před zneužitím pohřbu. Občané reagovali
jinak. Na vysokých školách v celé republice zahájili studenti hladovku
na podporu Palachových požadavků, studentským organizacím a rodině
docházely denně tisíce dopisů z továren, úřadů, kulturních svazů i od
jednotlivců. Lidé psali o tom, jak al činu Jana Palacha váži. Téměř ve
všech městech proběhly pietní demonstrace. V den pohřbu Prahu obklíčily
sovětské• tanky. Přesto v ulicích města bylo přes půl'miliónu lidí, kteří
se přišil s Janem Palachem rozloučit. Při smutečním aktu na nádvoří
Karolina hovořil rektor Karlovy univerzity, ministr školství a zástupce
studentů. Vláda bs však oficiálně pohřbu neúčastnila. Průvod lidi provázel
rakev přes Staroměstské náměstí před filozofickou fakultu, odkud bylo
Janovo tělo převezeno na Olšanské hřbitovy. Nad hrobem kázal evangelic­
ký farář Jakub Trojan.

25. října 1973 ve čtyři hodiny ráno příslušnici Bezpečnosti tajně.vykou­
pali Palachovo tělo a hrob osadili deskou se jménem Marie Jedličkové'.
Zpopelněné ostatky Jana Palacha byly předány rodině, které nesměla
dlouhou dobu uložit urnu na všetatském hřbitově. Lidé však k původnímu
hrobu, nyní opět bezejmennému, chodí dodnes.

Stěží se. dnes* najdou svědkové, kteří objasni, zda skupina
dobrovolníků, zmíněná v dďpiso Jana Palacha, existovala, ¿nebo' byla
Pilachovou fikcí, jffcktem je/ že Luboš Holeček po návštěvě nemocnice
před veřejným shromážděním' přednesl Janův vzkaz, a{ už nikdo' jeho
čin neopakuje. Holeček rovněž nežije, zemřel tragicky v roce 1976. A
asi už nikdy nevypátráme, tlumočil-U skutečně přání Jana Palacha, či
se takto pokusil zachránit dalši životy. Pochodeň č. 2 nc vzplála.
Sebeupáleni Jana Zajíce 25. února 1969, byf stejně motivované, nemá
a Palachovým činem přímou souvislost.

O Palachoví lze psát a mluvit různě. Lze hledat Jiné motivy, přít se
o to, nakolik to byl čin mravní nebo politický a jaký byl a Je Jeho význam
a smysl. Výročí však nejsou důvodem k mnohomluvnosti, ale spíše chvílí
vhodnou k zamyšlení. Pro nás by měl být 16. leden 1969 nejen mementem,
ala též nikdy nekončícím úkolem.

Jan Ruml

každého z nás, aby pokorná zvážil,
zda skutečně udělal vše, oo udělat
mohl, zda měl v gobě dostatek sta­
tečnosti a vůle k bo ji oe zvou
pohodlnosti, často nadbytečnou
skepsi a někdy už i lhoste jnosti. ..
Jan Kavan - Londýn (z článku o
Janu Palachoví pro Lidové noviny
- prosinec 1988)

Jako president i .občan naSi repub­
liky však nemohu . skrýt, že nesou­
hlasím 8 tin , aby se timto způsobem
vyjadřovaly p o litick é postoje.
Z projevu prezidenta republiky
L. Svobody, 20. 1. 1969

Obviňujeme i sami sebe, že jsme
a i dosud nenašli v sobě dost s ily
a rozhodnosti k ' takovým akcim,
je ž by donutily p o litick é vedeni
stdt se opravdovým reprezentantem
míněni lidu. Obáváme se, Se za
těchto oko lnos tí' defihitvňě misi
naděje, že • kdykoliv V budoucnu
najdeme s timto vedením společný
jazyk.
Z prohláSenl studentu FF UK ze
dne 17. 1. 1969

Chtěl probudit národ z apatie.
A národ ho - dojatě a hbitě - p ř i-
kurtoval ' ke k ř íž i mučedníka. Je
tam dosud. Už dvacet le t .
Z úvodního c itá tu ke knize J. Lede-
rera a L. Procházkové Jan Palach

m p m I I D E N 1 9 1 9 ■ R O Č N Í K XXV ■

P R A H A

D E N Í K
M L Á D E Ž I PONDĚLNÍ

H A I I K O | Č Í S L O 1* ■ (7 4 9 3)

mladá
0 8

>isi

Kéy! í i m h i « ť*nt*k riwub# • půl p«»4
,<• M ilok. 10R imm r̂ iVý. »11» • moh« Ntl Olimc
lok. A to (KOM. lopoéot»«* pHpoój t"6m * fifěcb-M-
mi. kMft ¡tom mrdlWS.- * Vutnomv I
« M - • nAé» ni fwpfth* r*o mr»l. «• 6r *•»*<•
lokorého mohlo *il\ * noikh ortcpUr»» PoétnťtAbch.-'
A pit»!* k M*«* éotM. TmM (M**xJ mm»« Wvboc*
olloé • pochopiuM* i**- M lomýlMI tmi ¡ok* pi#-
noM I noé lim. té« byl# *«**«< •* * »okoW
mu (Hotlfoéka. U mok* Kťi. *• » «»Ti*«.
Mk «kn ilN , vsi« poéiwpui*«*«. n*o*e-
no li «Atrpü. noü rU<. lAo i pJ*tob«. • K *«
kot«*« ybtobAf ««"*. pité kůrýM M *kt K«bo<
»Mémm, Mni nMnjm rýcH*é;sk*t» M iW «. é*_#i
|PN M M MU iklM «ntoli. * ,

rwto |m M mtz Sdrvlmi tf«l»kf<k • »164*1»*
k*h **tom«<KÍ k tomuto t«v<k*rn-
plipoéu. ZrnOm M MorUo pité MM* «MÜ. pité «**
éto* »o*»ho kotopy.- *Mé«"M • »*
-oro* ttí6<HUo p***4 plttr«*.<a. 1« noU »Mél Béi
otlktfá «**• mtAéol, V Mb* *** •* •
k poktoiooéni t boř TO ty téoély. “ *
U t) MC# pilio* <« t r i, M ktyvými

tr a g ic k á OBtf. kterA burcuje r o zu m i

Nikdo nemůže býtlhi
»robo lad. »- Tr»«lckf tlo

ito4*tt* tllowlkk* t,kolty »»»o*
M UIMi • mU Mooí' potky» -
,lo o ytUlkk» tM. • K»
.1 «lioocl. » olt M octly o,*t *»•

•roty. * I t p M u n i l H t » » » y
. l , . n » . , p ,t «4 ,rk y — ira M tl
««■tury t tiku »•»'•*♦ U
K Ub. r ip l .o o 4*1*1 ROcbM.k

Vitro v Proie

kt**« i»»* » min*-

------ r ^ M tyt* Woéty éóm* T*|k*fý nól um, m lodi rve*;
■ ■ ml exit » « ik y I k«*ow<i v é c * p i* moli * l l »*11«. i «

^ lftk**6M piipcéy M i**b«éoo Hl «pokoro*. V41»*. 1*
Nit »Mé*l noýé* * »ob* éo»t oérohy li*, éo»* oéto*

fmm by boforot « ptocoto*. 1* koié* f*ól«*4 rjtboéiiko 0
ponpoktKt tok. oby mohlo lit »* ltoH«4 ¿«ikotlo**«-

> vU MdoliitUk« Kpubl<<*. N o l* térwi*nl mou p>ol*
to Uto tHiKKO rolkoroo taov iiruMjtl r**)*n n i»o i*t

■ ■ f l proti*» pr* \U tb o nn i irpíolnioi r6jm4 moll m lóéoi*,
* ■ ■ cM lóroooA I M I oktřmi poWckoo c*M »pM «l*ruU«

O /Unost. .
' Z t Y N t K V O M O U H U C K t

• • *S. * • .

Projev p ředsedy ČNR dr. č . C ísaře
přednesený v Čs. rozhlase a Čs. te lev iz i

Mnoho ie v sázce

To Ml* 4«n M ,k f»o i«t4 «..ll
> * ' • ' ■ • * '■ > r..l«n * ■» V »d * .. ll* « n*m«S«l

fp ftx jr o / i* J e n » ř a l o c h » * t l t * o paout m io . ; » « » i * « » « ' . ' • ■
i K d t r M • ’»*1 ♦<*»• o lool*«»

* ' • y- • . ■ . ‘ • •

lan Palach skonal
P r l b » | M | . - Potko ip r t .y

tt,h * ,»k o o l u d k i • toTrlořrt,*
Mr.*or,kl*l U.lftr • Collko , ,lo-
<*ol |*o PoMcb »toro » IJ botlo
3* «ImI roMtol. 4oo po
krttlrk* oo«l M o «*»0 «fdtMoU.
Ir», kooallUté. Vlkbol u »ho/li
» i,«. I, byly *ýť««P*"T rMtkor ■oto* |*r,»ooll<k« «»*•»*. Pto.
„Ibtroo po»b»M>oioé »*<• • o»*
l,r* tiltl Milot*-o oouuibo-o*r
Itolltikt o«rkO«*lo o*, uhou

t»«U«*l. lok*
* 0>»U M ik* po»*trní III. *l*p*<.
pu,llSo|i(f I I p ro c.M I . l k .
Wh# po.rcbo 1*1 o. P »c l«o l tfcoorl
klU n*. .

■14 u •*•!•*»y «Mbo m»|I«M
ho tloo. M o,rotil II. »**•• rt«
Ol»** l*o lit *H»M. I*»«

klku.* PrUchort I* pro*»»itkoo
|r*..lf *r V.,l»l*tb *• MkUkko
p «* H*I4 M«*h* 4*»pl»*l**lb*
'T»k . , .
Po4l* »r|»4f*#l ‘ r»f«b **li,7j

>afPtl |o* PakMb. ô»,|KI • 4ro. P . ffotolk« «l|«y<> *.p,llll*ki,o
.totomll. k .ykorofm l*k*«. *,t
1114»* » *011.1»* po»*»» •

p Mko rocloo*l»l rpt.ob
myUobl. |*b, ,pótaby*IKl » kol»H
.. |,r,.t io»ll t Kk, polktko-
«IlOt O«,*. f
Pt»4 ,«HI ry|**»lt f. P,l,cli V

lodnllto 'I «Iu4m.ll »»«•
imk Pcouvok o Jo».« *ouk
«Urlll ut 0._«*>m>M «.»« *<*■
P ulikpn hlïiUrku IUI»|I U»
pro»*«lo*,l |won *ou»,*M ni»*-
Cl. ol* t ,r o » » k «»»"• tln»m !»•
bféaii *,i«ii» umMM«. riniup.
M* %* k nim pPipOHIi »ruík C'0
Antonín VdUt. «im»»nl P*“'» CunOntlIk I yM.iHII.lt 4»ln!k
AlOt. Koiék.' »MOU rM*|l-
■kom II * ■«•«» »*• *». *H. pilwOmr.lrrkA l.k.1'1 • »
t!At» • ..tu JHMIII.IUI » 1*1' Mlíhx.tl V» kmt.U r.^o «»»o-
m»Mhlil'.»Udonlb. • Ok- *n*. m.
nlrKl funkí Kmit. Inkolly mln>
mov,ll • é >».0P HJMnill. *»»*•.
rreh o po«io|li-l*, S*«'» .uyMb"tknlvktlKi «ludrntruo. •

V rorl.UrovK«1 pí"mluvil «ludvni ktlrnk Mu-W»k.
fct.rf vř.fír mlpolminW■•rttlrll
|«n* P.U.lio krm.. ,1»* t»i~
««■M l. V yříd il v .k i* nA n'-tw» (**
ho kolrpům. nlry hn tK̂ ««l»»*
* «n . i* ťi*o W " ««•■i*. »• r
n.h. kolor»' I 1 * 1.

1,41.1*.
Um 0»
Ojřb I
•r«»*i • ,n. *
..ky •...» m
......
r " t » » ř
i«., r
MU»n
• V »1líkl ,
..u4oot
,««tm •
ytw int.
H I - **'tt*4.*
I, éř*.
tr.ili"
»11, ,
lim ,»
Um* >
lni,

> » » P"
»•K
k.mt.i
Inraťli

Z prohlóient o leiolucf • * »*yrokl*,
«1« h(l
►ttre.A
• huáv
í^hl"
řnft r*

V, arlm 4l*o**l*bu I* |v»*l >H
|*ll t*m* «l*»4t* UlOtmuvilU tl
k* 1 .4 , J 4 rn t .n l ,# i* »U * * » 4*ll
• n l l i ť t i : tlokn* • ,kn<o. *4,4.»
o»«y r,t|ll J. jMIt.l p»l»U, tiky.
k l.ré V .H •* *rp*o •• *il* »* ‘ 1 „ml. n.mtto nlk4, „kr»«lt .«I

Vláda ČSR ke slonovi

STRANA 6 LEDEN 1989

Pražské jaro v Itálii
Psáno pro Lidové noviny

M l jeem pooit, jako byeh to vrá til
do Československa před dvaceti
roky. Každý den jsem to tiž viděl
na prvních stránkách italského
tisku fotografie Alexandra Dubče-
ka, mohl č ís t výňatky n jeho pro­
jevu a m. obrasovky se na mne divá•
la ta známá tvář, překvapivě ne­
změněná. Ale nebyl to návrat do
minulosti. Byl to naopak návrat
Alexandra Dubčeka do současné po­
litik y .

-Ačkoli cestoval jako "soukromý
občan", DubČek dal své cestě jas­
ný politický význam v prohláiení,
které učin il je ě t i před svým od­
jezdem z Bratislavy prostřednic­
tvím italské agentury ANSA. "Přál
bych s i, aby se mnou bylo 468 000
vyloučených komunistu, tis íce pro­
následovaných občanu, 'odborářů,
mladých l id í a ďalHch občanů bez
stranické pHsluěnoéti, Jakož i
představitelů literatury, noviná­
řů, umělců a mnoha dalších, kteří
jsou pronásledováni, protože pod­
porovali praiské ja ro ."

Tento "soukromý občan" byl p ři­
ja t v I t á l i i se všemi poctami jako
hlava státu. P řija l ho generální
tajemník komunistické strany Aohil-
le Ochot to, první tajemník, socia­
lis tické strany Bettino Craxi,
předsedkyně italského parlamentu
Vilde Io t t i a nakonec i papei Pa­
vel I I . - Vojtyla, s nimi si mohl
pohovořit bez tlumočníka, sloven­
ský a polfky. Tedy- bilance, jakou
se můie pochlubit málokterý stát­
ník.

Generální tajemník KSI Ochetto
nejen připomněl podporu italských
komunistů pražskému jaru v roce
1968 a je jich odmítnuti vojenské
intervence, ale výslovně uvedl,

ie "nesouhlasí s těmi, kdo říka jí,
ie se nemáme zabývat vnitřními
zdleiitostmi Československa" (zře j­
má narážka na stanovisko tzv. nor­
malizátorů, ale i Gorbačova) , pro­
tože - pokračoval Ochetto - "zadu­
šení pražského jara bylo dosaženo
vnějším zásahemi a proto máme dluh
k splaceni". Aby nebylo pochyb,
koho tím mysli, Ochetto váže "úer-
pěah pereš trojky na pozitivní hod­
noceni pražského jara všemi", při
čemž se netaji, že se tak obraci
na Gorbačova a KSSS. Stejnou pod­
poru za Sociclistickou interna­
cionálu p ř is l íb il i Craxi. '

Komentáře italského tisku a po li­
tiků byly ovšem různé. Někteří
oceňovali lidský p ro fil Alexan­
dra Vubčekk, ale domttívají 40,.
že xňbtane "kacířem" běs nadějfc
na \ nábrat do n politiky, protoie '
še l v demokratizaci dál než Gor-
bačov. J in í s i naopak myslí, že
Gorbačov bude v blízké budouc­
nosti potřebovat právě takového
politika, jakým je Dubček, poněva­
dž se nadále prohlašuje za komuni­
stu a p říte le Sovětského svazu.
Tím je míněna doba, kdy může dojit
na p e r ifé r ii sovětského bloku k
lidovému vřeni, v němž se dnešní
pražské vedeni ukáže jako absolut­
ně neschopné kontrolovat situaci,
a bude proto třeba najít někoho,
kdo má morální autoritu, aby zabrá­
n il výbuchům hněvu a nekontrolova­
telnému vývoji, a současně by mohl
zaručit dobré vztahy k novému vede­
ní v Moskvě.

Dubček sám v závěrečném interviev
pro Unitu řekl jasně, že v Česko­
slovensku musí d o jit ke střetu
dvou tendenci: mezi těmi, kteří
myslí jako on a jsou pro demokra­

tické přeměny, a těmi, co s to ji
na pozicích tzv. Doučení a zahra­
niční vojenské intervence. On oso­
bně vid i řešeni "vc spojeni mezi
zásadami Akčního programu z roku
1908 a požadavky dneška". Ais sou­
časně chce dát průchod hlasům "děti
srpna 1968", které ae stále naléha­
vě ji hlásí o svůj podíl na rozhodo­
váni. . Dubček proto spoléhá hlavně
na mladou generaci, která rozhodne
0 naši budoucnosti.

Vím, že'mnozí lidé doma sledovali
Dubčekovu cestu do Itá lie s k r it ic ­
kými výhradami. 7dálo se jim, že
Dubček p ř íliš dlouho mlčel, zatím­
co j in í za svoje názory p la t i l i
těžkou daň vězením. On mluvil o
stotie ícich pronásledovaných ■ a
diskriminovaných a ssad rrphl ř íc i
1 vidi ale dnží se zřejmě zásady,
že C'•’Vnitřní■ 'Situaci bude mluvit
až doma, nikoliv u cizině. Uvidíme.
Myslím, , že mu můžeme věřit. Svět
to tiž respektuje jen ty národy,
které za svá práva bojuji a nebojí
se ani obětí.

Nakonec ještě lidský postřeh,
který není jis tě bez zajímavosti
pro ty, kdo Alexandra Duběeka no v i­
děli dvacet le t : je ve výborné
fyzické a psychické formě, plný
elánu a nových myšlenek. Italové
ocen ili, že byl elegantní, štíhlý,
sportovní, že mluvil bez papíru,
přesvěděivě a srozumitelně a Že
se nestyděl za okamžiky pohnutí.
Prostě zapsal se do duše a srdcí
obyvatel Itá lie .

Jiří Pelikán

Šlo by to vůbec?
Ten článek mne zau ja l uč po prvním p řeč ten í.
Vyšel v jednom z prosincových č ís e l Rudého
práva, by l rozsáh lý , podepsali j e j t ř i redak­
t o ř i a obsahoval dvě myšlenky. Nula ce lá
sedm desetin myšlenky na autora, to už je
značné procento kovu v hlušině našeho tisku .
Ani myšlenkovým bohatstvím mrhat n e lze , scho­
v a l j8ěm s i proto noviny pro pozdějš í s tu d i­
um. Jenže pozd ě ji mi byly ukradeny. Dobře
z lo d ě ji tak, ‘ po trestá se četbou sám. Ony
dvě myšlenky s i však paroatuju.

První z ' obou zněla p ř ib ližn ě tak to : char-
t is t é jsou pěkní p tá c i. Ř ík a jí jedno a m ysli
druhé. P rotože i já patřím k tomuto neorgani­
zovanému houfu, za ra z il jsem se. Neříkám
snad i já v masně místo "k ličk a " "v s tř ik o va c í
čerpadlo"? -Vím u rč itě , že ne. Možná však
jsem v la ž n ý . ch a rt is ta . Výše popsanou jazyko­
vou dysfunkci jsem však n eob jev il u žádného
mně známého spoluslgnatáře, a tak navrhuju
celou tu to myšlenku přenecfca-t dr^ Rejdákovi
od parapsychologů a v íc e -s e j í nezabývat.

Myšlenka druhá a poslední byla vytesána
z jiného flá d rú v Prý ch a rtis té c h t ě j í v r á t i t
poměry v naší zemi před Mnichov nebo alespoň
před únor s velkým U. Dlouho jsem h led ě l
na reprodukci M odigliah iho, k terý mi u psac í­
ho s to lu s lo u ž í jako pohotovostní dušezpytné
zrcátko. Jen se nestyd, v r č e l jsem, řekni

pravdu, můžeš, vždy€ zde nikdo není. Až po
dlouhé, předlouhé půlhodině p rav ila reproduk­
ce hlasem dnešní vzdělané mládeže: Sorry,
v o le , otázka je špatně formulována. Nemá
z n ít chceš v r á t i t , nýbrž můžeš v rá t it?

To už je přirozeně zce la jin á káva. T ř i
n o s ite lé dvou myšlenek v y p u s t ili ducha (ech,
džina, samozřejměl) a člověku to nedá. V rá t it
republiku z dnešního pětadvacátého mí ««ta
mezi průmyslovými zeměmi na místo sedmé,
na ‘ němž byla před č t y ř ic e t i le ty? Proč ne?
Vždyt nevyslovený c í l našeho urychlení n
přestavby je dohnat Rakousko, někdejší chudo­
binec Evropy. Po č t y ř ic e t i letech úmorného
budování je to c í l , no řekněme, překvapivý.
U dě la li ve js led ek , řek l by Habásko z Mužů
v ofsa jdu .

Mohu tedy v r á t i t poměry u nás o č ty f ic ^ t
a v íc e l e t zpět? Pro umučení b o ž í, jak? Pot­
řeboval bych k tomu několik m iliónů dělníků.
Aby c h o d ili jako tenkrát do práce ne překoná­
va t se a vy trvá va t, .nýbrž pracovat. D*'la' .
Makat.« ■ Hákovat. Ř ík e jte tomu jak ch re t«,
Pracovat třeba jen z povinnosti, avšak, jak

■ n ejlépe dovedou, kde je dnes vezmu? Gcn^rary
penzistů to je š tě umí. Naše generace alespoň
spo leh livě chodí do- práce. Ta mladší a je š t *
mladší f lin k á áčka a ani j i n epřijde na mysl.

LEDEN 1989 STRANA 7

Hančo Harvanové je dvacet Šest
le t . Má čtyřletého syna Lukáše.
Už od konce října je ve vyšetřova­
c í vazbé v Ruzyni» obviněná z tres t­
ného činu pobuřování. Dopustila
se ho prý t í « , "že v září a říjnu
1988 připravovala písemnosti, vyvo­
lá va jíc í nedůvěru k 'vedoucí úloze
KSČ a oslabující úlohu ozbrojených
s i l . "

Proč právě ona? Byla u založení
Nezávislého mírového sdružení
in ic ia tivy za dem ilitarlzaci spo­
lečnosti - na jaře 1988, a brzy
se stala jeho vedoucí osobností.
Má erudici právníka, znásobenou
o touhu po morální jednoznačnosti
společenských postojů své generace.
Věděla, že riskuje "kariéru", na
Bezpečnosti j í často připomínali
možnost odloučeni od syna. Nevěřila
tomu. Nevěřila, že by u nás bylo
možné zavřít opčana do vězení za
to , že požaduje s tr ik tn í dodržová­
ni zákonů a upozorňuje na je jich
nedostatečnosti.

Spolu s TomáSem Dvořákem jsou
tec! v r o l i rukojmích. K zastrašení
té části mladé generace, která
začíná po liticky přemýšlet a jed­
nat.

