
roé.l čís.3 ft&fí im 

Z8YNEK PETRACEK-DRANG NACH WJESTI?̂  / 1/ 
JAN RUML-IIMITY SOUČASNÉ OPOZIC® / 3 / 

VÁCLAV HAVEL-TERÉN, NA KTERÝ NEVSTOUPIM /B/ 
IVAN X.AMPER — J AK ZABIT HORNÍKA / 13 / 

RUDOLF DUSEK-O KONTROLE A EVIPENCI /IQ/ 
PERENZ KOS ZEG V PRAZE /21/ 

RUMUNSKO A CESI /2 3/ 
CESKOSLOVENSKO-CINSKY PAKT? /2 s/ 

IRENA LASOTA-VASE SITUACE JE JINÁ / 2 5 / 
GABČÍKOVO — NAGYMAROS /2 O/ 

ZBYNĚK HEJDA-KOMU TLESKÁME /31/ 
ANDREJ STANKOVIC-KÝCE DRUHÉ GENERACE /3 3/ 

KRÁTKE ZPRÁVY - VIA /36/ 

DRANG NACH WESTEN 
(Podivný exodus) 

Opouští-li člověk svou vlast, má k 
íowj zpravidla určité důvody. Tyto důvody 
nohou posloužit k názorné představě poměru 
panujících v oné vlasti. Naproti tomu počet 
exulantů nesvědčí paradoxné o tuhosti 
těchto poměrů, nýbrž pouze ilustruje různé 
techniky vycházení režimu s občany - jinak 
frečerio, když dva dělají totéž, nemusí to 
být totéž. Právě letošní rok poskytuje 
širokou uožnost poohlédnout se po stěhování 
národů mezi Baltem a Bosporem. 

Statisíce bulharských Turků na 
hraničním prechodu Kapitan Andreevo, tisíce 
uprchlíků z Rumunska v madarských i 
rakouských sběrných táborech, další stovky 
pochytány či postříleny na hranicích, 
desetitisíce východních Němců vyčkávajících 

v madarském pohraničí a sta jejich 
spoluobčanů na západoněmeckých anbasádách v 
Berlíně, Praze, Budapešti a Varšavě - to je 
obrázek turistické sezóny 89. Cím to, že 
právě príslušníci "nejspořádanějších" států 
východního bloku riskují takový krok do 
neznáma, jakým emigrace bezesporu je, čí» 
to, že se kolem těchto odchodů pozdvihuje 
ideologická kampaň v domácích masmédiích, 
zatímco milióny Poláků, zaplavujících 
západní Evropu při své cestě za výdělkem, & 
houfy Madarů, způsobujících ve Vídni 
dopravní zácpy, jsou této pozornosti 
ušetřeny? 

Prý podlehli nepřátelské kampani, 
nechali se zmanipulovat, svést. Toto 
vyčpělé výrazivo, dělající ze všech lidí 


1 

vort 

strana J 

li se zmanipulovat, svést. Toto 
v,cpe e výrazivo, dělající ze vse-h iľdí 

rÓ^ínutí n e Sn h 0 ?" é ^ ani ic^^nuti používají reziví média - i 
: :e ' 1 P^iezitostech, kdy nelze za^Y-t 
ľ: rokou ucast obyvatelstva na » ¿ p o h o d l 

r^hlt d® aí e n a r á i eJ' L snad lv rné se 
ne hat přemluvit k podpisu, k účar.ti na 

C a l e k d 0 oči a uoi, J o 
jemněny mozek, si 

-odstavit, z e by se někdo nechal « - W i! 
omu aby bez vázne p ř í č i n y ™ ^ ? ! * uj 

^ ieáel začít * *' vzal rod<nu a 
-¿esej. zacit novy život v n e j i * toL- ^ 

roMi™ vidift oele^-2"ích o b m o S - j ^ l 
vd.fi r °PU5,tene vesnice bulhamí-ých 

Ä f v e ^ Ve.ff0-'¥ »» hranic í. 
P ^ ľ ľ a ^ > S ; ^ ° v y c h t á b o r e c h nía, 

T l e t s t a r é 

'en tak -ti " U Z " i c h b y l° ;::aio , ,tak nejake "sveiení", mohl iít 
• strkem. JBsté neskutečněji zné"í steiná 
• ;"nií->. P Í r d á U P r C h l í M 2 

"•'"i^-h fi --na p o z v o l n a Opevňovaných v-:-.-ic ..a, kten „ohou i v případě 
,d?«fat v opětné 

p,ri8p?ní charltotivních 
'? 1 • ebecne o mnoha zemích, 

^ ť / ľ ; ™ 5 * ' ' •" ' že takový krok ^ 
j T - .ľ nc. vratný_ a prakticky 

J - " ľ -"7yado úspěchu na návrat 
. "••8,yFa!' p r i alternativě nepomyslí 

r - t
rH-' J'ľ k^ t o m u s í být síla, 

" • . ' ^ ŕ e í á ' ľ - - M l l d í ^ n š í: »eProdyrn,' 
heZ yýítrkr V o j a c i 8tříl«J^ 

vnitrních ¿ ? e ž i ^ t í S T V . „ V » f š ° ™ í *> v-dění poat i ' t f R diskreditace NDR, 
v vS^.f - " V S l 1 v Madarsku, 

vitši s :',isr-u v duchú 
¿otócího ffi - h l a s n ý tón 

zatímco o^konrp i-o<ri«T,r 
spisovatel Sť-?ian Ilevm m^ví' n ®r -mni 

hrozícím zničit ^ V " fenoménu, 
V letosnÍB rocV'i/ ' stalo 
odporu v t h o ' o r ^ e ^ e J V e t 3 i ffia?iře^í 
června i--V3 V^ -° C y V^ t e l 3 t v a od 
špicklch; Ť * ^ ^ ? ™ ^ po 
blok,, o. . ' r , 0 p? z l C i c-- ieao vychocn ̂10 
Dio.au ».:•,.pL-rbeton vychodc;: éir ecké ^ i r i ! {r.-)!]rrfl r7,-. _ ̂  • ~ ̂  , v, -J-^wAC OwCv.-lxi^y 

HoenH-';-i '"-'^na drcli-: . nespojí.. kou soutěž se svým rival f-M ^íž jr.„ . r V 5 m 

j mak by se totiž podle Ericha H o n e c W 
od svého souseda již „el.^iU: I Z ^ r t 
l^i t-ita, založená n - v ^ ľ ^ f l 

;c f°oicke odlišnosti. Od ní se a i Ó T ^ ^ í 
k e strnulosti, cetr^lé" 

;.klaturu, ale vzbuzující 
ne.;istoty i oc'oor obvvri ̂ < - " 
n^-i-vné vypískaní šcfa s t ^ r í ^ ^ č r e ^ i 