Jan Urban

KAŽDÝ OBČAN ZLODĚJEM ?
V polovině října proběhla nevím
kolikátá celostátní konference na-
Ďich rovolučních odborů, která
se jednomyslně usnesla, že každý
československý občan krade. Obrá­
tila so totiž na nejvyuěi státní
orgány o požadavkem na zákonně
sukotvonl a vyjádřeni povinnosti
občanů prokazovat na požádání
státních orgánů původ a způsob
nabyti majetku. Tonto "právní"
institut není a nikdy nobyl součástí
naáoho právního řádu a noní v
právním řádu žádné civilizovaně
torná - v současné době platí snad
pouze v Polsku. Jeho zakotvení
totiž snamoná netoliko popřoní
obecné platné právní zásady pre­
sumpce noviny (na každého nutrvo
pohlížet Jako na nevinného, flikdo
noni povinon ayou novinu dokazo­
vat, ovent. důkaz o jeho vlně
muul přodložit otátni or^án), ale
především zákonné vyjádření prin­
cipu opačného - o každém se přimo
v zákonó předpokládá, že krade
a loupl, s jo na nám, oby prokázal
opuk. lk>tivoia jednotnýslnólio uono-
soni odborových předáků z Čech
i Slovensku Jiotu nebyla snaha
o duieí dowTadrtd našeho právního
řadu a popřoní zš3Sdy prcourapco
noviny, jako spiáo rozhořčeni nad
dosud nebývalou mírou korupco,
úplatkářství u čornčho obchodu.

Stupoň zkorumpováni soustavy
orgánů státní správy (počínaje
např. národními výbory s zdravot­
nictvím a konče policií s justicí)
je vskutku naprosto nezměřitelný
a svýta rozsahom zřejmé Již přod-
stlhl 1 druhou nuj významnější oblast
bezprávných zisků. Zkorumpování
státničil orgánů táži patrná nojon

z nodostatku Jistých "státem přidě­
lovaných výhod" (devizové přísli­
by, atavobnl pozomky, výjezdní
doložky, byty), alo 1 z možnosti
"koupit si nezákonnost" (prodoj
vyookoSkolskýoh diplomů, boxtroat-
noat alkoholu za volantem, kryti
kriminální činnosti s korumpovanou
policii a td .).

Druhá oblast bezpracných zisků
těží s trvalé ekonomické a organi­
zační neschopnosti spoločnosti
řádné zabezpečit potřeby občanů
- prakticky již není zboží (od
toaletního papíru po osobní automo­
bily) a no jsou služby (od revizí
a vymetáni komínů po opravy vý­
robků všeho druhu), ktoró by
bylo možno získat bos protekcio­
nářství a- připláconi.

Dyío by ovšem. naivní se domní­
va t,' ža celkovou nápravu lze do-;
sáhnout coetou navržené směný
právního syetému, která by kromé
popřoní elementárních sássd práv­
ní kultury vodla naopak k dalším
joétó zrůdnějším formám korupce,
llávrh zákonné osnovy opravňující
prokuraturu, aby kdykoliv podala
na kohokoliv návrh k zaliájoní
soudního řisonl, vo ktoréra by
se výroku o propadnuti majetku
vyhnul toliko ten občan, ktorý
by prokázal legální způsob Jeho
nabytí, byl JI* předložen v r.
1975. Tonkrát návrh neprošol,
nebof vodonl státu so obávalo
mosinárodnl ostudy. Pokud mu
no pověsti naší somó už nozáležl,
anebo dospělo k názoru, že vlč
poáramoconá ani být nomůže, při­
pravte sl - vážonl - složenky a
výplatní pásky. Dudote Je potřebo­
vat ! Juriat

Jestli by to vůbec šlo!
že by to d ě la t neměla. Co bych s i s n í počal
v roce 1947?

2e bych alespoň s kulturou u děla l d íru
do d ě jin ? Nevěřte tomu. Holan. Peroutka.
P ro fesor Černý. S e i f e r t . G el. Halas. To ĵe
rok 1947. Co mohu nabídnout dnes? Umělecké
notábly a p u b lic is t ic k é dony. K u ltu r is ty ,
k te ř í úspěšně v z p í r a j í hmotnost svého státně
koncesovaného u m ělectv í, avšak v umění sku­
tečném i v p u b lic is t ic e je jim t r v a le přisou ­
zena ro le s iláků t o l ik o poutových. V roce
1947 by za Svatého M ichala národní um ělectví
nebylo. Autor veršů na popravu nevinných
l i d í by nebyl považován za básníka. Ani z
tohoto konce n e lze v ra ce t poměry o č t y ř ic e t
l e t zpět.

V roce 1967 jsem se seznámil s člověkem,
k terý by by l p ou žite ln ý . Byl to bývalý ž i v ­
nostn ík, odbo jář, abso lven t koncentračního
tábora Mauthausen. Zeptal jsem se ho, jak
velkou má odbojářskou pen zi. Nechápal» Ž i l
v samozřejmém přesvědčen í, že za službu v la s ­
t i se n e p la t í, ž ivn ostn ík jeden n a c io n a lis t i­
cký. Ještě jednoho takového znám. Pracuju
s ním však, a p roto ho nemohu jmenovat; nedal
by mi nap ít p iva . A to je všechno? Skoro
všechno. S tak chabými s ilam i a instrumenty
poměry o č t y ř ic e t l e t zpět v race t nebudu.

Potřebova l bych k tomu t o t i ž moc v ě c í .
Brouky kovaříky a ch rou sty, vrabce a dravce,
z a j íc e do p o l í a p itnou vodu do kohoutků,
m istry s b ílým i lím ečky a s a u to r itou , mana­
žery průmyslové a manažery duchovní, kantory
do šk o l. Aby od t r iv iá ln íc h šk o liček u č i l i
d ě t i dnes zapomenutým pravdám: c o k o liv js t e
u č in i l i tomu nejmenšímu, mně js t e u č in i l i l
Nebát se a nekrást.

To všechno bych p o třeb ova l, abych mohl
" z v r á t i t poměry u nás před únor" a velkým
U. Ze všeho n e jv íc e bych po třebova l občany,
k t e ř í by v hodině potřeby ř e k l i to fra je rs k y
o s lň u j íc í "wrong or r ig h t , my country" a
š l i , kam potřeba. V osmatřicátém se to s ta lo .
Kdopak je vychoval? Co je vychovalo? Co š l i
b rán it? 516 by to dnes? Vy tomu v ě ř ít e ?

Nebudu v ra ce t poměry u nás před únor •
velkým U. Nejde to . S te jn ě však bý t na místě
oněch t ř í autorů velkého článku se dvěma
myšlenkami b y l bych o p a trn ě jš í. Vypustit
pomluvy je snadné. Začne—l i však čtenář srov­
návat, vzpomínat a h od n o tit , byt i na základě
pomluvy, není j i s t é , kam až dospěje .

J i ř í Hanák

STRANA 8 LEDEN 1989

ZPRÁVA O JEDNOM STUDENTSKÉM FÓRU
T ř i s tu d en ti■n echali o f ic iá ln ě rozm nožit p la k á t, jím ž se p o k u s ili s v o la t na 17. l is to p a d d is ­
kusi na Staroměstské náměstí. B y li z katedry m a rx is tick o -len in sk é f i l o z o f i e f i l o z o f i c k é
fak u lty U n iverzity- Karlovy a c h t ě l i o tevřen ě h o vo ř it o neutěšeném stavu vysokých šk o l a mož-'
nostcch jeho řešen í <

V zápětí b y l i o rga n izá to ř i z a j iš t ě n i orgány SNB. a m ísto diskuse s t r á v i l i M ezinárodní den
studentstva v c e le předběžného zadržen í v H artolom ějské u l i c i . Po 48 hodinách, když se osobně
d o s ta v il děkan FF UK doc. PhDr. A. Vaněk, D rSc., b y l i p ropu štěn i, a le n ás ledova lo kárné ř í z e n í .
Děkan požadoval vy loučen í z d a lš íh o s tu d ia , kdežto re k to r UK p r o f . JUDr. 2.' Češka a vedoucí
katedry m arxip ticko-len inské f i l o z o f i e p r o f . PhDr. J . Mužík, CSc. se p ř ik lá n ě l i k m írn ě jš í
důtce. Nakonec kárná komise rozhodla 16. p rosince o vy lou čen í podmínečném.

Mezitím 8« připravovala řádná XX.
fakultní konference SSM. Podkladový
materiál fakultního výboru SSM
v$ak narazil v základní organizaci
marxisticko-leninské katedry
na zásadní odpor. Svazáci dokument
odm ítli, jako zcela nedostačující
a podali pro jednání konference
v lastn í návrh. Nese název Cesty
překonání neutěšeného atavu SSM
na „faku ltě a^na rozd íl od původního
normalitách* přestavbového materii-'
lu je v něm obsaženo’ několik pozo­
ruhodných te z í . Hned v úvodu se
konstatuje "hluboká nedůvěra členů
a funkcionářů v činnost SSM", která
vede - jak autoři p í i i - "k pochyb­
nosti nad možnostmi a smyslem ce lé ­
ho SSM jako organizace". Tento
stav, uvádějí dále, " je důsledkem
nejen práce SSM, a le také stavu
společnosti". Proto studenti navr­
hu jí nečekat s řeěoním problémů,
a le za č ít " j i ž dnos", a požadují
uznat za normální, "že studenti
mají právo hovořit do zá le ž ito s t i
studia, sociálních věc i, do rozho­
dování a ř ízen í a že mají právo ■
poukazovat i na potřebu širších

'společenských změn". V dalších
bodech je pak obsaženo několik
stavovských požadavků« vě tš í vo l­
nost kateder p ř i sestavování stu­
dijn ích plánů,' reforma vojenské
katedry, aby ' nebyla považována
za součást studia, vytvoření stu­
dentského časopisu FF UK, veřejnou
d ifkusi k novelizaci vysokoškolské­
ho zákona,' výrazné sníženi 'počtu

. poyinnýc^,,^etních a k t iv it /a návth
„pa, diskusgi fóra k závažný« prob­
lémům.

Po rozš ířen í materiálu nastaly
první komplikace, které vyvrcholily
7. prosince, v den konference SSM.
U vchodu do budovy FF UK na náměstí
Krasnoarmějců kontrolovali . dva
muži v c iv ilu všem příchozím index,
bez něhož nikomu nepovolili vstup
na. fakultu ■- údajně proto, aby

'«toden ti byli-chráněni před provo­
kacemi ."živ lů " z Charty 77, k teří
se prý chysta li studenty zneužít
k protisocia liétickým vystoupením.
X přes tuto "ochranu" na konferenci
zazněly ..z pléna neschválené přís­
pěvky. ..Když ;p4 sedmí . (I) hodinách
mělo d g jit k hlasování, ukázalo
se, že ‘ nadpoloviční část delegátů
se potichy .v y t r a t i la a nemohlo

- se tedy právoplatně hlasovat. Kon­
ference byla ,.v osm. hodin večer
odložena a atmosféra na fakult*

- rapidně.zhoustla*
- - Ve středu 14. prosince se osud
t ř í provin ilců — ze 17. listopadu
sp o jil s jednáním konferpneo.. Dopo­
ledne zasedala kárná komise ve
věci "demonstrace" a odpoledne

pokračovalo přerušené jednání SSM,
na které navazovalo studentské
fórum svolané posluchači m arxisti-
cko-leninské katedry. Bez asisten­
ce c iz ích mužů v c iv ilu zavládl
tentokrát mezi studenty duch re la ­
t ivn í svobody. Znovu sc h lá s il i
o slovo a vznášeli požadavky j i ž
předtím formulované ‘ v materiálu
základní . organizace ,.SŠM katedry
marxisticko-leninské -v f i lo z o f ie .
Po bouřlivém -jednáni nakonec kon­
ference schválila kompromisní text,
obsahující jen některé % požadavků
a postavila se též za vydáváni
Studentského časopisu.

.Na studentském fóru se pak otev­
řeně hovořilo o situaci na vojen­
ské katedře a neudržitelném stavu,
který tam panuje. Padne i zmínka
o případu šikanování několika stu­
dentů ze strany důstojníků armády.
Účastnici žádají, aby studenti
b y li seznámeni s jednáním a výsled­
ky kárné komise a kdosi dokonce
navrhuje vyslovit" postižené t r o j i ­
c i důvěru. Do diskuse zasahuje
proděkan V. Hořký a snaží se smést
celou věc ze stolu tvrzoním, že
jednáni komise není ještě ukonče­
no. Poté je čten společný dopis
studentů katedry filmové a divadel­
ní vědy a katedry české a slovenské
lite ra tu ry o -zakázaných autorech.
V dopise se mj. píše« "Překvapuje
nás. Ze v naší zemi existu je řada
zakázaných literárn ích titu lů ,
že •<« p ř i návštěvách knihoven le c ­
kdy potýkáme s ««¿©bytností tzv .

zvláštních fondů." Dopis se odvo­
lává na slova M. Jakeše v rozhovo­
ru pro francouzský l i s t Figarot
. . . "neklademe nějaký odpor tomu,
aby se zveřejňovaly dobré knihy
jenom proto, že se někdo rozešel
sc svou zemí" a navrhuje» 1. pro­
vést důkladnou re v iz i zvláštních
fondů knihoven, 2. zveřejn it seznam
těch- děl, která by i po re v iz i
zůstala veřejnosti . nepřístupná,-
a zveře jn it původy takového roz­
hodnutí, 3. nebránit zveřejňování
dobrých knih jenom proto, že se
někdo rozešel se svou zemí, a pro-
skribovaná d íla důkladně’ a bez
emocí kriticky zhodnotit, 4. za­
hrnout v to i autory, k teří se

..se svou zemí nerozešli a dosud
nesmějí publikovat. Tento doplň
adresovaný Uv KSC a dalším kompe­
tentním orgánům i redakcím sdělova­
cích prostředků s k lid il nadšený
potlesk a měl být v následujících
dnech odeslán. 2ároveň byl vyvěšen
na nástěnce v aule FF UK. Pak bylo
jednání fóra shrnutím příspěvků
zakončeno.

Nabízí se otázka« probudilo se
snad u části studentů filo zo fick á
fakulty Univerzity Karlovy p o l i t i ­
cké mýšlení nebo jde o projev kri­
tik y několika jednotlivců? Ca*
j is t ě také odpoví na další otázku
- zda studenti budou schopni a
ochotni své požadavky prosazovat.
A to i -přes problémy, které jo
dozajista čekají...' , ,

V H

Dovezeme bahno z Hamburku?
V červnu proběhlo mezi č s . stranou a zahraničním i partnery
jednán í o návrhu na odvoz m ateriá lu vybagrovaného z ú s t í
Labe v Hamburku a jeho deponování na území Československa.
Jde o chemicky kontaminovaný odpad s obsahem škodlivých lá tek
jako z inku , o lo va , arzénu, kadmia, chrómu, r t u t i , z o rgan ic ­
kých pak ch ló ř fen o lů , p en tach ló rfen o lů , DDT a jeho izomerů.
Napřík lad u zinku č in í horn í mez hodnoty 2 090 mg na 1 kg
m a ter iá lu . Předpokládá se dovoz a s i 500 000 tun sedimentu
ročně, ú ložné má být ' uhrazeno částkou cca 200 m iliónů . DM
za 10 l e t . V případě, že bychom p ř e v z a l i v ě t š í množství odpadu
různého typů, celková částka by mohla za deset l e t dosáhnout
až i "iqld DM. ƒ

Není známo, v jakém stad iu je jednání se zahraničím , nicmén*
m in is te rs tvo v n itra a: ž iv o tn íh o p ro s třed í CSR doporu čilo
s v o la t poradu zástupců různých českých m in is te rs tev a úřadů
s c ílem r o z d ě l i t příslušným in s t itu c ím úkoly, aby m ateriá l
b y l pro rozhodnutí v lády zpracován neprodleně.

Zpráva té ž upozorňuje, že (d o s l. c i t .) "jsme b y l i průKížmě
upozorňováni na všeobecný odpor jed n o tliv ých měst, okres«
i krajů ' k ukládání jak ých k o li odpadů'na je j ic h ú zem í... Je
nutno u lo ž i t cestou ř íz e n í nebo stran ickou cestou místním
orgáoům urychleně ř e š i t souhlas se zřízen ím d ep on ie ".

Předpokládaný fin ančn í z is k umožní podle zprávy p o u ž it í
d e v iz roj.' i pro dovoz spotřebního zb o ž í a má též nahradit
nákup techniky a tech n o log ie k vybudování a provozu skládky.

LEDEN 1989 HOSPODÁŘSTVÍ
.................. . v

ZAČNĚME S ČISTÝM STOLEM
STRANA 9

Jm dobrým zvykem, ie kdy i nastupuje
nový oadouci, provede ee důkladná
inventura, uby bylo zřejmé, v jakém
.itnvu ee příslušný podnik, organi­
zace č i státní hospodářství nachá-
uí, jaká aktiva a pasíva nové vede­
n í pKbCtxl. Přitom ee udělá i nev­
it,ř-ná analýza uplynulého hospodář-
,:k->ha vývoje, aby se nové vedení
,>jvarovalo zbytečných chyb a omylu.

i.-» >.uru.,1cii letech se stává novým
j>r. ni.-van L. Adamec. Je proto zcela
h, ■<*->!<halné, že při prvém progra-
«/*.'« priyhlá.lvnC vlády CJJN p ř is l í ­
b i l , ¿e ¡Hsdd začátkem letošního
ro'.u Já rodnímu shromáždění zevrub-
•ioa analýzu našeho hospodářství.
ŤotJÍ opakoval na prosincovém zase­
dáni OV KSC. Je v jeho vlastním
zájmu i v zájmu jeho nové vlády,
abychom byli podrobně seznámeni
je situací v naši ekonomice.

Analýz našeho hospodářství byla
V naši novodobé h is to r ii provedena
celá řada. Pravdivých’ i - zkresle­
ných. T á k např. V Akčním programu
KSČ z roku i968 byly v obecné formě
ukázány hlavni problémy naši ekono­
miky, včetně řešeni, často nepopu­
lárních a bolestných. Z obecně
známých důvodů byla tehdejší ekono­
mická reforma po prvních nesmělých,
ale úspěšných krůčcích zrušena
jako revizionistická a antisooiali-
etická.

"Poučeni z krizového vývoje"
tuto janalýzu z roku 1968 totálně
zavrhto. Udělalo tak především
z důvodu politických a ideologic­
kých, navzdory kladným výsledkům,
zachyceným i v o ficiá ln ích sta tis­
tických ročenkách.

Analýza XIV. sjezdu KSČ v roce
1971 konstatovala překonáni hospo­
dářské krize a oznámila odstraněni
škod způsobených revizionisty.
Ná XV. sjezdu v roce 1976 bylo
uplynulé pě tile té období charakte­
rizováno jako hospodářsky vůbec
nejúspěšnější v poválečném období,
navzdory negativním jevům, jako
bylo zvyšování zahraničního zadlu­
žení, pokles efektivnosti hospodář­
s tv í atd. XVI. sjezd v roce 1981
opět hovořil o úspěších, ale p ř i­
pouštěl i menší neodstatky. Teprve
XVII. sjezd u i otevřeněji, i když
opatrně mluvil o vážných hospodář­
ských problémech. Nic jiného se
tp t i i nedalo ui dělat. Ekonomické
nedostatky byly naprosto zřejmé.

Těmto minulým analýzám, diktova­
ným především politiky a ideology,
kteří potřebovali vykazovat úspěchy
na hospodářském p o li, odpovídaly
i statistické výkazy. Důležité
hospodářské údaje ve stále větší
míře ztrácely svou vypovídací schop­
nost. Mnohé z nich nebyly vůbec
uvedeny nebo byly postupně vypuště­
ny, popř. se změnila metodika,
aby nebylo moino z j is t i t skutečný
stav.

To, oo je v hospodářsky vyspělých
etdteoh naprostou samozřejmostí,
jako je vykazováni zahraniční úvě­
rové pozice, publikace podrobné
platební bilance, dotace do jednot­
livých oblasti, odvětvi, cenové
intervence atd., jsou u nás dosud
přísně tajené údaje.

Cenové ' intervence a deformace
dosáhly takovýah rozměrů, že zdr­
c u jíc í většina obyvatelstva nemá

vůbec ani základní znalosti o sku­
tečných nákladech věcí, které denně
spotřebovávají nebo ' s nimiž ee
setkávají v pracovním procesu.
Z toho samozřejmě plyne lehkomyslný
vztah k hodnotám, dochází k plýt­
váni (nehospodárnosti, nedoceněni
skutečných nákladů) atd. Netýká
se to samozřejmě jen hmotných stat­
ků, ale i výdajů na sociá ln í úče­
ly (ceny léků, vyšetření), kulturu
(dotace na vstupné), vzděláni (co
s to ji kvalifikace), sport atd.
Jde i o dotace velkému množství
společenských organizaci, p o l it ic ­
kých stran, zájmových uskupení
atp.

Z těchto skutečností by měla
nová vláda vycházet a poctivě a
otevřeně ř í c i národu, v jaké situa­
c i se nacházíme. Kde jsou deforma­
ce a problémy a jak a do kdy je
budeme řeš it. Jedině tak může zís­
kat pro své záměry podporu občanů.
Každý ' v í , ž e potraviny jsoucí)., ob­
rovském rozsahu dotoványv což? umož­
ňuje mkrmováníi dobytkem i zbytečné
plýtváni. Energetioká náročnost
je dána nejen výrobní strukturou,
ale i dotovanou cenou energie.
Nízké dělnické jízdné nezabranuje
zbytečné migraci pracovní s ily .
Přesun části národního důchodu
z Cech na Slovensko nevede j i ž
k *růstu efektivnosti, ale k nevy­
užívání zbytečně postavených dupli-

Ó Velvary
<5 Velvary, kde jsou mé to la ry ...
Vlastné koruny. Mé a naSe. Premié­
rův povzdech na 12. zasedání ÚV
KSČ zněl sice jinak, avšak smysl
je týž. Přesně řekl: " . . . nehodlá­
me náš národní důchod utápět v
nevyužitých vnějších aktivech.
Také vývozy ná vládní nebo zvýhod­
něné úvěry a poskytování různých
zahraničních pomocí musejí být
napříště úměrné našim možnostem."
■V minulostí bylo půjčováno a pomá­
háno na všechny strany. Lidé sta­
ros tliv ě komentovali v pestrém
siedu se s tř íd a jíc í návštěvy na
Pražském hradě i honosné výjezdy
nob ility do c iz ích , často exotic­
kých zemí: "Kolikpak nás to bude
zase stát?" Stálo to hodně. Odbor­
n íc i - ř ík a jí, že jsme v přepočtu
na obyvatele - věřitelskou velsocí.
Dělá to prý asi 18Ó miliard Kčs,
a le bude to na 200 miliard k roku
1990, ’až budou vyčerpány úvěry
a pomoci, které jsme závazně p ř i­
s l í b i l i . Podle nově stanoveného
kursu .14,31 Kčs za jeden US dolar
je to cca 14 miliard amerických
dolarů. Při zadluženosti asi 4
miliardy dolarů se je v í velké ak­
t ivn í saldo. Ovšem poi)te je v il
Ve skutečnosti jsou to "utopené"
peníze, jak p rav il premiér. Neboli
nenávratně rozkutálené.