' Kielkeho na fotbrLovéni l.'̂ W) ""k 
Pocit,m^ b e z p e r c p e i: t i v r. o s t i ^ i . V ^ j í i 
;.5:ane naděje na refc ,ní 

° d T a V e n í tajevní^a 
s
 D r í e c » potenciálního rcfor.^řa 

H ase Modrow,;), netajná šk< .í,1ík s t 
masBuou nad hospodári \ 'ni a 
Drohlpw ^ c ^ n T , , ^ a PO-i^ICiíi',!!! 
probily v S ^ Po.sku a MaJarsku a jejich 
zadostiučiněni z krvavé lázně v C ně 
(televize NDR ukazovala po peki-okém 

7' 1 * - - ., <....->• o wOm, cenu • .f nn Západe rika ;'ií m ^ , v - , - ^' •*lU «-¿o.. i..na . Nascr7'í tak 
kasička ukazka pozitivní zpětné v ^ v - ěfm 
viee turistu-azylantu re ^ ^ 
nadarskem pohraničí a na z á ^ - i Z ^ I 
ar rasadach, tím více rostla o_va'T'tsud 

-ijicich, ze by — d - t M r C ľ 
t:-?r více se jich pŕiKVova.ío^k 
mířícímu^ na jih. Tato cb,^a nebila 
bezpredmetná - jednak sledovali v i'l^i 
televizi debatu o přesídlencích s opěrný, i 
NSR''y> . ; b V e ^ e d n o c e n í D ^ e l o ko,at í 
NSR , jednak meli sve pre-,ho u zk ušenosti 
z domova (viz Walter Ulb-cht Nikdo ne-a v úr-^n '-" T " 
Zari " \ r - budovat hebkou zed. ). taxsi vy voj j 3 v ě 
situace speje k technickí^ wŕ^-cpí,' ¡ ^ 
Peciny a vni/n-í a,pekt celého p ¡ - ' ^ 
zustavají beze z.,.':./, 

.. Východoněm-ač. é'/'rad/ hc^laly ' - — 
situaci po bulh: vzoru, V ^ ^ r 
ventilu uvolni t ]-• 1 ¡i — 
zd,: do-jlo k v- ;>ľ " a i p r v v e 

Bulhar'. p 
¡1 

1f 1 . v v -
oe.^s.i^oteiu 

Ä - ^ í - d i v n o Prohráli,'" ale , v é  
^olog,,,a hájemství si vzít nenechají ! 

saun 1 ř:yicc. 2atí?.co 
"o^urecteuí" č i 

"i ň";po "" * z':ru* eliminací již 
- C V i G G V a n e ^ v podstatě 

n-ch-^eii v NDR Z 
fc ; zadosti občanu o výjezd. 
nechtě i í 7 T " / U s t i t v/echny» kteří 
Ll
 J ^ tím se pohodlně 

zU vit potenciálních oponentu, ale nevzal: 
v uvahu pravé etnocionální stránku ven í-

j 


sport. strana 3 

zatíaco napríklad "iracionální" Foléci 
odcházejí za b.-̂ -úce promyšleně, doč; á a 
z racionálních diw'"* (univerzitní pse ar-• 
tak po několika nosících nckvrXlf i\s:nnnd 
práce na Západě múze zabezpečit ncdL-, d n** 
na několik let), "racionální" Kči.-cs vyk--- d 
z NDR kromě maoVa cdvc; ych pohnut-n zo.' 
iracionální obava ze "zavření krň z s 
strany Východu gi Západu (Torschlas. v,, v... . 
Přitom se nejedlá o vyšinutě jiívnc; c i 
dob rod ruhy - gros azyl an t. ů t v o ŕ i a1 > i -š 
rodiny, které již dona dosáhly n v. U ý 
standard a odhodlaly se k druh¿nu s t v r i u od 
píky v prakticky cizí zen.i, Jinak to sni 
není dost dobře možno. Výchsdsn ví. scký 
turista cestující do Madarska ¡..uii nit 
totiž tzv. vízun;, což je doslovu jtovrií 
příloha pro bezvízový cestovní s*yk", 
platící 14 až 30 dnu. K~ní to ro-d.sdně 
formalita, a právě proto je 15cha si 
uvědc-mit, že včichni azyl,,nti z KLE v 
madarském pohraničí prošli touto selekcí a 
byli uznáni za spolehlivé. J o-1.', tam tolik 
kovaných, kteří klér:i, kolin. by bylo 
zájemců při zcela otevřené možnosti odchodu 
pro všechny? Cdpověd na tuto otáíd u by ani 
naznačila úřední místa ob c u nň̂ ec!- -\di 
států, neboť přes všechen, procv^and:r vi. ý 
lomoz nelze nevidět tako vé scnv: r.'•.: ; 
jako je nijaký záje:«. na ckcnoaicdá 
likvidaci NDR ze strany Západu a, upřímně 
řečeno, až trochu nápadně hladké vyřešení 
celé situace. 

Žijeme v podivném světě - po čtyřiceti 
letech nerozborné jednoty bratrských zení 
východního bloku mužene 1-e statovat 
neproniknutelný kadlub vztahů: i:cIitickýrd', 
ekonomických, turistických, neziliviskfch i 
všech možných dalších. Pro občana není. 
podstatne, jaké spory panuji L ou u érou 

L I M V "C Y 

Vyjádřením předsednictva FS ČRnR 
získal letošní československý srpen zc;:.:.a 
kuriózní rozměr. Jde o ojedinělý dokument a 
svérázný čin zákonodárného sboru, jaký naie 
ani světové anály snad dosud nezaznamenaly. 
Žijeme pod nadvládou institucí nelišných. 
Parlament, strana nebo vláda jedno jsou -
jedním soudružnýa tělesem s jedinou 

dobou mezi vládami, kdo je komu více 
zn • Iržen, kor.u se nelíbí čí ideologické 
enc-sy, jde mu prostě o to, aby se uc-nl 
zcela přirozeně a bez ur.ělých přckážvk 
podívat k sousedům. Jak je m:.víklad av^á, 
ze obyvatelé dvou etnicky nedd ' •išjich 
socialistických zení, totiž v a a 
Československa, se mohou vzájemně 
navštěvovat jen vela i komplikovaně 
prostřednictvím ov5.ee něho pozvání? 
Existují-li hospodář.:::ó my^'nenty pro to, 
že nikoliv i v ; an.vv.it vai-vcy pro 
cestu na Západ, jak zauvC tento stav? 
Stejná je situace v x •Rniiirnoku, 
Bulíia.sku. Přct.str.v;*~o~li : i. ,:cjí cV.obu 
mino naši sféru , rrnř ' ::d vci fivéd:d;cpi a 
Norskem, vedla h y jl<..r.jlcí cen k pádu 
vlády. Je to totiž jnnn. uvězka analogie 
mezi v ně j šíř.) s ^nivvain uírem, 
trc.nsscnovaná na v ; n cbnnvé svc'br ly 
pohy-v,; -tát i H-.\:?ý • o v ' . o*: občanů, 

i: '• •::. , s o R..Ľ n e mn c < ;o 11i s v c u e \ v.. JU 
s ¿-n; s i v envdu. 