Je otázka, jak naše peníze po­
mohly třeba Afghánistánu, E tiop ii,
Angole, a dalším zemím. A je s t l i
by jim nepomohlo spíše něco jin é­
ho. Vasil Bilak musel ovšem vypa­
dat před svými p řá te li jako titán
ve srovnání s takovým R. Reaganem,
který se rok co rok handrkoval

oitních kapacit. Dlouhodobé dotová­
n í těžkého průmyslu má za důsledek
přeceňováni jeho úlohy v národním
hospodářství, devastaci krajiny,
brzdí rozvoj lehkého a spotřebi­
telského průmyslu. Včetně velkých
rozdílů ve mzdách. Jen naivní č lo ­
věk může v ě ř it, že vedoucí strana
v tomto státě p la tí svůj obrovský
a všemocný aparát a staví paláce
v každém okresním městě ze svých
příspěvků. Stejně tak ROH a další
organizace.

Veřejnost zajímá efektivnost
jednotlivých odvětvi, přesuny zisků
mezi nimi, efektivnost zahraniční
směny, investice v zahraničí a
je jic h výhodnost a účelnost a pře­
devším objektivní srovnáni našeho
hospodářského a sociálního vývoje
s vyspělými státy.

Současná vláda musí tyto problémy
řeš it. T lačí j i k tomu nejen těžká
hospodářská situace, ale i příklad
otevřenosti v SSSR.

Proto je ¡v je jím zájmu* aby ce l­
kovou,: hospodářsko^ a' póťiiiikoU
situaci ' objekťipně anatyzoválá-
a dala k posouzení nejen' Národkíitnc
shromážděni, ale i veřejnosti.
Jedině pravdivostí a otevřenosti
může získat na svou stranu většinu
obyvatelstva, bez jehož podpory
jsou veškeré záměry vlády neusku­
tečnitelné.

- rz i -

• • •

s Kongresem o mizerných 100 m ilió­
nů dolarů pro nikaragujské contras.
Kdyby ty peníze zůstaly doma, mohli
bychom v lecčems pomoci. Například
v obnově zoufale zastaralého vý­
robního zařízen í, v údržbě bytové­
ho fondu, v katastrofáln í ekologic­
ké s ituaci. Za 150 miliard Kčs
by prý bylo možné obnovit a v rá t it
ž ivo t centrům alespoň 200 vybraných
měst historického původu, tomu
pejcennějšíau z odkazu minulých
generací... '

A nakonec to ■ i začastÍÉ dopadlo
podle starého ukrajinského přís lo ­
v í : "Chceš-li z t ra t it p ř íte le ,
půjč mu peníze." Vyprchala a upadla
v zapomenutí okázalá p řá te ls tv í
s íránským šáhem, indonéským, e-
gyptským a jinými prezidenty, vlád­
c i a vůdci. Ani Kaddáff,' u kterého
to zkoušeli nedávno, se nem$ k
placení. Mnozí z těch; k teří s
nemístnou velkorysostí nakládali
s našimi penězi, seděli p ř i proje­
vech L. Adamce na vysokých tribu­
nách parlamentu a Španělského sálu.
T vá ř ili se nezúčastněně a k steskům
nového premiéra n ep řič in ili nic.
Lze jen doufat, že p ř ič in í on sám
v analýze ekonomických jevů a dějů
uplynulých le t , se kterou s l íb i l
seznámit ř íd íc í orgány i občany
naši země. Není poohyb, Ie to bude
analýza k ritická . Aby byla také
konstruktivní, jak se to pořád
zdůrazňuje, mělo by být řečeno,
kdo a co nyní pomůže nám. A také
to , že se " ř íd íc í centrum" nebude
za utrpěné ztrá ty ch tít h o jit na
vlastním obyvatelstvu.

- on -

STRANA 10 LEDEN 1989

DEVALVACE ČS. M È N Y
Od prvního ledna letošního roku
Je xaveden tav. Jednosložkový
kúra koruny. Proti dosud platnému
oficiálnímu kursu koruny se nový
kurs zvyšuje v obchodních platech
proti ménóm nesocialietických států
a Jugoslávie 2;75krát, v neobchod-
nlch platech l,?5krát. Rosdilnost
zvýšení med obchodními a n^ob-
chodnlmi platy vyplývá s toho,
že v zahraničním obchodů se pou­
žívá velkoobchodních cen, kdežto
v ncobchodnlch platech (turistika
atd.) cen maloobchodních, které
jsou u nás ve xnačné míře doto­
vány.

Tl.n se oficiálně přiznává nad-
hodnocenost naéí mény a dochází
k její devalvaci, tj. odhodnocenl
vůči směnitelným měnám. Je to
bezesporu krok správným směrem,
který má vytvořit reálnější vztah
koruny vůči zahraničním měnám
8 dlouhodobým cílem zavést koneč-

-směnitelnost, coŽ‘ je jedním
ze ', základních znaků vyspělého.
Stáíu. " . . *

Zavedením Jednosložkového kursu
děláme v podstatě to, co jsme
dosud ve větší či menší míře děla­
li skryté. Zajímavá Je skutečnost,
že toto správné, v podstatě kosme­
tické opatřeni vzbudilo u naší
veřejnosti nedůvěru k měně, Jež
se projevila ve. zvýšených nákupecl)
všeho zboží.

Měnový kurs' Je velmi důležitým
ekonomickým nástrojem, spojujícím
zemi 8 ostatním světem. Je to sku­
tečný hodnotový metr, Jímž se
poměřují veškeré ekonomické vzta­
hy se zahraničím. Proto Jeho správ­
né - reálná výše Je velmi důležitá.
Jinak dochází ’ ve vzájemných ob­
chodech, dalších transakcích a
srovnáních ke zkreslování. Je-li
kurs stanoven nereálně, neodpoví-
dá-li vzájemným hodnotovým vzta­
hům, vytváří se tzv. černé kursy,
které se často podstatně odlišuji
od kursů oficiálních, vyhlášených
státem. Zákon hodnoty prostřednic­
tvím nabídky a poptávky se tak
prosazuje, přes veškeré státní zá­
sahy a opatřeni. A to Je klasický
případ vývoje kursu naší koruny.

Oficiální kurs koruny byl určen
při měnové reformě v roce 1953.
Po sovětském vzoru byl zlatý obsah
naší měny stanoven vysoko a činil
0,123 426 gramu ryzího zlata.
Podle tohoto zlatého obsahu se
stanovil kurs koruny vůči zahra­
ničním měnám, takže za dolar se
platilo např. Kčs 7,20. Bylo to
vědomé ignorováni zákona hodnoty
a nadhodnoceni naší měny. Kurs
koruny neodpovídal její kupní
sile a odhaduje se, že byl nadhod­
nocen minimálně o 30 až 40 %.
Před měnovou reformou se totiž
platilo za dolar. Kčs 50,-, a přitom
na černém trhu byla Jeho cena
vyšší. Důchodová a cenová hladina
se při reformě přepočítala 1:5,
takže kurs dolaru byl měl činit
minimálně Kčs 10,-, nikoliv Kčs
7,20. Při této ekonomicky chybné
transakci se pod vlivem ideologie
počítalo s tím, že kapitalismus
prochází permanentní krizi • infla-
•cí> zatímco v socialismu bude do­
cházet k rychlejšímu růstu produk­
tivity práce a životni úrovně.

Během krátké doby se tak stane
kur» koruny reálný. Jenže skuteč­
ný vývoj měl žel obrácený charak­
ter. (V roce 1970 se podle našeho
oficiálního kursu platilo za 100
DM celkem 196,70 Kčs, v roce
1987 Již Kčs 300,50, tzn. zvýšení
kursu marky o 52,7 %). Neřeálnoet
kursu koruny se neustále prohlu­
bovala.

V důsledku monopolu zahraniční­
ho obchodu a devizového monopolu
se všechny rozdíly plynoucí z
nereálnostl kursu koruny vyrovná­
valy ze státního rozpočtu.. Podniky
nezajímal cenový vývoj v zahrani­
čí, nezajímal je nereálný kurs
koruny, nebof své ceny, často
nadsazené, jichž dosáhly v důsled­
ku svého monopolního postavení
a absence konkurence, vždy dosta­
ly. Jen státní rozpočet byl ve
stále větší míře zatěžován rozdíly
plynpucími ze zahraniční směny.
Potácet narůstaly, ztrácelo se reál­
né hodnotové srovnání se zahranič­
ním vývojem. Izolovanost naší
ekonomiky od technického a hospo­
dářského vývoje ve světě prohlu­
boval i nereálný kurs koruny.

druhy přirážek. První ve výši
75 % k oficiálnímu kursu a k této
částce Ještě druhou na roxvoj ces­
tovního ruchu ve výši 125 %.

Pro názornost uvádím přibližný
přiklad: V roce 1988 činil oficiální
kurs Kčs 300,- za 100 DM. Západní
turista dostal ovšem za 100 marek
Kčs 525,- (oficiální kurs ♦ 75
procent příplatek). Náš občan,
který obdržel devizový příslib,
zaplatil za 100 DM celkem Kčs
1 181,- (oficiální kurs + 75 % pří­
platek ♦ k celkové částce 125 \
na rozvoj cestovního ruchu). Tyto
zásady budou platit v podstatě
i v letošním roce, jenže dosavadní
75 % příplatek bude vtělen do
jednosložkového kursu pro neob-
chodní platy. Přirážka pro cestovní
ruch zůstává. Jde tedy skutečně
pouze o kosmetickou úpravu.

Rovněž v turistickém ruchu
mezi socialistickými zeměmi se
upustilo od oficiálních kursů, pro­
tože' neodpovídaly hodnotovým
relacím, a přešlo se k používáni
tzv. kursů pro neobchodní platy.
Tyto jsou publikovány v kursových
lístcích Státní banky a odlišují

Turistický ruch v té době byl
minimální. Bylo to období studené
války, takže i oblasti neobchodnich
platů nereálnost kursu koruny
příliš nevadila. Když se ovšem
přepočetly naše vnitřní ceny o fi­
ciálním kursem, patřilo Českoslo­
vensko k i\ejdražširó zemím světa.
Podle toho vyhlížela i návštěvnost
zahraničních turistů.

Ovšem po skončení studené války
došlo k obrovskému rozkvětu ces­
tovního ruchu a my jsme potřebova­
li získat z tohoto odvětví prostřed­
ky. Proto jdhe od roku 1957 začali
v turistickém ruchu dávat zahra­
ničním návštěvníkům k oficiálnímu
kursu zvláštní příplatky, aby
se jejích pobyt u nás pro ně zlev­
nil. (V roce 1988 činil tento přípla­
tek 75 %.) Tím došlo k vytvoření
vícesložkového kursu koruny,
skládajícího se z oficiálního kursu
a příplatku.

Přes toto zvýhodnění kursu
bylo pro cizince levnější opatřit
si naše koruny na černém trhu.
(Kde byl kurs mnohem výhodnější.)
Proto byla zavedena tzv. povinné
výměna určitého množství platidel
na den pobytu.

Od našich turistů. Jedoucích
na Západ, jsme naopak požadovali
přirážky k oficiálnímu kursu. Aby­
chom zabránili velké poptávce
po zahraničních platidlech, zavedli
Jsme vedlo administrativního omeze­
ní (známý devizový příslib) i dva

se od oficiálních kursů (oficiální
kurs rublu Je Kčs 8,-, neobchodní
Kčs 10,-).

Při vypracovávání ekonomické
reformy v šedesátých letech se
samozřejmě počítalo se zavedením
reálného kursu koruny, jehož
prostřednictvím by byl vyvíjen
konkurenční 'tlak ' na naše monopol­
ní výrobce a na efektivnost hospo­
dářství. K oficiálnímu kursu se
připočítával jednotný koeficient
zvaný vnitřní cenové reprodukční
vyrovnávání - VRCV. (VRCV kori­
goval rozdíl mezi průměrnou hlndí-
nou vnitřních a zahraničních cen
způsobený odchylkou oficiálního
kursu od reálného.)

Kromě toho se stanovila přo«*ná
pravidla. Jak dlouho n v Jaké výši
bude vývozní zboží dotováno n
z dováženého zboží odebírán zisk.
To bylo rozpočteno do roku 19̂ 0.
kdy se měla stát naše koruna plně
směnitelnou. Tak se stal kurs
koruny i v obchodních plalcch
vícesložkovým.

Normalizační proces udělal však
všem těmto snahám konec. Zavádě­
ním jednosložkového kursu (ve
175 I přirážce k obchodním platům
Jsou zahrnuty VRCV a další kompo­
nenty) se vracíme v podstatě tmo,
kde jsme skončili před 20 léiy.
Ovšem celkové podmínky Jsou pod­
statně horší.-

Rudolf "tikat

LEDEN 1989 STRANA 11

Opožděná válka o charakter ekonomické reformy
Když by ly v prvních dnech roku 1987 uveře jně­
ny "Zásady přebudování hospodářského mecha­
nismu CSSR", k o lo va l v zasvěcených kruzích
ten to v t ip : Co je třeba k tomu, aby se u
nás konečně zača lo s ekonomickou reformou?
Odpověď zněla : Vyměnit Matějku za Matějku.
Tehdy t o t i ž ve Vládním výboru pro otázky
p lánovitého ř íz e n í národního hospodářství
v y s t ř íd a l Lad is lava Matějku Matějka Jaromír,
k terý už nějakou dobu o rgan izova l práce na
ujasnění koncepce p řestavby.

v s itu a c i , kdy veškerá "zákonodárná** moc
v ekonomice p a tř í SPK, tomuto fyzickému z tě ­
lesn ěn í a d m in is tra t ivn ě -d irek tivn íh o ekono­
mického mechanismu, p ř i pouze poradenském
postaven í v ládn ího ' výboru. To vše nemohlo
skončit jin ak než v p o lo v ič a to s t i , systémové
nesourodosti.

A k tomu ted p ř ib y lo přímé osobní ohrožen í
v y p lý v a j íc í ze S trougalova pádu. Romantický
hrdina by už by l dávno musel prásknout dveřmi
a j í t se ž i v i t něčím jiným . J . Matějka však

M A T Ě J K A kontra M A T Ě J K A
Se zveřejněním "Zásad", je j ic h ž tvorba

narážela na ve lk ý odpor antireform ních ten­
dencí i v samotném vrcholku mocenské pyrami­
dy, se však původně p o č íta lo až na konec
rc^u 1987. ..Neočekávaná akcelerace ekonomické
reformy v SSSR R eprezen tovaná na ...tu dobu
přímo revolučním návrhem zákona o podniku,
k terý dokonce p o č íta l s " r e v iz io n is t ic k o u "
samosprávou, však p ř in u t i la přís lušná místa
ke spěšnému u veře jněn í "Zásad" v teh d e jš í
podobě. Zřejmě se tak mělo č e l i t dojmu, že
v CSSR dochází k reformám jen pod vnějším
tlakem.

Po téměř dvou le te ch se zdá, že se starý
v t ip s ta l znovu aktuálním . Hospodářské noviny
č . 43 t o t i ž u v e ř e jn ily článek "Pochyby o
k v a l i t ě projek tu p řes ta vb y ", k terý upozorn il
na podstatnou systémovou nesourodost, nekon­
z is ten tn os t koncepce připravované reformy
(zejména zachování starého mechanismu cen­
trá ln íh o plánování a mechanismu cenového),
a z n í plynoucí pravděpodobnost, že skončí
s te jn ě neúspěšně jako reformy předchozí.
Autorem článku by l opět M atějka, ten tokrát
pro změnu M ilan, p ro fe so r Vysoká Školy ekono­
mické. Skoro se už zdá, že h lavn í čs . sp e c i­
fikou ekonomické reformy se stává fenomén
Matějka.

Článek pochop itelně v y v o la l v e l ik ý ohlas
a sháňka po HN/43 značně p řek ro č ila okruh
odborných zájemců. Všichn i se udiveně p t a l i :
co to má znamenat? In g . I . Malec, CSc. v
pop ise, jehož výňatek b y l o t iš tě n mezi ohlasy
v HN/48, to v y s t ih l obzvlťřšt t r e fn ě , když
napsal. Že M. Matějka "vlárstně n ic ' nového
n eříká , a le o b d iv u ji odvahu autora se pod
ťo , co je obecně• známo, podepsat". Ekonomové
ze struktur to obvyk le komentovali s lo vy ,
že autor s i jen "n a b ije hubu".

T i , kdo v ě d ě l i , že ' článek le ž e l v redakci
dlouhé měsíce, se především p t a l i , proč by l
uveřejněn právě nyn í, bezprostředně po odcho­
du L. štrou ga la , pod jehož k ř íd ly se k r i t i z o ­
vaná podoba reformy p ř ip ravova la . S ledu je
se tu skutečně zájem dá le j i p roh lou b it,
odpo lov iča tě t?

Pouhých pár týdnů po uveřejněn í článku
M. Matějky se ukázalo, že sotva bude možné
na tu to otázku odpovědět kladně.- Především
samotné HN nepokraču jí v d iskusi a k v ěc i
se v r á t i ly jen jednou v č . 48, kde o t is k ly
odpověd J. Matějky a oh lasy čtenářů, kterým
nevěnovaly ani ce lou stránku. Jaromír Matějka
obhajoval své d ítk o . Byl p ř i tom ovšem ve
velm i těžké s itu a c i. J is tě s i nemohl d o v o lit
veře jn ě v y svě t lo va t neduhy tohoto d ítka mimo­
řádnými obtížem i p ř i jeho porodu. Vždy£ tehdy
je š tě by lo hříchem h o vo ř it nahlas o zisku ,
a tak se to obcházelo "čistým důchodem",
o mnoha d a lš ích , je š t ě horších ideo logických
bariérách ani nemluvě. A co teprve všechny
ty války s m inisterským i i jiným i mocensky
významnějšími byrokra ty, shazu jíc ím i vše ,
co narušovalo zaběhané mechanismy. Navíc

nadále h á jí své d í t ě , jehož neduživost byla
nyní konstatována v e ře jn ě . Těžko ř í c i , zda ̂
p ro to , že se do něj - jak se někdy rodičům*
stává - zam ilova l n a to lik , že se mu i jeho
neduhy jěV Í jakQ půvaby, anebo p roto t že
nemá mocnost přijm out nabízenou ^íéčfebnóu1
kůru a prasknutí dveřmi se v jeho pře*dstavácir
z to to žň u je (patrně ne neprávem) s obrazém
h a ra k ir i. A tak v odpovědi svému jmenovci
t v r d í , že " s t ř í l e l mimo t e r č " a že problémy,
na k teré u p ozo rn il, s i bud vym ys le l, anebo
že budou vyřešeny "až potom".

I ten skrovný výběr oh lasů , k te rý HN/4.8
o t is k ly , však svědčí o tom, že zejména l id é
" z d o la " , o p í r a j í c í se o p rak tick é zkušenosti,
d á v a jí za pravdu k r i t i c e M ilana Matějky.
Výjimku t v o ř í jen d r . 0. Schwarz, ř e d it e l
obchodního domu Kotva, dost výjim ečný typ
pod n ik a te le , k terý s te jn ě jako s lu šovický
in g . Cuba dokáže v každém, i v cen trá lně
d irek tivn ím mechanismu, ob jevova t a vyu žíva t
podn ikatelské p ř í l e ž i t o s t i . O b v in il M. M atěj­
ku z "p ře te o re t izo v á n í c e lé o tá 2 k y ". Lidem,
jako je on, ovšem dostaču je , j e s t l i ž e pře­
stavba povede k "p o s íle n i samostatné úlohy
podniků", neboi pak budou m ít podstatně v íc e
p ř í l e ž i t o s t í k uplatnění své mimořádné pod­
n ik a te lsk é zd a tn o s ti. Nechápou však, jaké
makroekonomické důsledky (zejména akcelerace
in f la c e) bude m ít takové " p o s í le n í " , nebude-
l i provázeno adekvátními změnami v n á s tro jích
c e n trá ln í regu lace ekonomiky, což je právě
h lavn í slab ina připravované reform y a M.
Matějka na to právem u p ozo rn il.

D'ť. Schwarz také vůbec vňepochopflt skutečhý'
smysl závěrečného návrhu M. M atějky, kteflrý
d op oru č il " s v ě ř i t ekonomické reform y skupině
odborníků, k te ř í nejsou myšlenkově a e x is ten ­
čně s p ja t i s reformovaným systémem. . . lidem ,
k t e ř í jsou dokonale seznámeni se soudobou
t e o r i í zbožn í výroby a k te ř í jsou navíc scho­
pni v id ě t problémy ve vzájemné s o u v is lo s t i
a v s o c ia lis t ic k ý c h podmínkách". Kde je tu
jaký "tým vyvolených ekonom ů-teoretiků"?
A£ s i však d r. Schwarz nechá vyp rávě t třeba
od Jaromíra Matějky, jaký m ají poměr -k r e fo r ­
mě právě T ldé , k te ř í jsou "myšlenkově a e x is ­
tenčně s p ja t i s reformovaným systémem". P a tr­
ně to však není třeb a , d r . Schwarz to zřejmě
dobře v í .

Jedno je už j i s t é : fe d e rá ln í v láda veře jn ě
s d ě l i la (2 4 .1 1 .), že - n a ro zd íl od M. Matějky
a o s ta tn ích s ním sou h las íc ích - ona o k v a l i ­
tě p ro jek tu přestavby nepochybuje, nebo£
"dosavadní postup p rac í na přestavbě i u p la t­
nění jeho jed n o tliv ých prvků pxfljkáza.1 Y.,. P ině
opodstatněnost principů a zásaa obsažených
v těch to dokumentech7~^

Teď j i ž tedy jde v la s tn ě jenom o to , zda
s i p ro fe so r VSE in g . M ilan M atějka, DrSc.
"n a b ije hubu". V tomto směru snad už přece
jen k nějaké přestavbě d oš lo .

- Es -

STRANA 12 ZE ZAHRANIČÍ LEDEN 1989

G O R B A Č O V Ů V
R O K
Některé l i s t y a ankety ve svě tě u r č i ly za
muže roku M ichaila Gorbačova. K n o flík y s
nápisem I likfe Gorby jdou s tá le na dračku.
Ve F ra n c ii o ■•něm vy š ly dva romány, americký
týden ík Time vydal knižně In tim ní ž iv o to p is .
Jednou z p ř íč in t é to popu la rity j e , že Šedi­
vé byrokraty v y s t ř íd a l č lo v ě k , • k te rý v í ,
co chce a u s ilu je o to v š í s ilo u své osob­
n o s t i. Není přitom třeba sou h las it s jeho
názory» i popu la rita Reaganova č i M itteran -
dova vyvěrá z podobných zdro jů .

D a lš í p ř íč inou je seznam p o lit ick ýo h kroků
spojovaných s Gorbačovem: s ta žen í raket
středn ího d o le tu , odchod z A fghánistánu,
řešen í d a lš ích reg ion á ln ích k on flik tů atd .
A čk o li přechod k obranné s t r a t e g i i v Evropě
a k sjednocování kontinentu bude vyžadovat
mnohé d a lš í č in y , • jednostranné sn ížen í stavu
sovětských vo jsk o deset procent jé vánočním
dárkem jednání o konvenčních zbraních .

Lze se právem . p tá t , proč mužem roku má
být č lo věk , k terý jen odstraňuje č i zmírňuje
zvrá cen osti s ta lin sk é a brežněvovské expan­
z iv n í p o l i t ik y - a to zdaleka ne všechny
- , je ž b y ly zdrojem napětí a mnohého u trp en í.
V p o l i t i c e však často nerozhoduje, co věd í
n e jv y s p ě le jš í nebo c í t í v ě tš in a . U rču jíc í
bývá vědomí a'* záměry d r ž it e lů moci. Donedáv­
na na Východě téměř bezvýhradně vycházely
z představy světa "tř íd n ě rozděleného na
dva n esm iřite ln é b lo k y ". Sedlina té to m ysti­
fik a ce dosud Vypouští ka ly . Vědomí, že s ta v­
bu "evropského domu", i jeho sovětského k ř íd ­
la , lz e z a lo ž i t puze na společném d ě d ic tv í
evropské p o l i t ic k é ku ltu ry, tedy na respek­
tu ke každému člověku a na osvobozen í jeho
tvů rč ích m ožností, se p roto prosazu je velm i
o b tížn ě , a le přece. Gorbačov v í , že "ž ijem e
v navzájem propojeném a navzájem závislém
sv ě tě , v němž vše lid sk é zájmy m ají prvořadý
význam". Může’ se to j e v i t jako opožděné doz­
nání sam ozřejm ostí. Ve sku tečnosti je to
dramatická revo lu čn í změna, neboř téměř každý
drobný krok musí být tě žce vybojován u vn itř
sovětských mocenských struktu r. Domnívám
se, žé právě V r o l i , kterou Gorbačov v tomto
dramatu h ra je , je h lavn í p ř íč in a světové
"gorbom ánie". 5

V naší zem i, kde se novodobý národ k on s ti­
tu ova l sebeorgan izac í od vesnických ochotn ic­
kých spolků přes kampeličky. Sokol a baráč-
n íky k p o lit ick ým stranám, lz e těžko chápat,
jakým úkolem je přeměna národnostně, nábo­
žensky a c iv i l iz a č n ě různorodé šes tin y svě ta ,
"Horní V o lty s jadernými zbraněmi", jak to
v nadsázce d e fin o va l sovětský komentátor
Bovin. Jen malé č á s t i ob yva te ls tva tu měly
kdy možnost u č it se odpovídat za v la s tn í
ž iv o t a p r á c i . A i to by lo zn ičeno, byt ne
zce la vykořeněno," n e jp o zd ě ji ve tř ic á tý c h
le te c h . Tyto poměry znovu i lu s tro v a lo země­
tře s e n í v Arm énii. Obětavost l i d í , o rgan izá -
torské schopnosti Ryžkova a světová s o l id a r i­
ta jen ob tížn ě překonávaly impotenci byrokra­
c i í . Znovu s£ ukázalo, jaký je pravý stav
sovětské techn iky. A když t e le v iz e v y s í la la
p rvn í zprávy o k a ta s tro fě , v y š l i v Baku do
u l ic m lad íc i vzdát d íky A llá h o v i, že s e s la l
na Armény b ož í t r e s t .

P ta l jsem se sovětského h is to r ik a , kdo
podporuje přestavbu. "Část generace XX. s je z ­
du, tedy dnešní padesátn íc i « ž šed esá tn ic i,
mládež do t ř i c e t i , in te lig e n c e , ženy alkoho­
l ik ů , b a lt s k é ' repub liky a o b la s t i , kde býva­
l i svobodní s e d lá c i. O statn í jsou p ro t i
nebo nechápou, o co jd e . " Z j iš tě n í je to
o to chm urnější, že reformy dosud nepřines­
l y žádné výsledky v hospodářství. Přechodná

období jsou ovšem všude ob tížn á . O btíže však
násobí byrokratická sabotáž. Loni dokázala
i v Moskvě v y tv o ř i t v ě t š í zmatky v zásobo­
ván í potravinam i ^ spotřebním zbožím než
d ř ív e . Přitom se nezdá, že by vedení mělo
ja s n ě jš í představu o tom, jak d o c í l i t kýže­
ného obratu. Chybí zkušenost, s tá le s tra š í
id eo log ick á dogmata o "vymoženostech" so c ia ­
lismu. A n e lze z a č ít s te jn ě jako k a p ita l is ­
mus 19. s t o l e t í . Mnozí s o v ě tš t í i zahranič­
n í e x p e r t i soudí. Že přeměna sovětské sp o leč­
n osti může z tro sk o ta t na hospodářském zhrou­
c en í. Optim isty může p o tě š it jen z j i š t ě n í ,
že bez přeměny je k a tas tro fa úplně j i s t á ,
šance je v demokracii a samosprávě.

P ř i nedávných diskusích o změnách ústavy
argumentoval sovětský in te lek tu á l tak to»
"C eka li jsme na demokracii t i s í c l e t , může­
me je š tě pár měsíců počkat." To zřejmě nejde.
Gorbačov v í , že za sebou s p á l i l všechny mosty
a že jeho n ep řá te li jsou "čas a olověná zá­
t ě ž " . Nelze však naráz od stran it systém,
k terý S ta lin vybudoval na ruské a a s ijsk é
t r a d ic i s takovou dů sledností, že ve stavu
už zce la zdegenerovaném dodnes maří pokusy
0 m odernizaci. Gorbačov proto musí kombinovat
permanentní útok, p ř i němž však nesmí nasta­
v i t hrud bodáku, s opevňováním každé dobyté
p o z ice , k terá by jin ak mohla být opět z tra c e ­
na. Říjnovým tahem o s la b i l své p ro tivn ík y
ve veden í. V březnových volbách není omezen
počet kandidátů. 0 poslanecký mandát se mohou
ucházet zájem ci sami. Uvidíme, jak se s tím
vypořáda jí m ístn í m afie . Příprava a průběh
vo leb ukážou, jak a do jaké míry je společnost
schopna chop it se p ř í l e ž i t o s t i .

Gorbačovova tak tika však v sobě skrývá
1 nemalé nebezpečí. "Je to skvě lý , upřímný
a neobyčejný p o l i t i k , " řek l v P a ř íž i Andrej
Sacharov. "A le některé jeho rysy mě samozřej­
mě zn ep ok o ju jí," doda l, z v lá š tě "tendence
k nedemokratickému kompromisu a jeho touha
po osobní m oci". Žádný car-reform átor dosud
n está l před úkolem demokratické přeměny spo­
le č n o s t i. Lze však au tokratický zavádět demo­
k ra c ii? V í Gorbačov, co to doopravdy znamená?
Z některých jeho výroků lz e soud it, že chápe
i sed lin y ve vlastn ím podvědomí a snaží se
je od s tra n it. Koneckonců se nenarodil v ruské
občině, a le v k r a j i svobodných stavropolských
sedláků. Severský dip lom at, k terý s t r á v i l
posledn í č ty ř i, roky v Moskvě, mi ř e k l: "Až
do podzimu jsem by l velm i skeptický. A le
už se to n a u č il. " Nesmírné soustředění moci,
spo jen í funkce generá ln ího tajemníka a posta­
ven í šé fa státu posíleného novou ústavou
je však s te jn ě svůdné jako h ro zivé . Dejme
tomu, že tomuto pokušení Gorbačov nepodlehne.
Nepodlehne mu však někdo jin ý?

Gorbačova je možno obd ivovat, nenávidět,
r o z č ilo v a t se nad ním. Osud jeho ú s i l í však

.může být s t ě ž í komukoli lh os te jn ý . Ve světě
konkrétní p o l i t ik y konce dvacátého s t o le t í
o v l iv n í rozhodujícím způsobem ž iv o t několika
gen erac í. U vo lň u jíc í se p rostor je a le třeba
n ap ln it vlastn ím obsahem. Chcemoli ovš^m
a mároe-li na to .

J i ř í D ienstbi^r

LEDEN 1989 STRANA 13

Palestina - kde a proč ?
^ vu i ku . pozornosti svatových sdé-
j.a .w-í-.-Ii prc,stíudků vyh lásila Pa-.
• oi.l iiifaku i»«roUn£ rada p ř i svém

v • A lž íru samostatný s tá t
•.*J• »il iiii« n.« úzumích Cuzy a západ-
íi.v» b^oliu Jordánu. J is tou a p r i-

4fi,i . udvCrohodnost celému p ro jek -
.u Jodávají už t i , kdo to to vyh lá-
¿ i i . i u č i n i l i , případně n eu č in ili
- «.a uchůzco t o t i ž ch ybě li zástup­
c i skupin umístěných v S ý r i i . Vz-
iiiuďon , k nutnosti syrského sou-
lilušu s jakýukoli významuplným
pohybem v té to o b la s t i a výrazné
uniwozité mezi Arafatera a Asádem
není tak h la s itě proklamovaná vše -
arabská podpora nového státu vů-
oec zaručuna. A lt i t i , k te ř í se
•iču:JCiii 1 i a h lati./. l i , s t o j i čas­
to na odlišných stan -z is c ích .

Ač se ve vyhlášsr.í mluví o rezo­
lucích č í s l a <138 přizn ává jí-
cípji. r,Iz ra e li ^právoj.na- <$*is;bpňci, .
noylifil . krátco g%tb s-ly^ffc G.
Habbáš, vůdce frakce u ž ív a jíc í
teroru (LFOP), že ty to rezoluce
i nadále neuznává. I kdyby neza­
stupoval názor většinový, má v
rukou zbraně, neváhá jich použít,
u jo proto nebezpečný. Podobně
se celkem nedávno vy já d ř il p o l i t ic ­
ký zástupce OOP F. Kaddúml v in ter­
view pro časopis Newsweek. Řekl,
že samostatnost vyhlášená na kte­
rémkoli místě Palestiny bude jen
počátkem boje o j e j í zbytek. Uči­
n il tak v době, . kdy Arafat
j i ž po delSÍ dobu je z d il po světě
s olivovou ra to le s t í. Ostatně pře*
všechny náznaky nebyla ani nyní
odvolána tzv . palestinská charta,
která jednoznačně požaduje l ik v i ­
daci Izrae le jako státu.

Arménský
Snad poprvé byl s y ft s takovou
otevřenosti-, informován o přírodní
katastrofč v Sovětském svazu. Kdyí^
v říjnu 1946 postih lo zemětřesení
Turkaénii, zahynulo v troskách
Ašcliubúdu sto deset t i s íc l id í .
Tehdejšímu sovětskému vedení se
¡■odařilo tuto tragéd ii před světem
..ta j i t . Zřejmě se domnívalo, že
-právy o neštěstí by _ poškodily,
jobré jméno země, od níž se očeká­
valy pouze úspěchy. V tom se dnes
p o u li l i . P restiž SSSR j is t é neutrpí
t i* , . že s i přestane hrát na to,
co není.

Sovětská te lev izo ukázala vlak,
který yezl do Arménie pomoc. Na
území ázerbájdžánu v něm byla vy­
mlácena okna a na vagónech namalo­
vány nápisyt Pozdravíjajem s bědojI
Podle téže te le v iz e 6e někteří
muslimští fanatikové nechávají
•lyftets Dobře jim tak, neznabohům,
je to tres t božíl V tomto ohledu
je sovětská te le v iz e nemilosrdná.
A nejen v tom.

Michali Gorbačov s t rá v il v minu­
lém roce mnoho času na cestách,
a le Zakavkazí se vyhýbal. Přivedlo
ho sem až zemětřesení. Pobyl zde
krátce, a le stopa, kterou zde zane­
chal, hned fak asi nevymizí z vědo­
mí tohoto národa stiženého neštěs-

Ve snaze u čin it své stanovisko
věrohodnějším se PNR p ř ih lá s ila
k původní rezo luci OSN o rozděle­
ní britského mandátního území Pa­
lestin y z roku 1947, a to celkem
bez uzardění, by£ to bylo tehdej-.
š í arabské odmítnuti rezoluce (Ž i­
dé j i p ř i j a l i) , které spolu se
snahou o fyzickou lik v id ac i židov­
ského osíd len í vyvola lo první iz ra -
elsko-arabskou válku roku 1948.
Bylo to v první řadě ú s i l í o v y t­
voření obranyschopného celku, když
jakékoli možnosti vyjednaného smíru
padly, které vedlo v té době ž i ­
dovské osadníky do protiútoku,
končícího zabráním části území
určeného pro Araby. Zdůrazňuji
čá s ti, nebot zbytek p o h lt ily okolní
arabské země, obzvláště Jordánsko
č i lépe řečeno jediná schopná arab­
ská vojenská jednotka poválečného
období - Arabská lo g ic * ?.pobýváj'í^ .
c^ . na území Jor.dánska. I když ̂nás­
ledných č ty ř ic e t le t odmítání poně-'
kud promarnilo p o lit ick ý kapitál
obsažený v původní rezo lu ci, p ř i-
pusCme, že to PNR myslí so smíře­
ním nyní vážné, a podívejme se
na území, kde se má dotyčný stát
rozkládat.

Obě části le ž í zhruba č ty ř ice t
až padesát kilometrů od sebe a
s ohledem na to , že Iz ra e l by roz­
hodné v nejb lížším období nepři­
pu stil ani úvahu o nějakém spojo­
vacím koridoru, musíme se na ně
d ívat odděleně. Pásmo Cazy je při
vysoké hustotě obyvatelstva a zeraě-
dělkém potenciálu ekonomicky zce­
la nesoběstačné. Kdyby jeho obyva­
te lé p ř iš l i po oddělení o možnost
pracovat v Iz r a e l i - je nutno p řtz-

otazník
tím. Zle se ob oř il na ty , k teří
s i mu d o v o li l i připomenout, ' že;
otázka Náhorního Karabachu je stále"
ž ivá . Jako by ten moudrý, rozšafný
hospodář najednou vypadl ze hry.
Mluvil o lumpech a darebácích,
k teř í se p ř iž iv u jl na dělnické
tř ld é , roln ictvu a in te lig en c i,
o politických dobrodruzích, k teří
zastrašu jí l id . Selhaly mu nervy?
A jak vy svě t lí s ta tis ícová protest­
ní shromáždění v Jcrevanu a jiných
městech? Ani n e js iln ě jš í slova
nemohou zakrýt fa k t , , že národnost­
ní otázka v Sovětském svazu není
zdaleka vyřešena.

Divákům te le v iz e se nabídlo srov­
nání mezi vystoupením M. Gorbačova
a klidným,' leckdy hodně kritickým
postojem předsedy vlády N. Ryžkova,
který celých deset dni ř íd i l na
místě záchranné práce. 'Jednal bez
nervozity, i když na to měl právo
V chaosu, který zde první dny v lá ­
d l, Byl na úrovni. Gorbačov ••
zde ukázal v nedbalkách a určitě
nemá sám z té to návštévy dobrý
pocit. V každém případě by bylo
z lé , kdyby demokratizaci docházel
dech a bylo nutné so uchylovat
ke starým prostředkům vládnutí.

Miroslav F il ip

nnt, že z trá ta by nebyla tak v e l i ­
ká, protože iz r a e lš t í podnikatelé
je j ic h situace notně zneužívají
- , museli by se vydat za" prací
do Egypta, a to v takové míře,
že by možná brzy došlo k organické­
mu, a tím i politickému spojení.

Západní břeh je z hospodářské­
ho hlediska daleko životaschopněj­
š í . „ R e a lis t ič tě jš í složky Iz ra e l­
ského po litického spektra, které
jako jediné p řipou ště jí řešení
s jis tou formou autonomie - pra­
v ice chce území naopak anektovat
- , t r v a j í především na jeho
d cm ilita r iza c i. Vhodně umístěné
dělostřelecké baterie'; o jiných
zbraních nemluvě, by t o t iž odtud
mohly roztrhnout Iz ra e l doslova
na dvě poloviny. . Pro da lš í svůj
požadavek, t o t iž aby toto území
bylo p ř i j is t é míře autonomie nějak
papojégó na- Jbrdánskó,'‘ a\á Izrae l

jilavn^ * fustÓr i z u jíc í
<jb roku Í 9 2 5 býly obě země sobčTístf
většího martdátníKo* území1.' Pa)ř*^ho
však Britové r o z d ě l i l i ná dvě čáotl
a té , na n íž se dnes rozkládá Jor­
dánsko, da li autonomii. Přímoř­
ská část území,- ‘ dnešní Iz ra e l,
byla v e lic e řídce osídlena a te ­
prve od le t dvacátých s přílivem
židovských in ves tic a vznikem naf­
tařského průmyslu se začalo v íc
arabských obyvatel stěhovat z vn it­
rozemí směrem k moři. Z těchto
dvou faktů Iz ra e l vyvozuje,' že
p a les tin š tí a jordánští Arabové
jsou víceméně etnicky jednotní
a vnucování samostatného palestin ­
ského útvaru je jen politikum za­
měřené p ro ti Iz ra e li '. Za j is t ý
důkaz lze považovat to , že až do
izraelské okupace západního břehu
se o podobném státu reálně neuvažo­
va lo . Zdá se, že někteří obyvatelé
tohoto úžení by možná da li přednost
vládě místní arabské, ale umírněné
reprezentace před radikály z vedení
OOP. Takové názory však bývají
tvrdě postihovány, a tak je možno

: ř í c i ; že t o l ik propagovaná jednota
podpory OOP není zcela dobřóvolná-j

Abu Musa, vůdce odštěpenecké pro-
ayrské frakce. Neuznává Arafatovu
autoritu , bojuje p ro t i jeho jednot­
kám . a k r it izu je jeho poslední' mí-
rové návrhy._____ .

Zahraniční ťeakce na nový stát
zhruba odpovídala p o lit ic e té č i
oné země. Někde byla palestinská
zastoupení hbitě povýšena na vys­
lanectv í, jinde se om ezili na to ,
ie ře k li 1 byl učiněn poz itivn í
krok, musejí p ř i j í t d a lš í. Prohlá­
šení palestinského atátu mělo te ­
dy podle mého názoru hlavně fun­
kci proklamativní. Je to nová ne-
gociační pozice. JC .tomu, aby byla
míněna zcela vážně, j í přece jen
něco chybí.

B řetis lav Chudý

sránu u LEDEN 1989

Změnil se Walesa nebo oni ?
V Polsku se o kulatém stolu před­
stavitelů vlády a opozice zatím
stále jen mluvi, ale přesto se tam
v posledních dvou měsiclch mnoho
změnilo.. Třeba postoj úřadů k
předáku Solidarity Walsoví. Ze
"soukromé osoby", zs niž ho po
léta oznučovui vládni mluvčí Jerzy
Urban, se najednou stal v očích
moci uznávaným vůdcem oficiálně
stále ještě zakázaného hnuti, váže­
ným partnerem pro jednáni. Slova
chvály na Wal^sovu adresu zo
strany, oficiálních činitelů (- dneš-
ni Walijsa je jiný než ten z let
1980 až 1981, dal se slyšet premi­
ér Kakowski, - podepsal bych
všechno, co Wal<;sa prohlásil za
své nedávné návštěvy ve Francii,
řekl zase na tiskové konferenci
J. Urbun) - znějí ušim Poláků
(a nejen Jim) poněkud neobvykle
a vyvolávají u nich nejrůznějšt
otázky, z nichž ta nejčastější je
v titulku-.

Dnešní Wohjsa je samozřejmě
jiný než Walcsa let 1980 až 1981.
Mé za sebou internaci po vyhlášeni
výjimečného stavu a dlouhá léta
velmi nesnadné ilegální činnosti
v čele masového opozičního hnutí.
To vše ho nutné muselo pozname­
nat. Spiše než o změně lze však
hovořit o lidském a politickém
zráni, nebof Jádro jeho názorů
z té doby se nezměnilo. Je to
přesvědčení, že opravdové ná­
pravě a ozdravení poměrů v Polsku
může dojít Jen po uznáni odborové
a politické plurality. Tuto myšlenku
rozvíjel ostatně před milióny pol­
ských a tisíci českých diváků
při televizní debatě s představite­
lem oficiálních odborů Miodowiczem
30. listopadu. Všichni se shodují
v tom, že to byl opravdový Vialq-
sův como-back do oficiálního poli­
tického života v roli uznávaného
partnera moci. Mezinárodně potvr­
dil jeho postavení svým pozváním
francouzský prezident Mitterrand.

Jestliže se tedy zásadně nezměnil
Walcsa, musela se změnit druhá
strana. Nemyslíme si, že by sl
úřady chtěly přisvojit Walesu s

cílem zdiskreditovat ho, vrazit
kliň mezi něho a jeho stoupence
v závodech. Na to je situace v
dnešním Polsku příliš vážná a
protivník už ukázal svou úroveň.
Nezapomínejme, že stále Ještě hrozí
možnost živelného výbuchu a úřady
by mohly mít najednou před sebou
mnohem radikálnější oponenty,
kteří by s nimi třeba už vůbec

.nechtěli jednat. Po návštěvě M.
Thatcherové také oficiální místa
konečně pochopila, že větší hospo­
dářské pomoci ze Západu musí
předcházet dohoda s opozici.

Tato hra má samozřejmě i jisté
politické riziko pro Walesu. Je
sl však těchto úskalí vědom a
zatím se jim úspěšně vyhýbá. Umí
jako málokdo spojovat neústupnost
v základních otázkách s taktickou
pružností. V pozadí Jeho strategie
je přesvědčení, že současná vnitřní
a vnější situace Polska je příhodná
pro historický kompromis mezi
mocí a opozicí, který by bez zby­
tečné velkých obětí otevřel cestu
k pluralistickému a demokratickému
systému, opřenému o ekonomiku
se státním, družstevním a soukro­
mým sektorem. Kompromis mé Pol­
sko ušetřit nové konfrontace v
době, kdy je třeba vynaložit všech­
nu národní energii na zmenšení
civilizačního zaostávání za ostatním
světem.

To ovšem neznamená, že se opo­
zice zříká vlastní aktivní politiky,
že čeká se založenýma rukama
na to, co jí moc bude ochotna
poskytnout. Už od září, kdy byly
na Wal^sovu výzvu ukončeny stáv­
ky po příslibu úřadů uspořádat
kulatý stůl 8 představiteli opozice,
začala Solidarita vycházet z ilegali­
ty a veřejné (i když ne oficiálně)
se ustavila ve všech větších závo­
dech, institucích a na školách.
Tento vývoj pokračoval i potom,
co Rakowského vláda zmařila "kula­
tý stůl" v původním termínu, tedy

čtyřicetiletý ekonom Mlklos Németh
nedávno nahradil vedoucího před­
stavitele MSDS Karolyho Orosze
ve funkci maďarského ministerské­
ho předsedy. Před několika týdny
se sešel 8 dopisovatelem Newswee-
ku Michaelem Meyerem a hovořil
s ním o budoucích reformách ve
své zemi. Uveřejňujeme z inter­
view několik nejzajímavéjšich vý ­
ňatků:

Je Stě před Šesti mě p íc i ee v
Madarsku o systému několika etran
téměř nemluvilo. Nyní je to zále­
ž ito s t denně ee o b je vu jíc í na t i ­
tu ln ích stranách. Je Madarsko na
takovou demokracii připraveno?