Opouští-i i člověk sv cm v la:: t, činí tak 
bud proto, že ho to ven U -.n--: ( :a poznáváni, 
výdělkem či jen dobrou, ,d i vím), r. d;o 
proto, že ho vyhánějí r.:vdd pca .'...•• y, 
Zůstaneme-1 i u druhé skupiny, v-ro na í '..od 
směrodatné, můžeme nastínit nvcitý : .vr: 
pro setrvání lidí ve vlasti jaou unčajvcí 
podobně "iracionální" cvv.e'y jako pvo 
jejich odchod - naděj v. výhled, 
perspektiva, jistota základních svobod, 
nikoliv přetvářka v nehybné strnulosti, 
"pořádek a klid k práci". Jaká asi bude 
zazena 90? 

Zbyněk Petrácek 

obsahově nijak složitou ideologií, jejímž 
..:edem je stáj co sľnj se udržet u moci. 
Představitele této mocenské garnitury jako 
by zamrzelo, že jejich činnost v roce 1968 
již nespadá pod kompetenci práva, a 
dokazují, jak fosilita výrazně posiluje 
vědomí beztrestnosti. Bez jakýchkoli 
skrupulí označili prohlášení, jímž polský 

S O U Č A S N É O P O Z I C E 
(komentář) 


sport . 

Senát a Sej« odsoudili vojenskou intervenci 
před 21 lety» za vměšování do našich 
vnitrních náležitostí. Jenom téměř nulová 
inteligence »úže pominout, že násilný 
způsob vlády nepotřebuje ideologickou berli 
Poučení z krizového vývoje. Ale vyhlášení, 
že se do našich vnitrních záležitostí 
vměšuje- stát, jenž ňás tehdy vojensky 
napadl a nyní svůj agresivní akt shledal 
nezákonným, předpokládá kromě červeného 
diplomu vokovické Sorbonny též notnou dávka 
pýchy těch, kfeeří obsazení vnější docela 
nahradili okupací zevnitř. Co k tomu dodat. 

Vzrušené dny před 'Výročím", kdy 
vrcholící hysterie režinm nevěstila nic 
dobrého, zastihly nezávislé skupiny i 
významné osobnosti disidentského života v 
poněkud konfúzní« rozpoložení. A jenom 
potvrdily to, co je zřejmé již delší dobu: 
nedostatečnou sebereflexi opozice jakožto 
ko-mekventní politické síly. Svědčí o tom 
n ¿¡kolik protichůdných textu, na druhé 
straně pak téměř duplicitních prohlášení, 
vztahujících se k předpokládanému 
vystoupení občanu * centrech měst. Hnutí za 
občanskou svobodu, Demokratická iniciativa 
a Společnost TCM vydaly text svou podstatou 
vstřícné dialogicky, avšak s konkrétním 
závěrem, v něsnž nechyběl časoprostorový 
údaj. Charta 77 s p5ti dalšími iniciativami 
pak společné stanovisko formulované 
ostřeji, OVSOffl v pri 3 iušnem odstavci 
poněkud opatrnější. Zda ae nabízelo jediné 
řešení: oba texty integrovat do jednoho. 
Výmluvu na pHiiš odlišná stanoviska ne]ze 
přijmout, texty ji vyvracejí. (Otázkou je, 
zda Charta 7 7 neměla z této podivné hry 
vystovpi t a vydat vlastní dokument, v němž 
by Vi-cně stanoviska k 21. srpnu eventuelně 
informovala o záměrech ostatních 
nezávislých iniciativ a občanských hnutí). 

Zhruba v téže době vydal výkonný výbor 
klubu Gbrcda své prohlášen í ¿.¿., které 
končí slevy: "Občané B;oh:u Václavské 
nanést í přenechat ten?, kdo vyhledávají 
konfrontaci." A zde se již cbjevnje skrytá 
linie, která zazní jedle o n-^olik cní 
později, Neuvážená slova> možná, a!o ve 
chvíli, kdy se skutečné dalo předpohládat, 
že liaS na Václavské nanesli přijdou, 
dvojnásob podivná: podle nich by občané 
nedbající na doporučení uorody nesli za 
případnou konfrontaci spoluodpovědnost. 
Přitom o týden starší prohlášení Obrody k 

strana 4 

21. srpnu ¿e jeáfcě opatrné odhodlané a přes 
jistý verbální alibismus patří k 
nejsouvislejším v dané době. 

Další kapitolu tvoří texty vesměs 
individuálního rázu. Vnesly do situace zase 
jinak odstíněnou polohu. Určitě měly své 
oprávnění a snad i zpodstatnění, dojem však 
vyvolaly značně rozporný. A dojmy, podobně 
jako fámy, vytvářejí realitu stejně dobře 
jako fakta. Tady bylo opět na místě lépe 
volit slova. Autoři "defétisLických" textů 
jistě nechtěli, aby z jejich varování 
vznikl též obecnější pocit, že riskovat 
nyní je již vlastně zbytečné nebo že lic'é, 
volící odpor vůči tomuto režimu fcooou 
veřejných shromáždění, přispívají ke 
konfrontační situaci (zde se linie Obrody 
napojila). Jistě neměli v úmyslu, aby 
jejich obavy z násilného postupu 
represivního aparátu s sebou nesly příchuť 
jisté demobílizace vůbec. Zastane 
nezodpovězeno, jestli by významně osobnosti 
takto vystoupily, kdyby vyšel k 21. srpnu 
jediný text všech nezávislých iniciativ. 
Eda by váha autority společného stanoviska 
dokázala bezezbytku vyvážit břemeno 
odpovědnosti. 

Po varujících vystoupeních nenechal na 
sebe dlouho čekat text Hnutí za občanskou 
svobodu a Demokratické iniciativy č.2, 
který se znovu postavil za veřejný protest 
proti srpnové invazi. Těžko se lze těsto 
občanským seskupením divit, že držela svou 
linii n ž clo konce (ponechávám stranou 
problén vnitřní demokracie zmíněných 
aktivit a s ní souvisejícího konsensu). 
Jejich žonglování se slovy "fámy" a "fakta" 
však h3svědčí o přílišném citu pro situaci. 
I textu vyjímám zarážející pasaž: 
"Nepovažujeme za moudré brát pověsti a fámy 
stejně vážně jako fakta. 0 pověstech je 
dobré vědět, řídit se vsak jnnne nikoli 
fámami, ale skutečností a rozunusi." To je 
sice pěkná zásada, ale žádná fakta potom 
nenásledují. Citací jsem nechtěl tento text 
desautovat jako celek, jenom letno 
připomenout, že nazvat něco nepodloženou 
zpra vou a pak to nei/.éně nepodložené 
vyvracet, bylo v době, kdy nikdo nemohl S 
určitostí vědět nic, přinejmenší» 
neuvážene. 

Lide, pokud se do této chvíle bavili« 
byli zmateni. Moc dávala nepokryté najevof 
že tvrdě zasáhne, část opozice vyzývala $L 


1 

sport strana 5 

účasti na ppfojných shronáždéních a část k 
tomu , aby se verejná prostranství 
přenechala policii* Nervositou vyvolané 
textové trešténí vypovídá o nasí 
nepřipravenosti promyšleně a v politických 
důsledcích se společným akcentem reagovat 
ve složitějších situacích. Zde příliš 
neobstojí názor, že ke tříbení stanovisek 
jsou obtížné situace obzvlášť vhodné nebo 
že záplava textu vyjadřuje pluralitu 
československého opozičního života. 

Nabízí se konstatování, ze existence 
Lidových novin, Sportu, Infochu a dalších 
periodik neplní zdaleka svou funkci. Na 
jejich stánkách mohla být již měsíce vedena 
rozsáhlejší diskuse, z níž by třeba lépe 
vyplynulo, proč vlastné mají liré 
demonstrovat nebo nedemonstrovat. Jak by se 
vlastně měly demonstrace organizovat, co by 
Belo po veřejných shromážděních následovat, 
jakou povahu a míru má mít obé£ v toto 
dobé, čím je dnes pasivita. Nebo opačně* 
jak hájit nezávislý prostor bez veřejně 
projevovaných postojů, kde je obsahová 
hranice mezi otevřenou aktivní činností a 
"skrytou" drobnou prací. Myslí-li někdo, ze 
je třeba obětí, musí tento náoor 
vyargumentovat. Na druhé straně, jestliže 
nékdo kromě orgánu státní moci pokládá 
klidné procházení v centru města za 
provokaci nebo dokonce za jednu strunu 
možné konfrontace, mel by přesně vysvětit, 
co tím míní. Podléhat psychóze hysterie je 
asi stejně nebezpečné J UxvO j i ú-jiné 
přehlížet. 

Ještě k otázce demonstrací, 
Sebevzdělávací fóra och; ¡ureu nynejji ho 
režimu a systému můžeme mít za alternativu 
demonstrací jen do jisté míry. Přesně do té 
míry deprivatizace, kdy už lze hovořit o 
fóru, poukazujícímu již svya názvem ke 
shromáždění nebo alespoň l:s společně 
sdílenému prostoru. A ani rozhodné 
nekonfrontační téma, jakýri jo nap ŕ. četba a 
rozbor Platónovy Oytaw, nikterak 
automaticky nezaručje :i policie. 
Potom se ze seminárního z,. vzdělávání 
stane bud otevřený zápas ¿z -právo ra takový 
způsob výuky, nebo stLc.ua ľiaotč̂ ne opět 
ryze soukromou záležitost-i bos ¡nosnosti 
vzájemné komunikace. V pes lono i době 
registrujeme zásahy i proti o wrno úzkým 
schůzkám Helsinského výboru, l- .. ¿bratické 
iniciativy nebo přímé či nepřímé napadání 

diskusních kroužků na Karlové moste, 
společnóho běhu ulicí Politických vězňů a 
daičí policejní akce, svědčící o tom, že 
nejen "velké demonstraci, ale vuschny 
veřejnější formy čehokoli jsou r 3ž imu 
kraj ,13 nepohodlné. A v této chvíli 
demonstrace, a£ už teoreticky posuzovaná 
jako zatím jediný projev přímé demokracie, 
když zastupitelská neexistuje, nebo jako 
krajní prostředek k řešení problémů, 
pře r-:rrnije důležitý vymezující činitel. 
Vyt/¿ři totiž i nepřímým nátlakem prostor, 
neakceptovatelný pro současný režim. Za ním 
či kolem něj vzniká jakési vakuum, 
přirozeně se nabízející pro činnost, kterou 
státní moc už jenom psychologicky, aby byla 
zřejmá distinkce od radikality prostoru 
zakázaného, akceptovat musí. Alespoň ji 
mnohdy tolik nepronásleduje. Celkem 
primitivně to lze aktuálně seřadit takto: 
kdyby nebylo ledna, nebyla by petice za 
Havla, Nebýt aktivity části kulturní obce, 
stěží by se v takovém rozsahu dařilo petici 
Několik vět. Snadno si do budoucna dovedu 
představit takovou posloupneu rudu též s 
ku r ̂ c.n opačným. A to mi dovoluje vyslovit 
mínění, že rezignují-li ob j-u obá hnutí, 
nezávislé iniciativy či odvážní jednotlivci 
na právo se k jakékoli příležitosti scházet 
nebo z jakéhokoli důvodu, a 1 o rovněž bez 
zjevného důvodu sdílet společný prostor, 
jak dlouho bude potom trvat, než se režim 
rozhodne pronásledovat zatía bez větších 
problému fungující odborné semináře? Osud 
sebevziěiávacích fór závisí na mnoha 
věcech. Ke v neposlední řadě 11a chuti, vůli 
a schopnosti lidí se vzdělávat. Ale odvaha, 
s jakou lidé prosazují svou vůli po 
demokracii, i když je často nereflektovaná, 
vypovídá o zcela určité hodnotové 
orientaci. Bez ní je celá vzdelávací 
soustava tím, čím trpí na našich slotách; 
vzděláváním bez mravního kontextu, a tím 
bez kontextu vůbec. Jestliže ted všichni 
zalezeme z^ět do svých bytů, a situace 
obtěžkaná represemi takové jednoduché 
východisko nabízí, nevyjóe tu jediný 
nezávislý časopis, jediná zakázaná knížka. 
A kdykoli se to bude režimu hoclt, což může 
být skutečně kdykoli, rozpoutá hysterii 
konfrontace, a my před ní raději ustoupíme* 
abychom nezkřížili cestu nejaké blíž« 
nespecifikované nenásiinické frakci V€f 
vedení strany. To jsme pak ovšem všechno 


sport . 

dosxid dělali zbytečně, protoíe, eo dnes 
nemá demonštratívni povahu. To pak nemusela 
vzniknout Charta 77 jako veřejné vystoupení 
občanu k obhajobě lidských práv, VONS, 
samizdat. Jenom k smíchu by pak byla různá 
politická i nepolitická seskupení, kdyby 
měla pracovat v anonymitě. (Zde samozřejmě 
pomíjím neveřejnou konšpiratívni činnost, 
»utnou pro určitý druh práce.) Ano, bije a 
zavírá 3e už . za všechno. Za pravdivé 
pojmenování skutečnosti, obrany vězněných, 
za programová prohlášení, práci nezávislého 
tisku, atd., atd. I za sbírání podpisů. 
Všechno to bude možná ještě daleko horší, 
ovšem ustoupit už nelze* Drobná politická 
práce nemůže tuto situaci pominout. Nechce-
li se stát pouze sobéstředným, od reality 
odtrženým úsilím, musí vyrůstat ze 
společenského klimatu a zpět se do něj 
vracet. S rozhledem a přehledem politické 
artikulace. 