Systém několika stran může být
zajisté slučitelný se socialismem,
zejména v kontextu naší nové ústa­
v y . Vznik nových zájmových sku­
pin během posledních šesti měsíců
je velice významný a tento trend
je nezvratný. Je však nemožné
vytvořit skutečnou demokracii
přes noc. Pro tuto- chvíli budeme
pracovat v rámci jedné strany.

v říjnu. V polovině prosince učini­
la pak polská opozice významný
krok ve směru organizačního sjed­
nocení a koordinace své činnosti.
Z iniciativy L. Walesy byl ustaven
celopolský občanský výbor. Ustavu­
jícího zasedání v kostele v žitné
ulici v centru Varšavy se zúčast­
nilo na dvě stě osob, včetně vě­
hlasných osobností polské kultury
a vědy. Nový orgán se bude schá­
zet nejméně jednou za čtvrt roku.
Jeho členové se rozdělili do patná­
cti komisí, které někteří novináři
nazvali hbité po britském vzoru
stínovým kabinetem. To je samoz­
řejmé nadsázka, ale nelze popřít,
že komise mají být místem, kde
budou vypracovávány rozbory
jednotlivých oblasti života, a ty
pak mají sloužit jako podklady
pro politické návrhy opozice.- V
čele komise pro otázky kultury
a společenské komunikace je reži­
sér A . Wajda, komisi politických
reforem vede historik profesor
B. Oercmek, komisi pro společen­
ské organizace a sdružení někdejší
rektor varšavské univerzity prof.
K. Szaniawski.

Dva dnv po ustavení výboru
se sešel UV PSDS. Jeho zasedání
znovu ilustrovalo, jak bolestně
se vládnoucí strana přizpůsobuje
situaci, kdy už nelze vládnout
starými metodami. Definitivní slovo
o kulatém stolu stále ještě nebylo
vyřčeno. Konzervativní křídlo
se nechce zřeknout monopolu na
moc a diskuse se Solidaritou Jo
pro ně nepředstavitelná. Pro re­
formátora Closka hlasovalo z 221
členů CV jen 143, více než třetina
byla proti němu. To však nemění
nic na skutečnosti, že změnami
ve vedení byli konzervativci osla-*
beni a reformátoři posíleni. I tak
má však pravdu Walqsa, když
říká, že Polsko Jde cestou reforem,
ale pěšky, zatímco svět jede autem.

František Horský

Kdybychom se snažili o příliš rych­
lou změnu, následky by mohly
být katastrofální.

Kvůli možným nepokojům?
Ano, většina lidí chce spíš evo­

luční než revoluční změnu. Dokon­
ce i vedoucí "alternativních hnuti"
ml říkají, že nechtějí anarchii.
Ale doba, kdy strana dávala pří­
kazy a měla na všechno odpověď,
je u konce.

Madarský m in ietr spravedlnosti
říká , ze upřednostňuje parlament­
n í demokracii západního typu. A
co vy?

To by mohl být výsledek. Zále­
ží na nové ústavě a na požadav­
cích společnosti. Vzhledem k ma­
ďarské historii potřebujeme defini­
tivně zkoncipovat lidská práva.
Mám na mysli svobodu tisku, svo­
bodu projevu, vyznání a svobodu
podnikáni.

Hovoříte o dialogu a sd ílen í
moci, ale parlament ee schází jen
osm dni v roce. Jef to skutečná
p o lit ick á participace?

M í KLOS N É M E TH :

LEDEN 1989 STRANA 15

J E D Y J E N P R O C H U D É

«->0 ritojMMI

- ■ x a »
• % T K í í y ^ S r s ¿ >

—I X *o hr rit IW H to. r ̂ rr^iwj

••Sí* W ’* tetara jAümAU*• -v ,*n «OoTu-.tp ;•• • . . . f.f • A*
' Indian '.■■ ~r*'U

• I' m r r r & x . J - O n o u . .■i.-. rfl- : O

Dlouhá c«9ta lodi Khian Sea s jedovatým
nákladem po karibské ob lasti a světových
oceánech.

Hgerijský rolník Sundat/ Hana,
jehož pole ee rozkládají V samé
blízkosti přístavu Koko, němči
loni v létě veselou náladu. Orodu
poěkodilo euoho a výkupní ceny
byly zase n iiS Í. Kdyi se u něho
ob jevil italský obchodník $ nabíd­
kou, Se ei za poplatek sto dolarů
měsíčně udělá z jeho p o lí skládku,
byl radosti bez eebe. Vůbeo se
nezajímal o to, co je v těch osmi
tis íc ích plechových sudeoh. Ale
pak přiSly opožděné deětě, sudy
tekly a sousední pozemky byly náhle
zaplaveny jedovatými bifenyly.
Nigerijské úřady z j is t i ly , Se po­
dobných odpadů je v zemi uS přes
čtyH tis íce tun. Zareagovaly rych­
le . 60 "skladníků" bylo zatčeno
a nigerijeký prezident Ibrahim
Babangida prohlásil: "Žádná a fr ic ­
ká země nemá právo ohroSovat budou­
cnost příětích generaci afrických
dětí bez vhledu na výěi finanční
odměny."

To uS se o věc začala zajímat
Organizace africké jednoty, která
doporučila členským zemím zakázat
podobné praktiky. A tak Guinea-Bie-
sau 8 těikým srdcem zruěila kont­
rakt 8 americkým podnikatelem Zef-
fem. Za uložení několika desítek
t ie ío tun jedů (mezi nimi arseniku
a fosgenu) měla dostat v příětích
pěti letech Šest set miliónů dola­
rů. Je to pětatřicetinásobek roč-s
ního příjmu z exportu této chudé
africké země. Dvojnásobek osikového

zahraničního dluhu. Lákadlo převe^
liké, ale odpovědnost vůči vlastní­
mu lidu nakonec zv ítězila .

Tyto africké případy měly ohlas
i v Evropě. Vzbouřené veřejné míně­
ni v Turecku donutilo jednu místní
cementárnu, aby zruěila dohodu
ee západoněmeckou společnosti Weber
Ltd, která uloSila v Turecku t is íc
pět set tun chemického odpadu.
Byla nucena e i ho odvézt s těikým
srdcem zpět, nebol v Turecku by
zaplatila sedmdesát dolarů za tunu,
zatímco za skládku v NSR - nepro-
dySnou a technicky velmi náročnou
- se účtuje 470 dolarů za tunu.
Proto dávají západoněmečtí podni­
katelé přednost chudým zemím, které
zoufalé potřebuji devizy.

Odpor obyvatelstva i v těch nej-
chudSích zemích světa je vSak tak
silný, ie potencionálních "sklad­
níků" ubývá. A tak po světových
mořích putuje několik "bludných
Holandanů", lodí s jedovatými odpa­
dy, které nikdo nechce. Jedna z
nich se jmenuje Khian Sea a vyplula
z Filadelfie 31. srpna 1986. Dodnes
nedorazila do c í le . Druhá nese
jméno Zanoobia, kotvi v Janově,
ale v y lo iit náklad nesmí. Jak dlou­
ho bude trvat je jic h poul? Tak
dlouho, dokud vysoká nabídka nepře-
hluěí svědomí. Nebol, jak napsal
ameriaký týdeník Neusveek, "usklad­
ňováni jedů v chudých zemích je
zpravidla naprosto legální".

Madárský kolega
V listopadu 1988 se do rukou čtená­
řů dostalo první č ís lo nezávislého
čtrnáctideníku« který nose jméno
HITEL. MySlenka nezávislého časopi­
su se v Ha3ar9ku zrodila koncem
sedmdesátých let# kdy s i Kádárův
režim nevěděl rady s politickými
a hospodářskými problémy. Dnes
chce H itel poskytnout prostor pro
konfrontaci názorů a předkládat
a lternativní řeSení nejpalčivějSích
otázek současnosti - hospodářství,
národnostního problému, demografie
i národního sebevědomí.

Ke dni vydání prvního č ís la měl
H itel 5est t is íc předplatitelů.
Vychází zatím v nákladu dvacet
t is íc výtisků, ale to není poslední
slovo, část peněz půjčila banka,
něco pokrylo čtenářské předplatné,
inzorce a dobrovolné dary. časopis
nedostává dotace od státu. Proto
může být po liticky zcela nezávislý.
Dohodnutý statut zajiěEuje, Se
stát nebude na žádné úrovni do
vydáváni lis tu zasahovat. Linie
Hitelu je výhradní zá lež itos tí
redakce. Státní moc může zasáhnout
jen v tom případě, kdy je poruften
zákon.

H itel je l i s t pro politiku a
umění. Jeho zakladatelé mají za
to, že morální a po litický v liv
roku 1956 je třeba přehodnotit.
Existence více politických stran
je podle je jich názoru pro demokra­
tiza c i společnosti naprpsto nevy­
hnutelná. Jistou ro li- • bude při
určování lin ie lis tu hrát nově
utvořené Demokratické fórum, jehož
vůdčí osobnosti jsou členy redakce.
H ite l s i vSak chce zachovat nezá­
v is lo s t i ve vztahu k tomuto sdru­
ženi.

Hlavni náplni lis tu jsou zatím
reportážo a rozhovory sociografic-
kého charakteru. Chce uvádět i
d íla krásné litera tu ry . Oživení
literatu ry a prostor pro f i lo z o f ic ­
kou diskusi jsou podle Hitelu na­
prosto nezbytnou podmínkou zlepšení
politického mySlení l id i , kteří
aktivně u s ilu jí o pozitivn í ■»měnv
maďarské společnosti.

Reforma je nezbytná
Chtěli bychom, aby se parlament

achásel častěji, ale nejsme připra­
veni na přechod k vládnoucímu
parlamentu.

Jakým způsobem dojdou slySeni
t i , kdo jsou politicky nezávislí?
Přijmete do vlády více nečlenů
strany?

Různé hlasy docházejí slyěení
různými způsoby,’ včetně tisku.
Hovoříme s těmito nezávislými sku­
pinami. Co se týčo dosazování
nečlenů strany do vládních pozic,
to je jedna z našich největších
ambici. Dokážu si představit, ie
během dvou let nastane situace,
kdy předsedou vlády nebude nez­
bytně člen politbyra.

Znamenal by Gorbačovův neúspěch,
dejme tomu v baltických etátech,
zpomaleni reforem v Madarsku?

Nevidím žádnou souvislost mezi
potendánlm zpomalením perestroj-
ky a zpomalením maďarských refo­
rem. Během dvou nebo tři let
budou všechny tyto změny zakot­
veny y mačtarské ústavě. Stanou

se nezvratnými.
Očekáváte stažení sovětských

vojsk z Madarska?
Při několika různých příležitos­

tech jsme sovětským vůdcům oz­
námili, ie máme zájem na tom,
aby k tomu došlo *k nejbližšimu
možnému datu. Samozřejmě tu však
Jsou mezinárodni skutečnosti, kte­
ré je třeba brát v úvahu, nejen
v rámci Varšavské smlouvy, ale
i v rámci NATO.

Vaěe ekonomická přestavba může
připravit sto t is íc l id i o práci.
Jak dlouho bude trvat, než Madar-
sko začne z tohoto rozvratu těž it?

Máme před sebou několik velmi
těžkých a bolestivých let. Pro
stabilizaci hospodářství Je třeba
dvou, tři, možná i čtyř let. Dou­
fám, že oběti budou vyrovnány
politickými zisky. Rovněž se dom­
nívám, že povzbudíme soukromé
podnikatele. Musíme nejprve více
posílit ty, kteří jsou již silni,
aby pomohli těm, kdo zaostávají.

Myslíte e i, že ekonomické sjed­

noceni západní Evropy v roar jflflu
Madarsku pomůže, naho ho poškodí?

S EHS jsme uzavřeli vcelku dob­
ré dohody, ale máme starosti.
Pokud se naše hospodářství rye
le nezlepši, ncz’cpši se ani naše
konkurenční schopnost a budeme
dále zaostávat. Z toho důvodu
doufáme, ie budeme zahrnuti do
hospodářských rozvojových prog­
ramů evropských společenst vl.
Rovněž se snažíme o vlče společ­
ných podniků a více investic r.
vnějšku.

Pokud uspějete, jak bud* r>.
sko vypadat za pět let?

Doufám, že to bude tržně orien­
tovaná ekonomika oceňujíc! Indivi­
duální výkon, místo, kde lidé
budou mit víc sebedůvěry a vlc
důvěry v budoucnost. Politické
příští nemohu předvídat kromě
toho, že budeme mit novou ústavu.
Pokud neuspěji a budu požádán,
abych odstoupil vzhledem k protes­
tům ČI napětí, opustím úřad bez
váháni.

STRANA 16 KULTU Pv A LEDEN IS89

Topol na jevišti - po dvaceti letech
Nápad inacěnótorů Topolová Konce
masopustu v Západočeském divadle
v ChebU poeta vit na jevišti velkou
a vysokou Jen • hrubé tesařsky
sroubenou kostru něčeho meri
vesnickém stavením a patrovým
panským, domem nebo obočním úřa­
dem Jako Jakési univerzálně použi­
telné dějiště hry, se na první
pohled nezdál ani šiastný, ani
vyvedený. Prázdná geometrie z
trámů a přimontovanými dvoukříd­
lými vraty vzadu a vrátky z boku.
s několika kuey^ nábytku po kou­
tech, zrcadlo, gramofon, krejčov­
ská panna, ošklivý lustr, stůl,
šicí atroj - všechno na Jedné hro­
madě: holičské oficína, Královo
stavení, kout pro lejstra, kout
pro švadlenu. Trochu silécké dře­
věné monstrum v příšeří pohaslého
jeviště před začátkem představeni
- holá stavebnice-civící do hlediště.

Ke všemu -transparentní. Sotva
se začne odvíjet příběh jednoho
dne a Jedné noci v pomyslném
reálu, konstrukci' vymezeného pro­
storu, přestávají platit pomyslné
zdi. Postavy- kusu rozehróvají
drama zatvrzelého sedláka Krále,
odmítajícího v letech združstevňo­
váni vstoupit do družstva, drama
vesnice padesátých let, lámané
v kostoch a přijímající půl 8 nadějí,
půl s nedůvěrou nové pořádky,
drama lásky v čase roztínánl duši
a cejchování lidí - a do toho všeho
se dere prázdnem zdí třeštící ma-
sopust. Maškarý sehraji Královi
zlý žert, místo masopustu pohřbí­
vají alavno8tné a pltvomě "posled­
ního pána lánů". Prosfáčck boží
naběhne srdcem na. Husarovu šavli.
A nevinného vraha bude soudit
obec, sněm vesnice, proti vůli
tajemníka moci.

Odpudivá konstrukce na jevišti
přestala vadit a nabyla smyslu.
Stával se z ní postupně skelet
budovy škaredých a tragických
dějin vanoucích tou kostrou bez
zábran jako zlý průvan. A syn­
chronní uspořádání scény mísící
v jednu asambláž odvěký řád Krá­
lova domu s kýčem venkovského
salónu pražské měšfky, obojaký
svět holičské oficíny se eymbolic-

Josef Topol

kým etaropanenstvim krejčovské
panny a secesní singrovky, to
všechno bylo, jak se ukázalo,
přece jen velice možné uspořádáni
pro inscenaci hry i pro jiné výz­
namy. Vbíré do sebe od premiéry
vprostřed šedesátých let do dneška
další vrstvení dčjin a proměny
času i věci mimo hru na divadle:
násilně přerušenou historii Konce
masopustu na českém Jevišti a
násilné umlčení jejího autora Josefa
Topola na vražednou dobu dvace­
ti let t osud dušené české kultury
snášející bez odporu, v poníženi
a bez hrdosti dvacet let ohlávku
normalizace; a nejčerstvčji i ostud­
nou historii zakazování a povolo­
vání návratu Josefa Topola na
české jeviště.

Nelze, pravda, nechápat, ty ollr-
římí rozpaky: jak být, co dělat?
Povolit či nepovolit toho Topola,
který podepsal Chartu, a je při­
tom, marná sláva, český dramatik
8větového formátu? Jak být, .kam,
skočit, dnes, v: - .téhle prekémí.-
době, kdy ae všude možně něco
velikého děje." kdy se éó ■ chvíli
něco dere z kukly, jako v těch
Čapcích, proboha, už taky defini­
tivně povolených a všude možné
rozbujelých, a kdy to praská ve
švech nejen v bezpečné dalekém
světě zlého imperialismu, ale i
v nebezpečně blízkých spojenec­
kých zemích?

A tak ee tu povolovalo, tu zase
vzápětí znovu zakazovalo, až se
nakonec přece jen povolilo v rámci
řízené demokratizace. Pro jistotu
ee demokratizace nevztáhne na

Palachova cena
M ezinárodní výbor pro podporu Charty 77 vypsa l j i ž podesáté
cenu k u ctěn í památky Jana Palacha. Tato cena se udělu je
za z v lá š t v y n ik a j íc í d í lo nebo společensky významnou činnost
v o b la s t i l i t e r á r n í , umělecké, vědecké, v zd ě lá v a c í, ed ičn í
a hum anitární. Za rok 1988 j i d os ta la česká sp isovate lka
Eva Kantůřková. Ve zdůvodnění se m j. p ra v í, že je autorkou
řady románů, novel a ese jů , z n ichž vě tš in a vyš la v samizdatu
nebo v e x ilo v ý c h n ak lad a te ls tv ích • (P ozů s ta los t pana Ábela,
Černá hvězda. Pán věže . S eš ly jsme ae v t é to kn ize , Mé p ř í t e l ­
kyně v domě sitmtku, č lověk v závěsu) , j e j í ' posledn í p rac í
je romándvá stu d ie Jan Hus. D ílo Evy Kantůrkové je na indexu
j i ž téměř dvacet l e t , za účast v n ezáv is lých občanských in i ­
c ia t iv á c h by la vězněna a mnohokrát zadržována v p o l ic e jn í
vazbě. Cena Jana Palacha j í by la udělena 17. ledna 1989 v
P a ř íž i .

- r -

další dramatlky-zavílcc, Havla,
Uhdcho, Pavlíčka, Klímu, pro
jistotu se přeskočí tH dnlftí hry,
které Topol napsal za dvacet let
klatby, a povolí se Konec maso-
pustu, Hra koneckonců historická:
je stará, z časů dávno definitivně
zhodnocených, a hlavně nebude
kousat.

Ale chyba! Kouše! Jak to Jenom
ten Topol trefil už před dvaceti
lety, když napsal monumentální
drama o tragédii člověka 8 láskou
k vlastnímu poli, k rodné hlíně,
k rodné vesnici, k selské práci
Jako k dílu generací posvěcenému
potem předků a pokorou před
Bohem a smrtelností člověka? Jak
to jenom mohl už tenkrát trefit,
když se to u nás dovídáme, jo
to teprve rok, dva roky, jako
bratrskou instruktáž z Moskvy?

Představitel sedláka Krále v
chebské inscenaci stoji jednu chvíli
opřen o vrata svého stavení, zády

v ;k obecenstvu 8 rozpálenýma ruka-
■f̂ ma a těžce svěšenou hlavou, ne-
*hybněy ;iako přibitý:'- na> křiž svého

údělu.
Moftknry v důmyslně režírované

choreografii groteskně tančí nepře­
tržitost prvotních mýtů a zároveň
se hřozivé a pítvornč sunou, pře­
lévají, vzdouvají, ječí, mečí, zaří­
kávají a křepčí jako sama noatvůr-
noet zabíjejících oktrojovaných
dčjin. Topolová hra neztratila
ani špetku ze své aktuálnosti.
Její elova mají dál bósnlvost 1 hrůzu
svých odvékých prvotních významů,
a představení se nakonec stává
mnohovýznamným topolovakým
podobenstvím o vltčznó lásce.

Hlediště nic netušící z prehisto­
rie hry ani autora po posledních
slovech představení chvíli mlčelo
ohromením a potom bouřlivě a užas­
le tleskalo: uvidělo velké umění
současného dvacet let tajeného
českého dramatika.

Chebské představení mčlo sílu
pravdy, poezii 1 vnitřní krásu.
Ne všichni herci hráli stejně dob­
ře, nle každý ze sebe vydal co
mél sily, umční a talentu. Předsta­
vení v dramaturgii Mariina Urbana
režíroval velkoryse, po svém a
promyšleně Knrol Skládán, aréna
a kostýmy, 2 řejmě včetně sugratlv-
ních masek, Josef Zubák, choreo­
grafie Jon Hartman j. h.. hudba
Václav Hálok. Hráli: Kamil Pra­
chař, Pavel Marek, Romana Kvnpl-
liková, Miloslav Uhlíř, Walter SM -
ner, Zdena Przebindová, Libuše
Teubnerová, David Brada, Marek
šmidl, Miroalav Vrba, JIH fták,
Michal Przcblnda, Robert Ouřcd-
nlk, Antonín Kaška, JIH Ovečka,
Kateřina Pokorná, Jarmila Slmčlkn-
vé,. Václav Tyti, Luděk Peroutka.
Monika Burdichová, Jana Mcliehno-
vá, Lenka Krcjčíková.

Divadlo mčlo odvohu stát za
volbou Konce masopustu 1 v bezna­
dějných chvílích .povolovacího mar­
tyria.

V noci po představení v Chebu
mžilo. Na, prázdném náměstí plném
dějin stála černá náborová tabule
a nápisem JOSEF TOPOL KONEC
MASOPUSTU. Taková podivná
a neuvčHtclná historická zpráva
v těchto končinách.

Sergej-Maehonln

1589 STRANA 17

Od ohvile, kdy jsem se dozvěděl o jeho smrti, jsem
ho v davu na u lic i několikrát uviděl v někom jiném.
Zahlédl jsem jeho nezaměnitelnou, lehce nachýlenou
postavu se stříbrnou hlavou a o nevinnýma očima kněze
a vzápětí jsem e i s bodnutím u srdce uvědomil, že
to nemůže být on. Osud velké osobnosti českého filmu
a divadla, zosobňující pohnutou h is to rii naši kultury
uplynulého č tv rts to le t í, se to tiž zoufale předčasně
uzavřel. Nedožil se ani svých sedmapadesátých naroze­
n in ...

N lu v i-li se často a právem o kulturní diskontinuitě,
‘.■.působené normalizaci, tenhle Bohem nadaný umělec
jakoby svou vytrvalou prací dokazoval opak: skrytou
a nenápadnou kontinuitu, nezničitelnou žádnými čistka­
mi ani změnami ideolog ii. Byl jedním z duchů "nové
vlny" a jeho starší d íla odolávají náporu času a mód
svým laskavěpoetickým zobrazováním lidské s lož itos ti
a pokorným meditováním nad světem, v němž se smutným
úsměvem zdůrazňoval nutnost tolerance. P la tí to o
jeho pozoruhodných dokumentech, o celovečerním debutu
Každý Jen odvahu, o jimavé prostředni povídce z Peržt-
¿ek na dně. o Návratu ztraceného syna i o nelancholic-
w grotesce Farářův konec, abychom jmenovali aspoň
nefdůležitějši filmy. Jako několik kolegů z řad čes­
kých režisérů, i on se paradoxně stal autorem díla,
které sice dokončil, oficiá lně však nikdy nevzniklo:
film Sedmý den, osmá noc to tiž stále lež í uzamčen
v "trezoru" a vidět ho smělo v poslední době pouze
pár zasvěcených. V době nejoetřejšího konsolidačního
kádrování se odmítl "vykoupit" realizaci ideologicky
poplatného scénáře o Janu Zikovi a dlouhá léta neto­
č i l . Do kinematografie se v rá til až loni, nenápadným
snímkem s mrazivě symbolickým názvem Vlastně se »¿g
nestalom který u mnohých filmařů i kritiku vyvolává
rozčarování. Pro mna udak tohle dílko znamená skromný
pokus ohmatat si znovu řemeslo,- kterého^byl nadlouho
zbaven, a snad i snahu připravit s i půdu pro další
práči. Na jaře měl to tiž začít realizovat vlastní
ádaptaci Hrabatový novely P ř íliš hlučná samota. . .

Jakkoli to zní rouhačský, jeho nedobrovolné vyřazení
z kinematografie se stalo počátkem jedné z nej zajíma­
vějších kapitol v dějinách našeho moderního divadla.

Prožitá křivda ho to tiž nezlomila, ale "posunula"
k práci na je v iš t i: nejdřív na oblastech, pak v Praze
a nakonec ¿- v cizině. Výčet jeho inscenaci by byl
sáhodlouhý a žánrově pestrý: od činohry přes Semafor
po operu. $nad žádný z herců ani z dalších Vidi od
filmu č i od■ divadla s i na nčho nikdy nemohl stěžovat.
Autoritu s i to tiž 'vytvářel opačně než většina režisé­
ru: nekonečnou trpě livos tí a tichými slovy a gesty,
kterými jakoby prosil o porozumění své moudrosti a
nápadů. Ze zásady nechodil na vlastní premiéry, i .

Jako divák dodnes s radosti vzpomínám třeba na jeho
představení Profesionální ženy v ústeckém Činoherním
studiu, konkrétně na salvy smíchu během scény ■*zpomale­
né rvačky, v níž jakoby oklikou připomenul svou vášeň
pro film . Velmi živě s i pamatuju i jeho re ž ii dramatu
Po laně přes Niaqaru v Divadle Na zábradlí, které
mi evokovalo jihoamerickou magicko-realistickou prózu
a zároveň mi vyráželo dech svou filozofickou obraz­
nosti. Jiným zážitkem byla jeho inscenace Mášovy Noční
zkoušky v Laterně Magice, především pro morální roz-
j i t ř e n i, které tohle podobenství o reálném socialismu
ve mně vyvolalo. A znovu Divadlo Na zábradlí, tento­
krát jeho představeni Hlučné samoty, které se hraje
dodnes, byt 8 nařízeným úpravami po skandálu při
premiéře, z niž nechvalně proslulý M. M ü lle r 'údajně
demonstrativně odešel. Právě v tomhle divadle začal
loni na podzim zkoušet Dürrenmattovu hru Meteor...

Dosud jsem neuvedl jeho jméno, většina ho však jis tě
uhádla a mě dosud cosi bránilo ho napsat-a smířit
se tak 80 smutným faktem jeho konce. Obvykl)/ pohřeb
se nekonal", rodina e i to tiž nepřála o f ic iá ln í proslovy
ani velkolepé věnce, a nechtěl by je určitě ani on
sám. P ři záduéni mši u Svatého Ignáce znělo zaplněným
kostelem pouze jeho oizokrajhň křestní ómérih RVALO
a tiše se mluvilo o odpuštěni jemu i těm, k teří mu
u b líž i l i . Velký člověk a umělec sice odešel,-v paměti
l id i , které oeobně o v liv n il, v zážitcích diváků jeho
filmů a představení i v bytí čeekó kultury však ž ije
dál. Možná proto jsem EVALDA SCHORMA v pohledních
dnech několikrát potkal, občas s nim vedu.', hovor a
zřejmě se bbjeví i V mých snech.. . O

Mtlan Fořt

STRANA 18 LF.DEN 1989

Rozjímání v čase vánočním a novoročním

O INTOLERANCI
"Vánoce jsou svátky k lid u , nezkoušejte naši
t ř íd u " , p sá va li jsme jako d ě t i každoročně
už někdy od patnáctého prosince na Školn í
tabu le , a kupodivu i srdce těch nejobávaněj­
š ích kantorů se tím d a říva lo obměkčit. P íše
se to dodnes a reakce jsou vesměs s te jn é ,
s te jn ě jako i my vš ich n i po vyp ja tě sh án č li-
vém období předvánočním upadáme o Štědrém
dnu v bezbřehou lidu m iln ost, která pak napl­
ňuje i četná , le č záhy opouštěná dobrá před­
s e v z e t í novoročn í. I mně by se ted ch tě lo
v íc m luvit o dobrotě a lá sce , o to le ra n c i
než o je jím opaku, a le upřímně řečeno, k o lik a
p řík lad y právě těch kladných v la s tn o s t í nás
český ve ře jn ý ž iv o t v roce 1988 ob d a řil?
A to nemusíme hned m luvit o takových p řípa ­
dech, jako b y ly třeba oslavy sed m desátile tí
sam ostatnosti našeho státu - s ta č í k lidn ě
zů stat u obvyklé náplně té to stránky: u l i t e ­
ra tu ry a k r i t ik y .

Rok ex is ten ce má za' sebou Kmen, týdeník
Svazu českých sp isova te lů . V ícek rá t jsme
j e j za tu dobu c i t o v a l i , ne snad p ro to , že
bychom s i jeho č ten í v y tk l i za prvořadý c í l ,
a le p roto , že na jeho obsahu je pro čtenáře
zven čí možno a s i n e jb ezp ros třed n ě ji s led ova t,
co hýbe českým o f ic iá ln ím sp isova te ls tvem .
Ledy pukají a kanály se o t v í r a j í , tak by
se da l popsat dojem, jaký s i lz e u č in it z
jeho obsahu. Lidé vzd á len ě jš í od cen tra a
ž i j í c í často pod tuhou ideo logickou egidou
v š e lija k ý ch m ístních tajemníků a inspektorů
čtou j e j jako zvěstován í nového ducha a s p i­
sovatelského svědomí, sotva se však mohou
vyznat 'v jin o ta jn ých polemikách, k teré se
tu takřka týden co týden vedou a z nichž
i on i podvědomě v y c i tu j í úskočnou snahu v y ř í ­
d i t s i ted rych le účty. V Praze se. občas
dá něco zaslechnout, a le nesvědčí n e jlép e
0 odvaze a o te v řen o s ti těch to d isk u s í, v o la ­
j í c í c h právě po odvaze a o te v ře n o s t i, že
1 s takovými kuloárními informacemi j e to
č te n í jak lu š těn í křížovky? Vezměte s i třeba
s tá ř Václava Duška I první pomoc bývá p os led ­
n í (1988/44), r e a g u jíc í na podivuhodně sebe­
k r it ic k ý článek Petra B ílka Prvn í pomoc (1988
č . 32), a o c itn e te se hned po několika řád­
c ích ve svě tě tajuplných obv in ěn í, náznaků
a nezahojených k ř ivd , k je j ic h ž d e š i f r a c i
by by lo potřeba mnohem v íc pomůcek pod čarou,
než je B ílkovo p roh lášen í, že on žádný Duškův
rukopis n ikdy nered igova l ani n e le k to ro v a l.

A le jde snad právě o to h le , pozvedla by
snad v ě t š í zn a lost s o u v is lo s t í c e lý tenh le
způsob m yšlen í na vyšš í rovinu? Obávám se,
že n ik o l i : n esnášen livost, k terá od sedmdesá­
tých l e t doslova p ro le z la větš inu společno­
s t i , nevyhnula se p řirozeně ani svému přísně
výběrovému zlomečku, svazově organizovanému
s p is o v a te ls tv u . Dokonce o co v íc ty dvě t ř i
stovky l i d í h lása ly navenek svou jednotu ,
o to v ě t š í vzájemné averze mezi nimi p lanu ly .
N ěkdejš í h es lo o s p is o v a te li jako svědomí
národa b y lo o f ic iá ln ě zatraceno a uvrženo
v plameny, ne však zapomenuto. Mnozí s i po
vinárnách rá d i za h rá li na odbojáče č tou c í
zakázaný t is k a ted by se n e jra d ě ji v id ě l i
v r o l i sp is o va te lů , k te ř í celou tu dobu brá­
n i l i ku lturu před těmi nahoře. Kdo p a tř í
nahoru a kdo dolů , r o z l i š u j í možná velm i
přesně sami mezi sebou, bůhví, k o lik pa ter
ta h ie ra rc h ie má, ostatně v tom odkazování
v la s tn ích povinností na ty nahoře nejsou
h orš í než vě tš in a národa, a le jak už to tak
i r o n i í d ě jin bývá, ten národ mezi nimi r o z l i ­

šuje sotva. A tak d ílem zaskočeně a nechápa­
vě, dílem pobaveně s led u je , jak s i to Č eš tí
sp isova te lé n a t í r a j í ve jménu na povel impor­
tované g la s n o s t i.

A le pozor, abychom f i l ip ik u p ro t i in to le -
ranci sami n e z a t í ž i l i je j ím duchem. Což není
patrné uvolnění a tm osféry, jaké bychom je š tě
před rokem možná n eček a li, což alespoň občas
neproskoČÍ jako téma problém opravdu závažný?
Ano, a le přesto s tá le z a rá ž í, jak malicherné
a krátkozraké, h is to r ick ým i trad icem i české
kultury nepoučené jsou reakce i těch , k t e ř í
t o l ik . horu jí pro o tevřen ost a k r it ič n o s t
- právě na k r it ik u . K o lik z nich ro zd rá žd il
např. Josef Chuchma svými novinářskými g lo s a ­
mi v Mladém sv ě tě , g losam i, v nichž se s ic e
•i podle mého názoru, občas m ý lí, k teré však
ani tím rozhodně nepozbýva jí na celkovém
smyslu. František Stavinoha je jiného názoru
a ten také Chuchmovl bodře vzk áza l: "Napiš
za podobných podmínek (t j . p ř i p rác i v dolech
jako kdysi Stavinoha) jednu jedinou knížku,
kterou by T i k r it ik a i č ten á ř i n eom lá tili
0 hlavu, a potom se p ř ih la s se svými názory
na l it e r a tu ru ." (Kmen 1988/47). To je nchO'*
ráznost srovnatelná snad jen s dojemným
za litován ím Lad is lava S ta id la , "že už n ep íš í
recen zen ti, jako by l K are l Čapek, F. X. S a l­
da, V. V. Stech nebo Václav Holzknecht. Ze
současníků by to m ěli být l id é , jako je Bohu­
m il Hrabal, J i ř í Suchý, Josef Suk, a le třeba
1 tady K are l" (rozum ěj: G ott; Gramorevue
1988/12). Opravdu jen málokdy se setkáme
s tak obnaženým nepochopením podstaty a funk­
ce umělecké k r i t ik y , s tak absolu tn í neznalo­
s t í je j íc h tra d ic a osobností i s tak nepo­
krytou p re fe ren c í k r i t ik y jed in é , pochvalné,
před tou opravdu k r i t i z u j í c í a h le d a j íc í
nové obzory.

Jenže ruku na srdce: k o lik i z ná3, k t e ř í
po n í t o l ik voláme, je schopno j i opravdu
nejen t v o ř i t , a le i přijm out? Minulých dvacet
l e t většinu z nás odnaučilo tolerantním u
názorovému sporu, pomalu už nevíme, jak se
vede opravdová polem ika, sm ěřu jíc í k podsta­
tě , o zre jn ftfjíc í problémy, a n ik o li d is k v a l i­
f ik u j í c í p ro tivn ík a nedovolenými chvaty.
Nerovný boj s ideologickým monopolem naučil
sp íše potm ěšilé úskočnosti než přímému pohle­
du do OČÍ a ved l k čím dá l neprodyšnějšímu
opevňování na obou stranách. Ted však je
třeba ty zd i o p u s t it , a znovu přezkoušet
i sebe sama, zda jsme za nimi p ř í l i š nezkame-
n ě l i , zda, žá d a jíc e to le ra n c i od jin ých ,
jsme j i schopni je š t ě sami.

Nechci být Špatným prorokem, a le obávám
se už ted , že se v tomto ohledu dožijem e
nejednoho zklamání, budeme-li m ěřit metrem
opravdu spravedlivým . K o lik možná padne mýtů
těch , k te ř í v y u ž ív a jíc e j i s t é pop u la rity
odstrčených, z a b y d l i l i se v íc e než příjemně
ve snobském obdivu svých n ekritických p ř íz ­
nivců a obd ivovatelů? K o lik zastánců demokra­
t iz a c e l ite rá rn íh o ž iv o ta a odpůrců n e k r i t i -
zo va te ln o s ti kohokoli počne in terven ova t
tu i onde, až budou je j i c h přání aplikována
i na ně samó? K o lik tv ů rč í i čtenářská poho­
d ln o s ti a myšlenkové u zavřenosti bude třeba
překonat? To všechno s i vyžádá nezměrnou
dávku to lerance na obou stranách. Ne té vá­
noční, kdy se nezkouší, a la té všedn í, kdy
se naopak zkouší každou hodinu, a přece mezi
žactvem a u č ite ls tvem nevládne nenávist.

Tomáš U n ze itig

tEDEN 1989 STRANA 19

Sveďte to na stranu !
Týdeník Svaru spisovatelů Kmen
t i l koncem roku několik týdnů z
toho, že uveřejňoval re fe rá ty a
diskusní příspěvky r konference,
je t se konala 23. ř íjn a na dobřil**
•kém zámku a byla věnována 70.
výročí republiky. Četba to byla
málo povzbuzující, a le poučná.
Ukázala t o t iž , že i pub liku jíc í
sp isovatelé • c í t í potřebu vys lo v it
se k neduhům, o nichž se dosud
mlčelo. Strach z překročení hranic
povolené k r it ik y je ovšem nu til
postupovat podle zásady "aby se
v lk nažral a koza zůstala ce lá ".
Výjimku tv o ř i ly příspěvky dvou
•slovenských autorů, J. Strassera
a L. Gondela, k te ř í jak te o re t ic ­
kou úrovní, tak kritickou radikál-
ností degradovali české kolegy
na příštipkáře a v horSím případě
- jako byl zv láš tě p ro f. V. Rzou-
nek, DrSc. - na trapné žvan ily .
Je zřejmé, že duchovní atmosféra
na Slovensku je op roti Čechám mno­
hem p ř ízn iv ě jš í společenské obrodě,
protože tam patrně nebyly kulturní
struktury ro zb ity tak důkladná
jako v českých zemích.

Už první náznaky, že bude třeba
otevřeně přiznat deformace kultur­
n í p o lit ik y posledních dvou dese­
t i l e t í , vyvo lá va jí v mnoha dulích
paniku. Nikdo nechce p řiznat, že
má na sobě taky nějaký ten Škraloup
a usvědčuje z "dvo jtvářnosti" dru­
hé, T i druzi se zase vymlouvají,
že vina je na něčem neosobním,
vySSlm, na Době č i Atmosféře. J iř í
Hájek v polemice se Z. Bastlovou
tomu říká zametávání stop. Výjimeč­
ně se s t r e f i l i Bude tedy zajímavé
sledovat, jak se tento zuřivý nor­
malizátor české lite ra tu ry , vyrovná
s "řadou základních vývojových
problémů minulého období", jak
s libu je .

Návod na ospravedlnění kotrmel­
ců, které 3e d a jí čekat, podal

Aby bylo hned jasnot nehodlán roz­
množovat miliónovou rodinu kritiků
te lev izn ího S ilv es tra . Už proto
ne, že trávím u obrazovky v průměru
sotva hodinu týdně a nevyznám se.
Také jsem zaujatý, protože v žeb­
říčku hodnoty médií u mě Českoslo­
venská te le v iz e zaujímá beznadějně
poslední místo. Ale na S ilvestra
jsem se d íva l. Nemohl jsem odolat
pokuSení z j i s t i t , 1 zda po roce opět
uvidím Československou . ra ritu :
nejdražší te le v izn í kompars světa.

Nezklamali mne, b y l i tam zase.
Klaka složená z hvězd a hvězdiček.
Co mne na tom nejv íce za ráží, to
je pokles stavovské c t i herce.
V dětsví jsem trá v íva l prázdniny
v PodkrkonoSÍ, kde v každé vsi
byly ochotnické spolky. Kroniky
dodnes svědčí o tom, že s vesničany
hrávali Vojan a Nasková. V elc í
mimové kamenných d ivadel 3C vrace li
k lid u , z něhož v z e S li. Nevadili
jim nevytopené hospodské sá ly a
křiklavé ku lisy. A já te3 přemýšlím
° tom, co by řek l .Vojan, kdyby

K. Sýs: " . . . v j i s t é době skutečně
může být p o lit ic k y správné třeba
nehovořit o S e ife r to v i. Je zřejmě
třeba pochopit, že co dnes chyba
není, ješ tě nedávno chyba být mohla
a naopak, to je prostě abeceda
po litického m yšlen í... To je přece
třeba v id ět p o lit ick y a neodsuzovat
l i d i jen za názory, které měli
v době, která je , jako nás všechny,
hněte."

Tahle " f i l o z o f i e " přizpůsobivosti
je stará snad jako svět - ř í d i l i
se j í mj. za okupace i kolaboranti
- a zesměšnil j i Saltykov-Sčedrin:
jeho Liberá l začínal taky se zása­
dou "přizpůsobit se okolnostem"
a skončil tím , že " ž i l přiměřeně
podle". Ale že něco takového vyzná­
vá český básník, je svědectvím
úděsného mravního úpadku, v němž
charakter váží t o l ik co n ic. Neho­
v o ř it o S e ife r to v i, přesněji zaka­
zovat jeho d ílo bylo ostudné a
nezákonné tehdy, jako je ostudné
a nezákonné umlčovat mocensky mno­
ho dalších umělců a vědců ještě
dnes, a přitom tv rd it , žé Žijeme
v právním s tá tě . Žádné "okolnosti"
nemohou ospravedln it protikulturn í
pogrom!

P i lá t i , co s i myjí ruce, p o l i t i ­
káři bez zásad tedy rychle vymění
v č e re jš í názory za nové. A t i že
mají s t ř e ž it in tegritu kultury?
Cekal by je smutný úděl, kdyby
j e j í "přestavba" měla proběhnout
podle je jic h představ. Snad se
ale najdou i v českých zemích pu­
b lik u jíc í sp isova te lé , k teří rad i­
kálně promyslí, jaké důsledky pro
společenskou morálku by měla tako­
vá převleková fraška, v n íž se
mlčí o tom hlavním a n e jvě tš í ú-
spěch má ten, kdo se ř íd í r e fr é ­
nem z Kolářovy Rady slouhům: "Sve3-
te to na stranu!"

Milan Jungraann

ho někdo požádal, aby še l "dělat
křoví" do mizerné frašky. Se zlou
by se j is t ě potáza l. To českoslo­
venští herci dneška podobné skrupu­
le nemají. Umělci národní i zaslou­
ž i l í , lau reáti všemožných cen,
Hamleti, Cyranové, O fé lie a t Roxany
se rok co rok na S ilves tra s táva jí
poslušnými s ta t i sty velkého vaude-
v i l lu pro m ilióny. Pod dohledem
dr. Jana Zelenky sedícího na nej-
vyšším bidýlku (j i s t ě kvůli lepšímu
přehledu) s i na pokyn režiséra
u t ír a j í s lzy smíchu, řehoní se
vyčpělé komunální sa tiře přitroub­
lého Spejbla a p lá ca jí se do stehen
s hurónským řevem tam, kde by každé
soudnější obecenstvo udělalo trap­
nou pauzu. O tempora, o mores!
Herci s i kdysi p la t ív a l i . klaky,
ale áby je sami d ě la l i , to nikdy.

Absolvoval jsem jako d ítě školu
hereoké výchovy. Vštěpovali nám
jednu zásadu: když se herci mezi
sebou na je v iš t i dobře baví, je
v h led iš ti Smutno. Mohu aktéry
té velkolepé te le v izn í show u jis ­
t i t , že na ně byl od obrazovky
smutný, místy velmi smutný pohled.
Jedinou radost jsem měl z toho,
že tam některé tváře chyběly.

Jaroslav j f rů

anketa LN
Řekli, napsali nám, s ly š e l i jsm e...
že v lite ra tu ře , d ivadle, filmu,
v hudebních č i výtvarných síních
je v posledním čase zau ja lo ...

VLADIMÍR MlSÍK (hudebník, zpěvák):
Kurt Vonnegut - Snídaná áanpiónn,
William Styron - Sophiina volba
(o b o jí Odeon)} Dnen naposled e
Břetou Rychlíkem, Hobit n Turhou
před dvěma lety Ha Chmelnici; Z lo­
čin a trest e Taratorkinem a Smok-
tunovekým v naší TV (rež ie Lev
Kulidzanov, 1970); videoklipy eku-
piny Residenta; hodně jsem byl
zvědavý na Lnu ru a j e j í tygry,
kdyi jsem je v idčl v Lucemč na
Vokalíze, nebyl jsem odvázaný.
L íb ilo se mi to jako podívnnd,
ale hudebně mne mnohem v íc zaujaly
kapely e dechy v l-ondýnA- v roce
1981 - Pig Bag a Byro.

OTA NEPILf (fo to g ra f): Gabriel
García Márguez - Sto roků samoty
(Odeon); Teatr 77 - Clotíni; film
Válka a láska (rež ie Moshe Mir.rai,
1985) V polská TV, natočený posile
l ite rá rn í předlohy Jarka Fi.snera
Pře A i l jsem to ; písně Ivana llo f-
fmana.

TEREZA BRDECKOVÁ (filmová k r i t i č ­
ka): Drahomíra Vihanov í̂ - Dukovany,
Vroucí ko te l; pokud js te c-'hn‘ >'i
utrpčt komedii Philippe dr Prámy
Cikánka, dostane ne vám nevšedního
zážitku ze skvělá k<meyy ƒ nand
Vojnára; brzy snad uvidíme v TV
d ílo J iř íh o Krejčího "Nepo-xrn t»d "
na motivy kratičká Čechovovy povíd­
ky; na Nová scánč hostovala Th^d’ rr
Nationale de Strasbourg s Holi eso­
vým Am f i t r y on em. Díky skandální,
d is tribuci vstupenek zelo hled i.? t•'
z jedná tře tiny prázdnotou, publi­
kum bylo takzvaně e l i t n í . - mv-r*'
podřimovali, j i n í odešli... .-

DRAHOMÍRA V IIIA NO V A (filmová ro*--
oérka): představení Pix'cdla
provázku a Ha Divadla. Požni-! l
1/88; dokumentární f ! lh\rý
Evalda Schema Zrcadlení; pmrrd.-.<
Beethovenovy slavnostní mře
solennis ve Dvořáková s ín i.

STANISLAV Z)PIT (iiffab.rř*:
updike - D o jic í b iograf; nnhy,lob r
Havlovy Audience; r.knpivi Ay
Fórum 88 v Trř.nici; několik /•»*••■*•-
ekých výstav - Adriena Zimotor ",
Stanislav Kolíbal, Zdeněk .'ƒ»:>/•»••;
chystán se na výstavu Karla ť-tl -■
cha.

STk a NA 20 LEDEN 1989

Mnoho povyku pro nic ?
Písničky pro všechny, š iroce sděi-
n& hudba k odpočinku a odreagová­
n í od běžných s ta ro s t í a trápení
- takto a podobně h á jí v poslední
době apologetl nedobytnou tvrz
s názve« "středn í proud". Obhájci
v ln í útočníky, že podsouvají tomu­
to po jimi p e jo ra tivn í nádech a že
j e j šnvahea ce lý za tra cu ji, ač v
něm lze vedle b ř íd ilů n a jit proka­
zatelné ta len ty . Ú točnici zase
hovoří a p íš í o ohlupování národa
spojitým banálním hudebním tokem
ze sdělovacích prostředků a hudeb­
ních vydavate ls tv í (především Sup­
raphonu» Pantón a Opus jdou j i ž
re la tivn ě lep š í cestou) a z něj
plynoucí nízké es te tick é úrovně
dnešní mladé generace.