C-\< váhově významne úseky dějin 
zpravidla trpělivě ústi do významných 
mezníků. Někdy to bývá i tak, že vlivete 
nepředvídatelných okolností, napohled 
nahodilých a obsahově nepřipravených, se 
stane cosi důležitého, co pak slouží jako 
zdroj energie, inspirace, ale také jako bod 
vymezení pro věci příští. Jakkoli takový 
mezník někdy zůstane pomíjivou součástí 
dějinných procesů, nezříkejme se ostrých 
zářezů na časové ose. Mohou mít a nezřídka 
mívají dalekosáhlé důsledky, které je třeba 
důkladné promýšlet. Aktuální politický 
zážitek, který vyvolává shromáždění občanů, 
kdy jeden každý se musí k účastí odpovědně 
rozhodnout, akt srozumitelné manifestace 
postojů, aspiruje v konkrétní, by€ i 
zdánlivé nepřipravené situaci na takový 

strana 6 

dílčí mezník. Musím« fci uvědomit, že 
demonstrace naprosto nevisí ve 
vzduchoprázdnu. Konají se v Československu, 
v roce 1989. 

Celá situace by zasloužila rozsáhlou 
analýzu. To je nejen nad možnosti tohoto 
článku, ale i nad vlastní síly. Jedno je 
jisté - nastal čas k tomu, aby všechny 
nezávislé iniciativy o sobě dobře věděly a 
vzájemné konzultovaly dílčí i zásadnější 
činnost a informovaly se o svých programech 
a postojích. Aby ke společnému stolu 
zasedla občanská hnutí politické orientace 
a mezi sebou se dohodla na několika 
jednoduchých principech, sub specie 
kterých, při zachování vlastní tváře 
jednotlivých seskupení, by bylo možné se 
alaspon rámcově shodnout na tom, co dělat. 
A v první fázi stále ještě spíše na tom, co 
nedělat. Bez výrazného akcentu lidských a 
občanských práv neobstojí dnes žádná 
politická koncepce. Proto Charta 77 jako 
neopoaiční iniciativa sledující dodržování 
lidských a občanských práv má v úloze 
pozorovatele u takového "kulatého stolu 
opozice'1 své místo. Její statut, daný 
základní* prohlášením, tím podle mého 
názoru dotčen nevuae. 

Lidé na Václavské ná~ěstí a do center 
jiných měst tedy í-.kcaec přišli. Jejich 
přítomnost není vJak, jak se nékderí 
domnívají, úspěchem či dokonce vítězstvím 
nezávislých iniciativ. A také není tím. 
mezníkem, jíraš bychom vstoupili do nějaké 
nové fáze. Byla v této opravdu krajní 
chvíli pouze a jen osobní statečností. A ta 
je něčím, co dnes, ale nakonec ani nikdy 
jindy, rozhodně nel?e hodit za hlavu. 

J&n Euil 

TJeniäN , NA ICXER^ MXKDY N E V S T O U P Í M 
(rozhovor s Václavem Havlem) 

V poslední době značné zesílily tendence 
presentovat tě jako politika nebo tě do 
téhle role manipulovat. Ty to však neustále 
odmítáš. Proč? 

| když mám pocit, že budu říkat něco, co 
isera řekl už mnohokrát, odpovím asi tak; 
¿tyřioet let je tady likvidována politika 

jakožto určitá disciplína lidské činnosti, 
¿idé si pod tím pojmem vybaví pouze 
Jakešovy či Štěpánovy dlouhé projevy v 
televizi, jakousi nudnou nekonečnou frázi, 
a říkají si - tahle politika je ale 
svinstvo! Nicméně nudní správci této 
gubernie nejsou žádnými po-litiky, ti s* 
politiku pouze snaií čtyřicet let 


sport. strana 7 

vyhubit» Ale my všichni po téch letech 
zrÄihi^met že ooa prostě vyhubit nelze. 
Vyženeš .ji a ona se vrátí cknem. Je 
sice zrwém jako konkrétní oblast lidské 
činnosti, ale rozlila se na to konto do 
obecného společenského okolí, takže 
najednou zjišťuješ, že politikum je î 
rockový koncert, mže nebo výstava obrazu. 
Všechno je tak n a vůl ̂  politické, 
kryptopolitické, všechno ¿ostává politický 
přídech. A když nějaký spisovatel celý 
život píše to, co si myslí a říká pravdu, 
tak jak ji vidí bez ohledu na to, jestli se 
to vládě líbí nebo nelíbí - a on© se jí to 
většinou nelíbí no tak se samozřejmě za 
této situace stává politickým fenoménem par 
excellence. 
Já jsem nikdy nechtěl a ani dnes nechci být 
politikem, to jest mužem, jehož hlavní 
profesí je dělat politiku, bojovat o hlasy 
voličů, zastávat zájmy nějaké strany proti 
jiní straně atp. Můj zájem o poli tiku kotví 
jinde: jsem prostě občan, zvědavý cbáun. To 
ostatně patří k mě profesi spisovatele, být 
zvedavý. Nikdy jsem neir.ě 1 politické ambice, 
ale zároveň rozumím tornu, proč j on;:» v naší 
nenormální a nepřirozené situaci cbá án 
jako politický fenomén čili svého druhu 
podivný politik. 
Do jisté míry jsem si to spískal sán. Já 
přece věděl, že to mé psaní, svobodné 
p3aní, muže mít dříve nebo později takové 
důsledky. Takže se tak úplně nem,lžu 
vymlouvat na jiné, že mě do něčeho 
manipulují, že mě obtěžkávají rolí, kterou 
jsem si nevybral. To by bylo trochu levné. 
Fakt je prostě1 ten, že jsea se ocitl ve 
velmi zvláštní pozici, kdfy j ten a nejsem 
politik, kuerý chce i nechce dělat politiku 
a všichni ho jako politika berou i neberou« 
To je dost komplikované postavení a já s 
ním všelijak zápasím a nelézán z něj 
prozatímně a pro tuto chvíli uvě použitelná 
východiska. Jedno z nich je, že jŝ ra 
rozhodnut hrát Svou rolí dál, proteze na 
téhle cestě už první krok zahazuje člověka 
k dalšímu a ten zase k culu;buu a nelze 
najednou říct: ode dneška podáván dcalsi. 
Tím spíš, že aě nikdo "do fur.kcu" nezvolil, 
a jsem z ní tedy do ji^ué míry 
neodvolatelný. Nicméně sám pro s°b-e jeru si 
dal takovou devízu, že se teiato 
společenským a politickým věcem, budu 
věnovat přesoě do okamžiku-, <k>kud je budu 

aoci dělftt̂  jako ajaatér. Rid budu 
zprostředkovávat různé kulaté stoly a 
společenský dialóg, eventuálně sehraj u svou 
roli ve společensky-¿h k.:vníuticích, které 
nás čekají, i když by..u racíěji, aby nás 
nečekaly. Ale budu tuto roli hrát 
metaforicky řečeno - pauze ve vciréri čase. 
My« základní li povoláním je psát divadelní 
hry, eventuálně pracovat noku* jako 
dramaturg - a toho bych se rád držel. V 
okaužiku, H y bych měl převzít nějakou 
profesionální funkci, tak bych tuto roli v 
její díijuni pud obě přeptal hrát. Kdysi jsem 
to chauuvter izoval tak, že by mě docela 
bavilo být lůngaakercs»> ale nebavilo by mé 
být kingea. Tím chci říct, že jako občas 
nechci rezignovat na své chv: ¿wí, ale 
nechci být profesionálním pv. i v. U .on. Adam 
H i ohni k ted nedávno, když jlz-^ byl z u zřený, 
ftansctl o sobě a o nmě v nějukčis článku 
teto: MKy nejsme ti, kteří si vybrali 
politiku; politika si vybrala nás, A to, co 
dělauc, děláíae proto, abyebon presadili 
takové ponory, v nichž se ne bud:. muset 
politice věnovat." Sám za sebe říct, 
že se jí chci věnovat co té doby, než se 
tady obrodí profesionální politika a já se 
budu moct vrátit do divadla Na zábradlí 
třeba jako po-mocný dramaturg u Karla 
Steigerwaiua. 

Michnik se už dnes politice věnuj« 
profesionálně. Ostatně to souvisí s tím, co 
jsi sán řokl: jak na jeden krok navazuje 
další krok. Kde je hranice, za kterou 
kin̂ iiaker řekne - "odckáľíw, protože se 
stávám kin£ea"? A jde to vůbec? Mluvil jsi 
o to.n, že v tomhle státě je prakticky 
všechno politikum. To je pravda, nicméně se 
zdá, že doba, kdy byl politický každý 
koncert v tajně pronajatém sále, pomalu 
končí. Začíná se rodit skutečně politická 
opozice a ty, váhou svého jména, osobnosti, 
postavení atd., jsi do ní zcela logicky 
vtahován. Samoz rejrae, jsi nauale 
neodvolatelný, ale přicházíme do doby, kdy 
najednou budeš - a t chceš či nechceš -
posuzován jako politik se vším, co k tomu 
patří - - s kritikou, ataky... Uvědomuješ 
«i tenhle pozvolný přechod? 

To jsou vlastně otázky dvě, takže odpovím 
postupné. Pokud jde o toho Adama. Žijeme 
přiro#ei>ě v troc&u ¿iírých j>o«&ČT*ch a naše 


sport . 

prípady nejsou úplně srovnatelné, nicséně 
si všimni jedné věcí: Adam N'.chaik je 
poslancem. Poslanci jsou axaásH. A já 
myslím, že se na téhle hranici poslance 
nezastavil náhodou. Když tyl za maou na 
Hráceoku, tak jsem se ho ptal: Ty bys byl 
ochoty bej t miiiistr? A on řekl: Nikdy. 
Protože já nejsem poliLAk. - Nevím, jestli 
mu nějaké křeslo vůbec csMseli, asi spis 
ne, ale kdyby n;a ho assídLi, nevzal by ho. 
Důsledně si cřrssí s/aa posici pclitika-
aaatéra, to jest poahúao poslance Sojcu -
byt velmi důlc^lténo a •• ľsnaiiineho. A to je 
občanská funkce, nu::. H profesionální 
politika, 
Ted druhá část. JíluviJ. jsi o tcsi, že se u 
nás začíná přece jen polít-ka jistým 
svérázným způsobem rodit, prorážet, že už 
jako by trošku existuje. Ze j or, e vykročili 
za ra^ec toho, na co jss.e byli zvyklí 
řekněme v 70.letech. Ano, máš pravdu, 
jenomže bych té opravil v jedné věci. Já si 
myslím, že žijeme - a souvisí to s rnoha 
dalšími věcmi - ve zvláštním mezidobí. 
Marsala doba, kdy pouhý mravní postoj, pouhé 
držení pravdy navzdory zlému světu je tím 
jediným, co nějak substituuje, nahrav,! j e 
skutečnou politiku. Skončil ten krásně 
uzavřený a svým způsobem bezproblémový svět 
našeho paralelního bytí v načich 
paralelních strukturách, kde nás sice 
honili, zavírali, dělali dcnovsí prohlídky, 
ale v podstatě byl ten život svým způsobem 
jedncdushý, protože js\-ie znali hranice 
S7;jho sváta a existovali v nem tak, jak 
jazo byli navyklí. Ta situace pominula, ale 
nea^scala ječte situace skutečné 
oLevřeaosti, jaká je např. v Polsku, kde už 
politika jako politika začíná skutečně 
fungovat. Je to takové zvláštní mezidobí, 
ki^ré charakterizují nekonečné zmatky, 
spory, nejistoty, ambice, iluze... Mnoho 
lidí si kupříkladu myslí, že jsme dál, než 
jsme. Jsou okouzleni faktem, že když 
vyhlásíme nsanifestaci, tak tam přijde pět 
tisíc lidí a z toho vyvozují závěry 
neadekvátní současné společenské situaci. 
Můj hlavní dojem je chaos: něco skončilo a 
další etapa ještě nenastala. A stejně jako 
je chaotická a provizorní tato doba, tak 
stejně zmatečné a nevyjasněné je i moje 
postavení v ní. Cítím, že mi osud pr k čudil 
jakousi roli, kterou jsen si nevymyslel. 
Proč ji přisoudil zrovna mně a ne jinému, 