Korunu všemu nasadil skladatel
Karel' Svoboda (Melodie č . l l) : "Svůj
d í l viny na tom (t j . nedostatku
prvotřídních instrumentalistů ve
středním proudu - pozn. -mus-)
nejsp íš bude mít k r it ik a , která
kolem pop music průběžně vy tvá ří
představu jakéhosi méněcenného
odpadu...- Ze by k r it ik a skutečně
za v ln ila daný stav? K ritika pouze
re flek tu je re a litu , o v l iy n it j i
- zv lá š tě u nás - může pramálo.
Naopak - pokusy odha lit pravé koře­
ny nezdravých jevů s k líz e ly a s k lí­
z e j í nevraživé reakce, vedoucí
až k administrativním zásahům (loň­
ské odvolání J. Černého z recenzo­
vání singlů v Gramorevui). K ritika
- alespoň j e j í část,, hodná tohoto
označení' - vo lá , že král je nahý,
nencse však pod íl na jeho nahotě.

"Pro stromy nevidíme le s , " uvá­
d í jinde v témže č ís le časopisu
člen jeho redakční rady, textař
Ladislav 'Kantor. Kde však je Kanto­
rův le s , kde je jádro pudla těchto
podrážděných a vágních výpadů?
Proč všichn i kolem něj krouží jako

PÍS EŇ M Ě S ÍC E

^VLADIMÍR MERTA (nar. 20. 1. 1946 v Praze), absol­
vent dvou vysokých Skol (architektura a FÁMU),
scénárista, režisér, fotograf, herec, spisovatel (Výho­
da podání. Albatros 1988), autor filmové hudby, ale
především písničkář. Veřejné vystupuje od r. 1967
s kratšími a delšími přestávkami v obdobích zákazů
- zatím poslední si vykoledoval po extempore v plzeň­
ském Lochotlně při přebírání Zlaté porty (1986) 8
působivou chorálovou písní Praha magická s r. 1985.
Nejnadanější, nejvýraznější a nejkomplexnější osobnost
našeho folku; původní introvertní polohu svých písní
postupně rozšířil o lehčí, humorněji laděné skladby;
multilnstrumentallsta, vyniká ve hře na kytaru (šesti
a dvanáctistrunnou) a foukací harmoniku. V poslední
době vystupuje příležitostně 8 vlastni rockovou skupi­
nou Dobrá úroda.

Praha magická

Sláva tobě Praho matko blahoslavená
V průsečíku divných cest jantaru stavěni
y pozůstatcích vlhkých vůní c í t í š keltská cpida
0 ia lá ř i národu spíš - čekáš co t i Vídeň dovolí a dá

Temná zákoutí Týnského chrámu - Praha husitská
alchymií véků dýcháš - mdolfinská magická
pootevřenými veřejemi Evropy řve svá sny sprostá Praha

nevěstek
Fr-tka ¿obývaná plrněné sena v sobi $*si ř-»*c

Andrtová versus OSA, skončil doho­
dou) .

Posta rš í te x ta ř i ze Svazu skla­
datelů a koncertních umělců p sa li
a vid inou tučných tantiém "gene­
račn í" tex ty metalovým kapelám
(ZbySek Malý - C itro n), nebo do­
konce je j ic h t,extafský pod íl (po­
chopitelně kromě honorářů) byl
ryze form ální (Václav Hons - Abra­
xas) . Klany se nepřetahují jenom
o v y s í la c í časy v médiích a o po­
čet t itu lů gramodesek, a le i o
je j ic h náklady (p ř i letošním l e t ­
ním zápolen í o lis o va c í kapacity
vypadlo ze hry plánovaných 60 000
kusů ve lké desky písničkáře - samo­
zřejmě neklanového - Slávka Janou­
ška). Podobné snahy .k o ř is t it v
lu k ra tivn í oboře pop music e x is ­
tu j í na celém světě, avšak takové
míra je j ic h prakticky beztrestné
rea liza ce je možná pouze tam, kde
každý důsledný pokus o kontrolu
je kva lifikován jako pokus o naru­
šení po litick éh o systému.

v Do p eč liv ě utajovaného záku lis í
sp le titý ch vztahů mafie "s třed n í­
ho proudu" není lehké proniknout,
už jenom proto, že je j ic h odhale­
n i by znamenalo obviněni řady (i
vysoce postavených) l i d í z t r e s t ­
ných činů a z napomáhání k nim.
Polemiky na stránkách Melodie s ice
ledacos napoví (v iz třeba dopis
L. S ta id la v č . 10) , a le sotva
něco v y ře š í.

Pro velké množství l i d i (zejmé­
na mladých) tvo ř í pop music prak­
ticky jedinou (nebo alespoň domi­
nantní - spolu s filmem a videem)
složku umění, s n iž p řich áze jí
do styku» j e j í dnešní stav Je n e j-
frapantnějš í # ukázkou morálního
a estetického úpadku naší kultury
a společnosti.

-mus-

Hěsto šibenic a pánu čeka jíc ích frontu na kata
plná jezu itu sbíráš s íly - přijde odplata
Univerzito ze které m izí česká vzdělanost
podlá děvko moci nebudeš m ít nikdy dost

Praho zpitá nocí spi a l p řekH čiš hluk němoty
trnová koruna - tvé korunovační klenoty
Praho pověsti a mágů šému rabínů a výmyslů
transparentů naději šeptandy a nesmyslů

Stanné právo zatemnění udušený vzdech
Praho haknkrajců ra z ii a rudých vyhlášek
o rg ií zla hrůzy l id í hnaných ulicemi jako dobytek
plná stop po kulkách pomníčků a oprýskaných omítek

Šeříková vůnš jara stoupá ze sadů
harmonikou opojená měníš rychle náladu
Praho s íd liš t výkopů a věčných lešení
kolébko můj světe vesmíre i vězeni

kčsto bouři\ve sk len ici piva diskusi
básníků p íš íc ích svoje verše na schůzích
Jak balónek z pouti náhle š ivo t u le t í
trváš rosteš s í l í š touho drogo p rok le ti

Náměstí kde kdyei lidu kázal revoluční kněz
šustí šoky limuzíny společnosti l id í bon peněz
Na nároši hospoda "Parlament" kde do toho múšjš mluvit

- jen to zkusí
Za sto le t budeš mít sv o ji u l i c i jak on - jak m istr

Hus

Reky jdou za 3ebou jako voda stoletá
s to le t í za sto letím t i s í c i l e t í Já
llildniion k miléniu - to u l je nová epocha
‘lamě čekáme na falešného proroka

kolem příslovečné horké kaše7 Vy­
svě tlen í Je prosté a souvisí se
stavem kultury a společnosti. Nor­
malizační p o lit ik a má na svědomí
vy tlačen í téměř 'všeho, co je š tě
obnášelo Jiskřičku vlastního názo­
ru, do ob las ti nevhodného, nepří­
pustného, n e - li přímo "p ro tispo le ­
čenského" č i "p ro t is o c ia lis t ick é -
ho" (kupř. hysterie kolem P la s tic
Peop le). Ba mnohdy už ani nešlo
o samotný obsah č i formu posuzova­
né hudby, a le o postoje tvůrců
a in terpretů (např. Marta Kubišo­
vá) . Uvolněný prostor postupně
obsad ili vedle několika posluš­
ných talentů jed in c i, je jich ž n e j­
s i ln ě jš í stránkou byl systém kama­
rádíčků a ochránců v aparátu ÚV
KSČ (v iz vztah Janeček - M u ller),
v rozhlase a t e le v iz i , v hudeb­
ních vydavatelstvích (proto také
kýčovitým Janečkovým Krokům vyšlo
za deset le t šestnáct LP desek,
zatímco naší největš í p ísn lčkář-
ské osobnosti - Vladimíru Mertovi
- za 21 le t vystupování pouze je d i­
ná velká .deska).

V branži se zformovalo několik
silných klanů, používajících růz­
ně rafinovaných forem nátlaku a
podplácení. Talenty . v nedostaku
k va litn í konkurence (domácí i za­
hraniční na našich pódiích) zpoho­
d lněly a rozmělnily se. Kdo se
tomuto novému trendu nechtěl nebo
neuměl přizpůsobit, musel z kola
ven.

J iž přes rok se tu tlá aféra ko­
lem OSA (Ochranný svaz au torský),
který fungoval na principu rever-
z ib iln íh o Jánošíka - "chudým*' bra l
a bohatým rozdával. Jedná se o
m iliónové částky a ve skandálu
se veze několik národních umělců
- činovníků. Svazu z ob lasti váž­
né hudby (zatím proběhl pouze soud

LEDFN 1989 STRAřJÁ 21

Moravský R ozrazil
U., zajímavé konferenci o divadle,
u:,|.ufádaiié z in ic ia t iv y SČDU 14.
province loňského roku v Riegrových
viidoch, vystoupil Petr O slzlý s
krátkou informaci, která podobným
akcím dává aktuální smysl, noboE
konfrontujo teoretické uvažování
a rea litou . ZmínCný dramaturg Di­
vadla na provázku hovořil o zákazu
představení ROZRAZIL, které praž­
ské publikum mélo nflkolikrát mož­
nost v idét v Junior klubu Na chmel­
n ic i, tedy na m ístě, už několik
le t proslulém svou systematickou
péči o nonkonřormni d ivadeln í,
hudební a výtvarnou kulturu. Osud
inscenace se po zákazu naštěstí
v y v íje l dál« rozhodnutí řed ite le
Státního divadla v Brně se to t iž
vzepřely oba soubory a odmítlo
ho i několik pražských divadelníku
a členů SČDU, k te ř í 5. ledna p ř i je ­
l i do Brna své kolegy podpořit.

"Scénický časopis" ROZRAZIL na
téma demokracie, společně vytvoře­
ný k 70. výročí vzniku ČSR Divadlem
na provázku a Ha Divadlem, pravdivě
a odvážně vypovídá o h istoricko

TRUDA
Nyní jed en ačtyřice tile tá inženýrka
Eva Vidlařová změnila jméno v roce
J97S, kdy získala v konkursu r o l i
Trudy Pezzové ve hře Pezza versus
Čorba. V Divadle na provázku už
zůstala. Jako heročka, tajemnice,
naposled inspicicntka. Hrála, co
s i vzpomínám, v inscenacích: SviE,
sviE má hvězdo, v Brechtově Svatbě,
hrabalovekém Rozvzpomínání.. A s
Polívkou v Seanci. Tu měli dávat
v den je jíh o zadrženi v Praze.

Taky ve filmech hrála. V Kalami­
tě , Jak básníkům chutná ž ivo t.
Ano, tu uKllzočku, te r o r iz u jíc í
nemocnici. A v te le v izn í Ce9tě
kolem mé hlavy za 40 dní křičela
v závěročné scéně n e jh la s itě jit
"Buďme na sebe hodni!"

Zavřeli j i devatenáctého prosin­
ce. Prohledali Provázek. "Už to
nikdy nebude takové, jako d ř ív ,"
řek l jeden smutně. Ano, já vím.
Po domovní prohlídce se člověk
c í t í špinavý. Pošpiněný. A nejde
to smýt.

Truda je stíhána, že tzv . nadržo-.
Vala "spekulantovi" Cibulkovi,
ale v protokolu o domovní prohlíd­
ce věech šestnáct odebraných polo­
žek, počínaje fo tokop ii 2 000 slov
a konče materiály Demokratické
in ic ia t iv y , vše se týká jen nezá­
vislých občanských in ic ia t iv . To
mluví jasně: Kauza Cibulka je kau-
*a p o lit ick á .

Doufám, že se na mě nebudou Pro-
vázkovci moc z lo b it : b o ju ji teď
přece o Rozrazil a potažmo o tvůrčí
svobodu jako takovou. Z toho přece
nelze Trudu vynechat. Myslím s i
to t iž , že j i Provázek za ta lě ta
vychoval, ¿e pouze u rych lila to ,
co muselo p ř i j í t . Distancovat se
od Trudy, to by znamenalo - podle
mého - konec" Provázku, jaký známe.
Konec kontinuity. Byl by to jiný
Provázek. Jiný Bolek Polívka.

Věřím, že to věd í a že to neudě­
l a j í .

Jan Sabata

- p o litick o - morálních souvislos­
tech života v současném Českoslo­
vensku. ProvAzkovsko- w hanácké
"hrané noviny" jsou tématicky 1
žánrově pestré, mají však jedno­
značný názor: starost o osud našeho
národa, z á v is e j íc í na svědomí všech
poctivých l i d i . Tuhle starost,
sp o č íva jíc í zejména v rozšiřování
prostoru svobody pro jednotlivce
i pro celou společnost a v přemáhá­
n í lhoste jnosti a strachu, zobra­
zu jí autoři různě: humorně i vážně,
v dějinných paralelách i v součas­
ných aktualitách, ve filo zo fických
dimenzích i ve zdánlivých každoden­
ních banalitách.

Ve vážné "reportážn í" epizodě
o protekcích a šikanování p ř i p ř i­
jímání žáků na střední školy je
například přesně diagnostikována
jedna z možnosti malé leč dů ležité
obrany vůči t o ta l i tn í z vů li: neres­
pektování telefon ických instrukcí
od různých mocných jednotlivců
a in s t itu c í. Parodie rádobypoučného
článku z Mladého světa o našem
volebním systému demaskuje směšnou
formálnost našich politických mo-̂
chanismů i prolhanost pub lic is tiky ,
která se snaž! p ředstíra t, že nor­
málně fungu ji, v diskusi Hostina
filo zo fů se n e jvě tš í duchové l id ­
ských dějin ob jevu jí v montérkách
a v pauze kdesi na nucených pracích
učeně debatuji o postavení jedince
ve s tá tě . Diváky zamrazí v zádech,
když se na začátku té to scény ozve
jméno Patočka a směje se i trne

Tentokrát o tom, jak e i v pravopi­
se zbytečná komplikujeme život.
Hned na počátku však chci zdůraz­
n it , že jeem p ro ti jakýmkoli poku­
sům o radikální úpravu pravopieu
a že bych doporučoval jen taková
změny, která by odstranily nedů­
slednosti p ř i uplatňování dosavad­
ních pravopisných zásad. P ro ti
radikální úpravě pravopisu, a i
by se zdála jakkoli racionální,
mluví to, že pravopis není jen
technickou zá le ž ito s ti písemného
záznamu jazyka, ale i hodnotou
kulturní. A s kulturními hodnotami
bychom měli po zlých zkušenostech
posledních 40 le t zacházet s co
největší opatrnosti.

llvedme šest složených přídavných
jmen: chemicko-bioloaická (č i s t í c
na), vědeckotechnická (revoluce),
společenskokritický ?pohled), ú-
s tavně-právní! (výbor), populární
vědecká TITnnost), trestněprývni
(norma) . čím se l i š í tyto slože-
niny? U prvních t ř i konči prvá
složka na -o , u druhých t ř i na
-ě . V první á č tv rtá složenině
jsou složky spojeny spojovníkem
(tire tem), v páté jsou od sebe
odděleny, v šesté jsou napsány
dohromady.

Podle základního pravidla se
spojovník užívá ve složenináoh,
mezi je jich ž členy je vztah vzájem­
nosti (Česko-polské styky) nebo
vztah slučovaci (chemicko-biolo-
gická č is tírn a , ústavně-právní

nad nespokojenými reakcemi nevid i­
telného "s trá žce ", který celou
debatu odkudsi odposlouchává. Také
úvodní h is torická epizoda o A lo i­
sovi Rašínovi a o státnicko-kuchyň­
ském pozadí 28. ř íjn a osc ilu je
mezi laskavým shazováním někdejších
osobností a mezi nenásilným pouče­
ním o klíčových momentech a posta­
vách našich moderních dějin . O
svobodném duchu ROZRAZILU svědčí
to , že se vysmívá mocipánům a by­
rokratům, nepateticky portrétu je
i skutečné velikány a zejména nebe­
re smrtelně vážně sám sebe. Závě­
rečná "recenze s ukázkami" z f ik ­
t iv n í d ivadeln í hry je t o t iž sa t i­
rou na fra z e o lo g ii o fic iá ln ích
ideologů a kritiků typu J iřího
Hájka, z bizarního obsahu i aranž­
má předváděné inscenace však zá­
roveň zaznívá sebeironic vůči něk­
terým manýrám účinkujících souborů
a je jic h autorů.

Kromě veršů Viktora Dýka tvo ří
jakési pa ra le ln í "motto" předsta­
vení vtipná anketa, v n íž náhodně
dotázaní občané mluví z magnetofo­
nového záznamu o svých představách
demokracie.' V jednotlivých hlasech
tušíme l i d i nejrůznéjších postojů
a názorů, mezi. nimiž vedou r o z l ič ­
né hranice in te ligence a 'n evzdě la ­
nosti, odvahy a zbabělosti, občan­
ské slušnosti a, mocenské • zvů le.
Kam pa tří autoři a herci ROZRAZI­
LU,. to dokazují už řadu le t přede­
vším svou nonkonformní tvorbou,
a le i svým nekompromisním postojem
k "administrativním potížím ", a
nimiž so mu s e l i opět-vyrovnávat
kvůli tomuhle chytrému a odvážnému
představen í.. .

- f t -

výbor). Slučovaci poměr mezi slož­
kami určíme podle toho, že složené
přídavné jméno můžeme transformovat
ve spojeni dvou přídavných jmen
se spojkou a (chemická a b io log ic ­
ká č is t írn a). J e - t i první složka
v podřízeném vztahu k druhé, píše­
me složeninu bez_ spojovníku dohro­
mady, pokud první část končí na
-os . oddělujeme však složky, pokud
jě první zakončena na -ě . Tyto
dva typy složenin poznáme podle
toho, že j e můžeme převést na spo­
je n í přívlastek vyjádřený přídav­
ným jménem l určované, podstatné
jméno: společenskokritický ♦ spo­
lečenská k ritik a , populárně vědec­
ký «• populární vida.

Praxe však nikdy obecných pravi­
del nedbala a jazykovědci bohužel
kapitu lovali. Tak vzniklo bez tire -
tové spojení vědeckotechnický,
ačkoli mezi první a druhou složkou
je vztah slučovaci. Srov. ješ tě
hluchoněmý, sladkokyselý, českoslo­
venský á j. V složenin typu trestně­
právní zobecnělo v rozporu s obec­
ným pravidlem psaní dohromady.
Právníci c h tě li zřejmě po pravopis­
né stránce vyrovnat řadu: občansko­
právní, hospodářekoprávni, tre s t­
něprávní. Stejně se p íš í i složeni­
ny liteřám ěh istorický , cirkevněslo-
van8ký a j.

Neměl by v tom Ostav pro jazyk
český udělat pořádek?

H. Jelínek

w in iiitw in / iij/ iiiw n n iu n n u in n iin iiiiiitm H iin m n iw iiin m n / iit t t / n iu iin / u tw n n iiiiin iin .

r JAZYKOVÉ ZÁKAMPÍ

STRANA 22 DOKUMENTY LEDEN 1989

ODPOVĚDI JANA FOJTÍKA NA OTÁZKY U P I

ddd: Upozorněni redakci«
X X

Upozorňuje« redakce? aby netiskly a neupouilvaly
rozhovoru Clena předsednictva a tajeanika ůV K.SČ Jana Fojtíka
poskytnutého aaerické agentuře UPli kterg dnes vydala
politická redakce CTK pod Čísle« zprávy ddd 44;
Rozhovor váa sloull Jen pro inlor«aci. Je určen pro zahraničí*

Saěna PR/«ch
xxxxxxxxxxxxxxxxxxxxxxkxxx
141288 1344 CTK

Před dvěma lety. jeře . ■ naznačil v
Rudém právu, ie js te , ochoten pod­
porovat reformy širšího rozsahu,
ale nyní se zdá, ie je to zmínil
své rozhodnuti a k ritizu je te radi­
kalismus nejmenovaných lid i. Proč?

Jde zřejmé o nějaké nedorozuměni.
Všichni ve vedeni strany a atétu
jsme přesvědčeni o nutnosti zásad­
ních změn. Jsme si však vědomi
nejen jejich potřebnosti a neod­
kladnosti, ale také rizik, která
8 sebou nesou. Nyní je začínáme
uskutečňovat, proto tato rizika
připomínáme. Jsou nejen v radi­
kalismu nedočkavců a ▼ jejich
konjukturalismu, ale také v setr­
vačnosti, konzervatismu mnoha
lidi "nahoře" 1 "dole". O tom jsme
otevřeně hovořili na říjnovém zase­
dání OV KSC. Vycházíme přitom
ze zkušenosti, které nás varují
před každou lehkomyslnosti. In­
flace a ztráta sociálních jistot -
to není vykonstruovaný strašák.

Současná hospodářská reforma je
j i i čtvrtou, o kterou se Českoslo­
vensko pokouši v posledních čty­
ř ic e t i letech. Výzkumy veřejného
minéni ukazuji, ie asi 90% Čecho­
slováku ei mysli, ie reformy jsou
potřebné, ale 40X se domnívá, ie
nebudou fungovat. Proč s i Vy mys­
l í t e , ie budou?

Hospodářské reformy z různých
období těžko srovnávat. Pravda
ovšem Je, že pokusy o né - neús­
pěchy s nimi spojené - vyvolávají
u mnoha lidi určitou skepsi v sou­
časnosti. I Já ji sdillm, když se
setkávám s naivitou některých
lidí nebo s vypočítavostl jiných.
Presto chci věřit, ie věc se nyni
může podařit - vždyf nacházíme
oporu nejen doma, ale i v SSSR.
A pak máme, jak jsem se již zminil,
vice poznatků. Potřeba zásadních
změn uzrála ve vědomi velké čás­
ti obyvatelstva, které ovšem od
nás, všech vedoucích činitelů,
žádá serióznost.

Jaká bude úloha komunistické síra­
ny v nových státních podnicích
C 1* fcolečnýeh podnicích (Joint
venp.irfs). Fokyd htdou muset být

\
vedeny\ podle stranických pokynů,
neodstraši ■ to zahraniční investi­
ce?

Kdo si přečte zákony o státních
podnicích a družstevních .organiza­
cích, pode nichž má naše hospo­
dářství v blízké době fungovat,
nemusí se takových pokynů, o
nichž * hovoříte, obávat. Strana
na sebe nebude brát odpovědnost
za řízení hospodářství. Za úplné­
ho chozrasčotu to ani nebude mož­
né.

Jak vysvětlujete skutečnost, ie
ce v posledním roce náhle objevi­
ly články o zakladatelích repub-
liky, T. C. Masarykovi, E. Benešo­
v i a slovenském představiteli M.
R. Stefánikovi?

O těchto lidech jsme nemlčeli ani
v minulých letech. K 70. výročí
vzniku Československa se Jim záko­
nitě dostalo větší publicity. Naše
nynější hodnocení Jejich úlohy
v novodobých československých
dějinách odpovídá v podstatě té,
jakou jim . přisuzoval kupříkladu
Klement Gottwald. Ncupiráme jim
jejich zásluhy, ani jim nehodláme
stavět nové pomníky. Pokud jde
o novodobou historii Českosloven­
ska, nemáme y nl co skrývat nebo

překrucovat. Mámo čisté svědomí
a pravda slouží naší věci.

V sobotu povolily praiské úřady
první nezávislou demonstraci sku­
pin, které strana označila za pro-
tisoc ia lis tické . Jak vysvětlíte
tuto změnu myšleni? Nejsou tyto
skupiny nadále povaiovány za ne­
bezpečné pro stát?

Ano, poprvé se tyto skupiny legál­
ně sešly na jednom z pražských
náměstí' a demonstrovaly svou exis­
tenci. To, že se tak stalo, není
tolik důsledkem změny našeho
myšlení, jako okolnosti. Rozhodovat
je třeba podle situace. Pokud by
tyto sily projevovaly aktivitu,
která by byla nebezpečná pro
náš stát, myslím, že by náš lid
sotva toleroval náš shovívavý pos­
toj k nim. Naše další reakce budou
závislé na tom, jak si budou tyto
skupiny počínat.' Nebudeme přihlí­
žet k ničemu, co- by mohlo ohrozit
stabilitíř •politického a společenské­
ho systému CSSR. Naštěstí sily,
o kterých je řeč, nemají široké
sociální zázemí. Za představitele
společnosti Je u nás nikdo nepova-
žuje.

Ve stejném duchu hovořil předseda
vlády Adamec v projevu 10. lis to ­
padu o , "oprávněných požadavcích"
náboženských skupin. Je to náznak
změny politiky v náboženských otáz­
kách?

Předseda nové vlády nehovořil
o oprávněných požadavcích nábo­
ženských skupin, ale církvi. V
dialogu s náboženskými organizace­
mi, které u nás legálně působí,
jsme trvale. A pokud jejich mluvčí
přicházejí s požadavky, které
odpovídají ústavním zákonům, neo­
hrožuji svobody a práva jiných,
jednáme s nimi a snažíme se jim
vyjít vstříc. Hrstku lidi, kteří
se yydávají za ochránce nábožen­
ských práv a v rozporu s realitou
tvrdl, že tato práva jsou u nás
potlačována, ' nemáme sebemenší
důvod považovat za partnery k
jednáni o náboženských otázkách.
Praha 12. 12. 1988

Z následného přímého . rozhovoru agentury UPI zaznamenala
zpravodajka je š tě d a lš í výroky Jana F o jt ík a : "Strana
přip ravu je pro p ř íš t í s je zd vysoce k r it ic k ý m a ter iá l, k terý
se bude zabývat, rozborem hospodářské p o l i t ik y za posledních
dvacet l e t . " (. . .) "Tyto problémy mohly být vyřešeny dávno,
a le n eb y ly ." (. . .) "Před několika dny Československo p řes ta lo
ru š it české a slovenské v y s ílá n í s tan ice Svobodná E vrop a ...
U d ě la li jsme to z v la s tn í vů le . Jsme rá d i, že S ově ti to
u d ě la li také, protože jsme na ten krok č e k a l i . " (. . .) "M ěli
by to respektovat (red a k to ř i SE - pozn. re d .) a m luvit o,
nás s lu š n ě ji. A když lžou , mělo by to m ít alespoň úroveň."
(. . .) "Přestavba znamená c e lý proces, musíme přehodnotit
mnohé, co jsme d ě la l i a to poměrně ra d ik á ln ě ." (. . .) "My
p ro s té - nechceme, aby lod našeho hospodářství úplně
z t r o s k o ta la . . . Opíráme se o naši zkušenost, v a ru j íc í nás
před lehkomyslným postupem. In fla c e a z trá ta so c iá ln ích j i s t o t
- to nejsou vymyšlená s t r a š id la . " (. . .) "Budeme se sn ažit
o v ě tš í o tevřen ost vůči Západu, a le naše hospodářství z toho
musí p r o f ito v a t a n ik o liv se s tá t zá v is lým ."

LEDEN 1*89 DOPISY . INFORMACE . GLOSY STRANA 23

KI«»KY K REGISTRACI n a jd e te v tomto ročn íku n e js p íš e na t é to
s trán ce . Nebylo j ic h zatím mnoho v novém ro c e , avšak už 3.
léJná. d o ru č ila pošta našemu re d a k to ro v i t ř i .rozhodnutí Komise
l «ro projednáván í přestupků Národního výboru h l . města Prahy,
jim iž se z a m íta jí jeh o od vo lán í p r o t i u d ě len í pokut kom isí
p ř i ONV Prahy 10 a napadená rozhodnutí b y la tak p o tvrzen a .
P io t i těmto rozhodnutím se n e lze d á le o d v o la t , to znamená
z a p la t i t do 15 dnů t ř i pokuty: 350 Kčs za re d ig o vá n í LN č .
I - 4; 500 Kčs za re d ig o vá n í LU č . 5; 500 Kčs za re d ig o vá n í
l.N č . 7-8. Všechna ta to ro zh odn u tí, učinčná 8. 12. 1988,
««so u podpis předsedy komise F ran tiška Šmejdy.

. . rod .

k vězněných

HeiKichat bez povSimnutí vězněni
l id i za to , za co ae v demokratické
i,|«o)očiiost i nezavírá, je základní
věc í všech, k te ř í s i váž í ideálů
lidských práv; Obsah některých
výzev, protestů a podpisových akcí.
x á uvězněné však, podle našeho
názoru, s o lid a r itě neprospívá.
Odmítli jsme Jich několik podepsat,
přestože jsme nesouhlasí l i s uvěz-;
iiéuÍM a b y li ochotni to dát ve fq ji­
né najevo. Chceme t o t iž svým. pod­
pisem pfotestovat p ro ti tiezákon-
iio.sti, n iko liv p řeb írat ručení
1 za ’ jiná tvrzen í. Některé podpiso-

-věj.&kpu -spojuji s .protestem -i,.,
něco . 'r' navíc. Například g • p f pi.ímo^,
vyŽad li^J ísouh las ae . .soudy . . q .
vlastnostech uvězněných č i osmyslu
různých je jic lt počinů. Ale co když
máme právě o takových hodnoceních
vážné pochyby? Co když s i myslíme
opak?
i Nespravedlivé uvěznění člověka
je nesporná morální výživa. • Proč
j i podpírat něčím, co naopak spor­
né bude vždy? Obrana vězněných
může přece vycházet z představy,'
že lze _obhajovat práva člověka,
i když s ním jinak nesouhlasí.«.
Ostatně to je pravá s o lid a r ita .

Broňa a J iř í M ůilerovi, Brno

llvé a lternativy

Loňský osmičkový ř íjen leccos napo-
védčl a možná i o lecčems oj»ět
•rozhodl. Pro p ř íš t í létu jsou dvě
základní a lte rn a tivy . Bud vnitřně
rozdělená společnost s masovou
otevřenou op oz ic í, anebo společ­
nost, ve které se strana skutečně
stává vedoucí s ilou , protože vyjad­
řu j« -základní aspirace a, tužby
obyvatelstva. První a lternativa
(polská) v sobě nese n e jvě tš í ner
bezpečí v tom, žo vy tvá ř í patovou
s itu ac i. Vláda i p o lit ic k é vedení
jsou paralyzovány vc své akceschop­
nosti a v íce energie věnují obha­
jobě své existence než* skutečným
změnám ve společnosti. Reformní
program se tak chtě nechtě stává
oportunní a málo účinný. Druhá
a lternativa (sovětská, čínská a
éňád i madarská). vy tvá ř í perspek­
tivu 1 společenského konsensu, kdy
mocenské orgány sp o lp in ic lu jí zrač­
ný# vy tvá ře jí podmínky pro společ­
nou diskusi, názorovou p lu ra litu
a masovou in ic ia t ivu . .Obávám se,
i « v říjnu se d e fin itivn ě rozhodlo
o tom, že výhybka byla prohozena
"polským" směrem.. .

Jan Kolář, Praha

Slovenský katolicismus (LM, č.

fc.Ual som v Lidových novinách
článok ' "Slovenský katoliciznus*.
Bol to prvý člónok, ktorý .som
vůbec kedy čítal, naplsaný z čes­

kého pera, ktorý sa tejto proble­
matiky dotkol velmi citlivo a na
úrovni poznania colcj problematiky.
Mal som z toho radosf, pretože
takýmto spůsobom můžeme v budúc-
noati pomaly odburévuť mnohé
předsudky, ktoré medzi námi ešte
pretrvévajú.

František Mikloško, Bratislava

Príjemne překvapený som si prečf-
tal článok Slovenský katolicizmus
v letnom čísle LN. Přibližné tak
sa pociťuje na Slovensku fenomén
autonomistického hnutia a Sloven­
ského štátu a pravděpodobně tam
nickde je aj historická pravda.
Příjemné -překvapeni® •» spočívá v
tom, že článok sa objavil v českom
prostředí. Je to začiatok nového
pohfadu na toto obdobie?

V záujme pravdy, apravodlivostí
a úcty třeba dodat, ie reformné
katolické hnutie dal do pohybu
najskůr na Slovensku, po skončení
vojny aj v Čechách chorvátsky
mnich profesor Toinislav Kolakovtč.

Ján čarnogurský, Bratislava

Ccs ta za Dubčekem ' ..

‘Tojedu z>t Dubčekem, " s v ě ř il jsem
se p ř í te l i .

",A se š ohlášenéj?" namítl mi
hned. "Nejsem, vůbec ee neznáme."

Koncem říjn a mi zavřeli, spoustu
přátel. Mezi nimi Ivana Jirousc,
p ř íte le z n e jll iž š ic h . V roce mnoha
v>j rodí ee obecná nespokojenost
vy lila do u lic a režim doslal
g trach. fí-xigoval, jak je u něj
obvyklé - zaví)\íním, hlavné těch
mladých. Když v srpnových praž­
ských u lic ích skandovali věkem
téměř teenageři "Dubiekj Dub-
č e k . . . " i kdekdo s i tím lámal hlavu.
Z jit ře lá vzpomínka na lepš i časy,
shovívavě se usmívali s ta rš í. A
dodávali: má dvě slabiky a dobře
ee skanduje. J in í naopak pozoimě
e ledovali da lš í vývoj události:-
Udělí zas Dubiek nějaké interview?

Odjede s i pro doktorát do Bolognč?
Pustí ho zpátky? A zahraniční novi­
náři nadále spekulovali: bude reha­
bilitován? Nakonec Dubček do I tá l ie
od je l, pochválil tam i mládež v
pražokých u lic ích a v pořádku ee
zae v rá t i l domu.

A tak jsem jednoho deštivého
rána na počátku prosince vystoupil
z vlaku na bratislavském nádraží,
v tašce ukrytý papír e jedinou
včtou: "ŽÁDÁME, ABY BYL IVAN J I ROUS
PROPUŠTĚN Z VĚZENI." Tohle přece
nemůže nepodepeat, d dával jsem
e i odvahu. . Ale nejspíš, mě vůbec
nepřijme, našeptávalo mi mé druhé,
skep tič tě jš í já .

-Zatímco .jsem stoupal na Slavín,
zvedl ee ostrý v í t r a hrozivé mra­
ky rozehnal. Bratislavu zaplavilo
osln ivé zimní slunce. Po c h v íl i
tápání stojím u c í le cesty. Jmenov­
ka na dveřích chybí a tak váhám,
než konečně zazvoním. V patře se
opatrně pootevře okno. Dubček.
Ale nemá čas. Představuji se a
vysvětlu ji, že je to dů ležité,
ie jsem p ř i je l z Prahy jen kvůli
němu, a že nebudu dlou.-io zdržovat.
Dobře, a l tedy počkám. Dlouho ee
nic neděje, chci •' už- od e jít, 'když
U; brance najednou zářačhotí k liď -
a dvéře ee.otevřou/: ' ’ 1

",Dobrý den. " Nezlobte se, Že vás
vyřušuju. V íte , - já pracuji? ve Výbo­
ru na obranu Ivana Jirouoe.- Je -
ted znovu zavřený, už ■ popáté,"
zdůvodňuji svou návštěvu; v vyprávím
o ' p e t ic i za Jirouaovo propuštění;'
a nakonec se ptám, je s t l i by se
k n í vy jád řil. Ale to u i mě Dubček
přerušil a začal l í č i t , že v í,
kdo je to Jirous, že s i ho noc
váži, a le že něco podepsat není
jen tak, že se musí poradit ee
svými soucbruhy a že ted chystá
něco, co pomůže nejen Jirousovi,
ale i všem ostatním. S ta č il jsem
ješ tě oooi Špitnout. Dubček e i
nechal Jirousovu fo to g ra f ii a vzal
s i mou adresu. Prý přijede do -Pra­
hy a ješ tě se ozve. Poblahopřál
jsem nu k narozeninám a pomalu
jsem odcházel k nádi'aií. Ve vlaku
do Brna mi pak před očima visel
obraz muže V obnošených manšestrá-
kách a bekovce, obraz m ilé a jako­
by kouzlem obestřené tváře. Ještě
dlouho potlačoval mé zklamáni. \

Uplynul měsíc a Jirouse dosud
nepustili. P e t ic i mezitím podepsá-
lo pře 8 I 500 l id i . Se soudruhy
se rad it nemuseli. Zda Dubček p ř i­
j e l do Prahy, nevím. Neozval ee.

Saša Vondra

Vysílac í časy atanleo Svobodná Evropa (zimní období)

5-7 hod. (75m-3 970 kHz, 49-6 115,41-7 215,31-9 725), 7-8 (75-3 970,
49-6 115,41-7 190,31-9 725,25-11 855,19-15 255,16-17 8 3 5),. 8-9 (49-6
115.25- 11 855,19-15 170 a 15 255,16-17 835,13-21 720), 9-17 (19-15 170
a 15 255,16-17 835,13-2) 530 a 21 720), 17-18 (49-6 115 a 6 135,19-15
170 a 15 255,16-17 835,13-21 530 a 21 720), 18-19 (49-6 115 a 6 135,25-11
925,19-15 170 a 15 285,10- 17 83S, 13-21 720), 19-20 (49-6 115’ a 6 135,41-7
200.31- 9 595,25-11 925,19-15 255,16-17 835), 20-21 (49-6 115 a.6 135,41-7
200.31- 9 595,25-11 855,19-15 235), 21-22 (49-6 115 a 6 135,41-7 200,31-9
595.25- 11 855), 22-24 (49-6 115 a 6 135,41-7 200,31-9 59f) 24-1 (75-3
970,49-6 050 a 6 105,6 115,6 135,41-7 165 a 7 200,31-9 595 a 9 725),
1 - 1.55 (75-3 970 a 3 930,49-6 050 a 6 105,6 115,6 135,41-*7 145 • 7
165,7 200,31-9 595 a 9 705,9 725,25-11 725)
Na středních vlnách: Shod. - 1.53 (416m-720kHz). Nedělní .vysílán í: 7
hod. - 1.55 - některé programy: zprávy každou celou hodinu#: Události
a názory - premiéra 18.10 - 19, opak. 21.10, 0.10, 6.10, 9.10, 12.10,
Panoráma - 16.10 - 17.00, opak. - 19.10, 23.10, 7.10, 11.10, Slovo a
svět - 14.45, 20.45, 1.25,^8.45, Ctění ze světového tisku - 17.45, 20.15,
1.10, 5.15, 8.15, 10.15, H istorický kalendář - 5.10, 10.10, 13.10, 14.40,
17.10, 20.40, přehled pořadů - 8.10, 17.15, 20.10 hod.

STRANA ¿4 LIDOVÉ N O V IN Y LEDEN 1989

L N v e světě 1988

Pravé před rokem vyšlo první
i.-iblu Lidových novin. Po dvou
"zkusmých" • vydáních z konce
roku 1987 jsme to spustili naostro.

Nejrychleji zareagoval John Tag-
liubuc. jehož zprávu přinesly shod­
né New York Times a evropské
vydání International Hcrald Tribu­
ne. V únoru zaznamenal již druhé
číslo a všiml si, že na stránkách
našeho listu se objevily "necenzu­
rované politické, kulturní, hospo­
dářské a zahraniční zprávy včetné
článků o Bovčtsko-omerických od-
zbrojovticieh jednáních, hlášeni
z Afghánistánu i Polska, jakož
i divudeini u filmové kritiky s
kalendářem událostí z doby před
• ivuceti lety." Zaznamenal i rozho­
vor s estonským spisovatelem Arvo
Vultoncm a úsilí o registraci listu.
Nakonec dodal: "Tento experiment
je zvláště zajímavý, nebot Praha
melu kdysi nojskvčlejší žurnalistiku
ve střední lívropč jak v českém,
tuk i německém jazyce."

Celou stránku v americkém týde­
níku Time věnoval Lidovým novi­
nám jeho dopisovatel Frcdcrick
Ungoheucr . 22. srpna 1988. Vyfoto­
grafoval Jiřího Rumla před Huso­
vým pomníkem na Staroměstském
náměstí a vyzdvihl, že list "přinesl
exkluzivní interview s tak slavnými
disidenty, jako jsou Andrej Sacha-
rov ze Sovětského svazu a Milován
Djilas z Jugoslávie. V květnu Ruml
otiskl výňatky z pamětí Vasila
Uifaka, nejproininentnéjšího kon­
zervativce z předsednictva strany.
Rudé právo je přešlo, nebof Biíak
v nich detailně popisuje, jak po­
zval Sověty k vojenské intervenci
v roce 19.68."

I když Ungcheuerova Interpreta­
ce Biíakových vzpomínek je poně­
kud svérázná, faktem zůstává,
že publikace úryvků z tohoto dílka
upozornila svět na naši existenci.
Francouzský list Le Monde otiskl
výtah z těchto úryvků a v záři
1988 věnoval Lidovým novinám
téměř celou tiskovou stranu. Stře­
doevropská zpravodajka listu Sylvie
Kauffmannová velmi podrobně vy lí­
čila vznik Lidových novin a vy ­
světlila 80 znalosti věci jejich po­
slání. Od té doby nám Le Monde
zůstal nakloněn a otiskl například
i zj>rávu o tom, že našemu redak­
torovi byl na letišti v Ruzyni zaba­

ven pas a znemožněna cesta do
SSSR.

Velmi podrobnou informaci o
Lidových novinách přinesl ve svém
posledním říjnovém číslo záhřebský
týdeník Start. Aby byla představa
čtenářů jaksepatří názorná, přeti­
skl poslední stránku našeho letního
dvojčísla a důkladně informoval
o našem nákladu, obsahu i zámě­
rech. Poměrně značnou pozornost
nám věnovaly rozhlasové stanice
Svobodná Evropa, Hlas Ameriky
a BBC. Téměř pravidelně Informo­
valy své posluchače o hlavních
článcích jednotlivých čísel.

. - i r -

O f Laughter and Not Forgettjng_
Howún —■* Au conury—kart feurd nnct rht 1963 m « m i

téauioi*ft«r ad Kirfyj w* b**4

X
toUe'¿vs

njM, j t t st doocklc prórnijrmla politická
ta skupinom ditUtOěia poLrrnuo f t poli
taaopit (“ Udote oo rioy f, »Haiodo* oo>

t* n • SOtlOAR

L L
tol «ruim*« SŠŠŠSSg?

' T i | w iMiiKN-viioNALM ♦ a ■••• B B S R d f i L j B g S

unc.rr::rrr:.~r:.
KLUk# J V i l IW V » V A |»w% saj IW fU i

UMA av'áít.MHai L

poslední slovo................................. . Vídeň-Praha
Dvě velkoměsta střední Evropy ee probudila do neděl­
ního rána. V jednom ee delegace p ě ta třice ti účastnic­
kých zemi Konference o bezpečnosti a spolupráci chys­
taly po téměř 27 měsících jednáni schválit d e fin it iv ­
n í text závěrečného dokumentu. V druhém se y té c h v íl i
Šikovaly pohotovostní jednotky Veřejné bezpečnosti
a oddíly Lidových m il ic í , aby zabránily vlastním obča­
nům v přístupu na Václavské náměstí. Ve Vídni vedoucí
československé delegace František Doležel držel v
ruce pero k podpisu, jimž se náě stát zavazuje dodržo­
vat lidská práva. V Praze měla p o lic ie v rukou pendre-
ky. • •

Celá akce začala difamačni kampani p ro ti svolava­
telům p ie tn i vzpomínky na Jana Palacha, který se před
dvaceti lety na Václavském náměstí u pá lil. On tehdy
dobře tu š il, kam ee ř i t i tato společnost, ch tě l j i
vyburcovat k obraně pravdy p ro ti lž i a zemřel v bo­
lestech. Nevím, zda anonymní dopisy, oznamující dal­
š í lidské pochodně V současnosti, byly autentická
č i pouze podvržené. To nevěděli ani je jic h příjem ci,
proto poctivě varovali a by li odměněni urážlivými
nadávkami o f ic iá ln í propagandy, takže se dá snadno
vytušit, kdo celou kampaň rozpoutal. Ale to je oprav­
du ncbuzptíčn.1 hra s ohněm. ;

Měřeno těmi dvaceti roky života, byla - oběl Jana
Palacha marná, protože zápas se lž í pokračuje i nadále
a jeho aktéři jsou vpodetatě s te jn í, pouze jedni omlád­
l i a druzi zes tá rli, což by mohlo být přo konečné

v ítězs tv í rozhodující. Zatím však veškerá moc, jež
by podle ústavy měla p a tř it lidu, je v rukou těch,
kvůli kterým Jan Palach zmařil svůj ž ivo t. A podle
toho vypadalo i nedělní odpoledne 75. ledna. Kromě
pendreků ješ tě obrněné vozy, vodní děla, slzný plyn,
psi cvičení k útoku p ro ti lidem a tentokrát ješ tě
navíc Lidové m ilice . Co tomu asi ř ík a jí spoludčlní-
c i v továrnách, na je jic h ž údajnou žádost m ilice vyru­
kovaly do u lic i p ro ti je j ic h dětem?

Charakteristické je , že v Rudém právu 16.1. zpráva
o závěrečné schůzce delegaci p ě ta tř ice ti helsinských
signatářů ve Vídni bezprostředně pokračuje zprávou
CTK o zákroku ozbrojených složek p ro ti občanům. Ozna­
muje, že jednadevadeodt účastníků pietniho aktu bylo
předvedeno, ale neuvádí, kolik j i c h bylo zb ito , zra­
něno a z l i to . Obě informace spolu skutečně úzce souvi­
s í. V obou případech jde o problémy z humanitární
oblasti, nedovedu však stále pochopit, jak může někdo
usilovat o vytvářeni pásma důvěry mezi sousedy, když
nezaručuje důvěru ani doma. Nemohu se ubránit dojmu,
že brutální zásah byl namířen nejen proti našim lidem,
ale i p ro ti celému projektu společného evropského
domu. Snadno ee muže stá t, že vodní děla v centru
Prahy spláchnou výsledky z Vidně, neprocitnou-li včas
t i rozumnější z mocných. Doufám jen, že ješ tě nebylo
vyřčeno poslední slovo.

16. ledna 1989 .v*- . ’ ^ 1

Red.rada:

Redaktor:

J iř í Dienstbier, Václav Havel, Ladislav Hejdánek, ldiro Kusý, Petr Pithart
Jan Sabata, František Samalík, Zdeněk Urbánek, Joeef Zvěřina
J iř í Ruml, Kremelská 15, Praha 10 - Vršovice, PSČ 100 00