strana 8 

nevím, prostě mě to potkalo. A vzpomínám 
si, že při mém poslední?» rosho-v^ru s 
profesore;,} Patočkou, bylo to r a Piu-ya.:., v 
nějaké čekárně na výslech, jed^s s nás 
řekl, že skutečnou zkosskou 1 o člověka 
nc-í to, jak plní roli, ktsiou si sám 
naplánoval, ale jak plní roli, kterou au 
přiřkl osud. 
Co se týče složité a zneklidňující sítur~e, 
do které vstupujeme, plné kritiky a ataků, 
mám jednu obrovskou výhodu. Tím »-yrl.vá svou 
výchozí pozici intelektuála, nspľvtrsité 
pochybující, problesatizující a riskující 
nesouhlas. Já prostě musím ziUůat sám 
sebca, v tom je ten klíč. Já musím 
riskovat, že řeknu něco nepopalárr.ího, co 
se nebude nikomu líbit, co chrs:s! t;:oji 
posici praporečníka, jak mé nazval tes,.. 
Jakeš. Ale pro mě je to dc?t jednoduché, 
protože já o roli prapor--čnika nestojím. 
Nejsem politik, který bojuje o hlasy a musí 
se všem zalíbit. Tímhle nej sej; vázán. Pro 
mě je rozhodující, abych žil v souladu se 
svým svědomím, a řekne-li ni někdo, Že jsem 
udělal chybu, ačkoliv já ji za chybu 
nopovažuju, tak prostě řekru: sorry, liciae 
se v názorech. Ale když uzsíia, že to chyba 
je, není pro.ně žádný problém říct: íiíé.Iul 
jsem chybu. Což ti udolá málokterý pel i. tik» 
pretože k imags politika pašH, že 
nechybuje. V tom je má situace výsossějčí. 
protože já opravdu nemusím bojovat o př.s.sen 
veřejnosti. Já jí mám víc, než kolik j ; mi 
milé, než kolik potřebuju. A tudíž se cítím 
v tom, co dělám, svobodnější. 

Na rozdíl od Polska tady za d-s.s^t 
normalizace vyrostlo strážně málo obs:-ě 
známých a vážených osobností. Ty úss; 
slávou a respektabilitou řádově převyš..,,, s 
všechno, co může dosud slabá politic :á 
opozice v tomto smyslu nabídnout. Nebes 
je v tom, že budeš sám sebe dál pojídat 
jako soukromníka, ale ve skutečnosti bas'.u 
mít tvá soukromá vyjádření obrovský 
politický dopad. Ty potem samozřejmě hs ses 
říct: ano, udělal js ¿m chybu - n-s'.s: 
neudělal jsem chybu, ale realita jejich 
vlivu a působení ľ ostává. Mám dojem, že 
tahle situace vyžaduje novou kvalitu 
odpovědnosti. 

Co na to nán říct? Jedině snad toto: má 
odpovědnost není nekonečná. Já nejsem 


sport . strana 9 

napríklad odpovědný za stav této 
společnosti. Pakliže tato společnost ke své 
politické sebeartikulaci potřebuje jedno 
známé jméno, tak to není jen má chyba. To 
je chyba té společnosti. Společnost, která 
je schopna svou totální frustraci a totální 
nespokojenost se situací artikulovat vétou 
"At žije Havel!", je společnost bez 
pol;tické kultury. Já aice jsem pro 
politiku, která sází na osobnosti víc než 
na stralny, ovsem má to své hranice. 
Nemůžeme sázet na symboly a doufat, že nás 
tyto symboly zachrání. A to je zřejmé jedna 
z těch nepopulárních věcí, které budu muset 
čím dál častěji říkat. Protože to je 
neštěstí této společnosti, ne neštěstí 
moje. Dokud v krajích, ve fabrikách 
nevyrostou desítky různých, včetně 
lokálních vůdců, s žádným smysluplným 
přechodem od totality k demokracii nemůžeme 
počítat. Dneska už např. máme dva populární 
mladé politiky, které ještě před dvěma lety 
nikdo neznal - Standu Devátého a Sasu 
Vondru. Ale takových musí být třicet, 
pracovitých lidí s čerstvým pohledem na 
věc. Ta zříceninka Havel to nemůže táhnout 
natrvalo. Pakliže k tor.ai budu odsouzen, tak 
je to chyba této společnosti. 

Máš samozřejmé pravdu, ale mně šlo trochu o 
něco jiného. 0 riskantní prolnutí osobního 
s politickým, o pozici soukromníka s 
odpovědnosti politika. Vezměrné si třeba tvé 
prohlášení k srpnovému výročí. To už j-e 
trochu jiná role než v roce 1979 nebo 1981. 

Ano, možná čas dozrál k tomu, abychom 
mluvili konkrétně o mém provolání k srpnu, 
protože na něm lze lecos demonstrovat. 
Nejprve bych tady zmínil fakta, která kolem 
toho textu byla, a pak bych se oklikou 
vrátil k tomu, na co míříš. 
Prostě, před 21.srpnem jsem dostal strašnou 
»poustu dopisů a návštěv, které na mě různě 
aalčhaly, a£ se osobné k vyroci vyjctdriiii. Z 
•elké většiny těch hlasů jsem cítil, že 
touží po určitém > varovném hlasu, 
zklidňujícím hlasu, po hlasu, který by 
předem a jasně řekl, že bude-li nějaký 
masakr, nebyli jsme to my, kdo ho vyvolal. 
To jsem slyšel z pnoha stran. Samozřejmě, 
takových rad, dopisů či přání je na tisíce, 
ty si to přebereš, všichni mluví rozumně, 
ale nakonec» v poslední instanci, v noci, 

když to mis napsat nebo nenapsat, tak ti 
nezbyde než vykašlat se na všechny rady a 
jednat podle svého instinktu, podle svého 
politického instinktu, který nedusí být 
neomylný. A můj politický instinkt mi v tu 
chvíli řekl, že nemám právo říkat lidem, 
aby šli manifestovat a stejně tak nemám 
právo říkat lidem, aby zůstali doma, jako 
jim to řeklo několik mých spisovatelských 
kolegů. Ja necítím právo říkat 1 lGCía, CO 
fikají dělat. Myslím, že tak jako je nereálná 
představa, že HOS sezve statisíce lidí na 
Václavské náměstí, stejně nereálná a 
utopická je myšlenka, že lidi na požádání 
zůstanou doma. Jakési množství lidí je 
rozhodnuto tam přijít a přijdou tam bez 
ohledu na to, co jim radí Vaculík, Eatték 
nebo Havel. Takže ačkoliv jsera necítil 
právo komukoliv radit, co má dělat, zdálo 
se mi, že je třeba, aby z našich kruhů 
zazněl zdrženlivý hlas, upozorňující na 
nebezpečí. A navíc jsem v tom cítil 
příležitost říct, že nežijeme od výročí k 
výročí, jako komunisti od sjezdu ke 
sjezdu, le taková manifestace, i když vůbec" 
nepodceňuju její důležitost coby 
politického fenoménu, nezakládá ještě 
politickou kulturu. Ta je spíš ve vytrvalé 
práci. Třeba ti studenti. Dokážou se 
vzepnout k takové statečnosti, že tam jdou, 
riskují zadržení, zbití nebo dokonce, že po 
nich budou střílet. To je obdivuhodné, ale 
zároveň... Takových dnů ješté bude» 
takových dnů, kdy lze statečnost 
demonstrovat pro tu menšinu z menšiny, 
která je ochotná k účasti. Ale trvalost 
politické kultury to nezakládá. Titíž 
studenti potom mají fakultní schůzi, kde 
nikdo ani necekne. Ani jeden se nenajde, 
kdo by řekl: dva naše kolegy vyhazujou, 
protože podepsali Několik vět. Tak já vám 
to tady přečtu a posudte sami, jestli je to 
na vyhazov. Tahle každodenní politická 
práce, min nápadná, protože se týká jenom 
lokálního prostředí, ale důležitá a 
perspektivní, ta jako by vymizela. Ale lidi 
je třeba vést směrem k trvalému setrvávání 
na terénu občanství, ke kultivaci jejich 
občanství. A nedopustit, aby se občanství 
zástupně uskutečňovalo tím, že třikrát za 
rok někam přijdu nechat se postříkat a 
zmlátit obuškem. Každopádně by neměla 
vznikat iluze, že tím je moje občanská, 
povinnost jaksi završená. Ona tím není 


sport . strana 10 

završená, ona tím teprve začíná. Ale zpět 
ke konkrétní věci. 
Měl jsem za to, že není ani tak důležité, 
co konkrétně nezávislé iniciativy k výročí 
řeknou, jako spíš to, aby text demokraticky 
vzešel z konsensu všech. A aby text taky 
všichni podepsali: od Obrody, přes HOS, 
Nezávislé mírové sdružení a Chartu, až 
třeba po Společnost za veselejší 
současnost. Byl jsem pro krátké, akční 
stanovisko, ve. kterém by se tato seskupení 
neměla deklarovat jako nějaký inšpirátor 
nebo organizátor eventuální manifestace, 
ale spíš jen upozornit, že mnoho lidí si 
chce ten den připomenout, což je samozřejmě 
jejich právo a nikdo jim ho nemůže upírat. 
Zhruba takový text. Jestli tam bude přímo 
doporučeno korzo nebo nebude a jestli se 
smí chodit po vozovce, to mi bylo celkem 
jedno. Hlavně jsem považoval za důležitou 
tu demokratickou dohodu. K té nedošlo. 
Přitom najít kompromis nebyl podle mě žádný 
problém. Byl jsem znechucený z toho, že ho 
nenašli a vím asi, proč ho nenašli a čí to 
byla vina, ale to tady nebudeme 
rozpatlávat. První vyšlo stanovisko HOS a 
Demokratické iniciativy, stanovisko Charty 
a těch ostatních na sebe nech Vv alo čekat, a 
v té chvíli to nevydrželi neteří kolegové 
spisovatelé a vydali své vlastní provolání, 
aby lidi nikam nechodili. Trochu naivní a 
dost utopické. Vzni:1 jakýsi mnohohlas, kde 
jedni říkali - půjdem tam, a druzí říkali -
půjdem tam, ale tak trošku míň, a další 
říkali - nepůjdeme nikam. Mé najednou 
napadlo: když nejsou schopni se domluvit 
ani na tak triviální věci, jak by byli 
schopni sedět někde u kulatého stolu a 
vůbec dělat nějakou pořádnou politiku? A v 
této zmatečné situaci, kdy navíc moc 
stupňovala obrátky kampaně, jsem nakonec 
vystoupil. 

takže kdyby vzniklo společné prohlášení 
všech nezávislých aktivit, ty bys vlastním 
dopisem nereagoval? 

Ty ode mne zřejmé chceš slyšet, do jaké 
• | r y mám nebo neiuám právo vydávat sám za 
%e^e nějaké prohlášení, když už se k věci 
vyjádřila nezávislá seskupení. To je zase 
véc politického instinktu. Instinktu a 
svědomí. 2a dlouhá létá jsem učinil jednu 
rVušenost. Zachováš-li se podle svého 

svědomí, zachováš-li se slušně, nemůžeš 
politicky nic zkazit. Třeba nic nezlepšíš, 
ale nemůžeš nic zkazit. Jakmile začneš 
kalkulovat, tak můžeš věci bud hodně 
pomoct, ale je velké riziko, že jí velmi 
ublížíš. Můžu říct, že jsem byl vždycky k 
iniciativám loajální, spoustu jejich 
dokumentů jsem napsal a spoustu jsem jich 
podporoval, i ty, s kterými jsem 
nesouhlasil. Nicméně v krajním případě si 
svou svobodu nedám vzít. Necítím své 
signatářství Charty nebo HOS jako 
příslušnost k disciplinované organizaci a 
vždycky si vyhražuju právo říct své. A 
třeba néco úplně jiného než ony iniciativy. 
Což se ovšem v tomto případé nestalo. Tady 
jsem jenom zdůraznil varování. Řekl jsem 
vlastně, že jsou chvíle v životě národů, 
kdy je třeba nasadit vše. Poláci a Madaři 
zaplatili za svou dnešní demokracii krví. 
My jsme zatím nezaplatili ničím. Kéž bychom 
nemuseli! Ale není vyloučeno, že budeme 
muset, já nevylučujú, že takový okamžik 
může nastat. Tvrdil jsem pouze, že ten 
okamžik ještě nenastal. To je iluze 
některých přátel disidentů, kteří jsou 
omámení tím, že jim lidi chodí na 
manifestace, ačkoli je to jen nepatrná 
hrstka společnosti. Kteří jsou tis omámení 
a mají pocit, že ted se všechno rozhodne a 
ted padne vláda, když právě tahle 
manifestace dopadne tak nebo onak. Takových 
teorií jsem už slyšel: loňský 28.říjen, Den 
lidských práv, Palach... Každý den byl 
vydávaný za uzlový - ale prd! Politika je 
kontinuální, každodenní záležitost, která 
má svůj život, svůj pohyb, a to se 
nerozhodne ten či onen den. 
Pak mi taky bylo protivný, když po 
publikaci stanoviska spisovatelů a sého 
vydala Dl a HOS narychlo další apel, v nériž 
jako by lidem říkali: neposlouchjete tyhle 
falešné rádce, to jsou vlastně zbabelci, 
kteří, věří fámám. Jako by měli strach, že 
na to plánované korzo nikdo nepřijde, když 
od toho Havel odrazuje. Přišlo mi to 
směšné, po pravdě řečeno. A vyvrcholilo to 
PO 21.srpnu, když tyhle dvě iniciativy 
vydaly text, ve kterém si pochvalují, jafc 
to všechno dobře dopadlo, že lidi byii 
¿enom zavření a ne zastřelení a jak to ani 
viastné všechno předvídali. To už hýla 
úplná pomatenost. Pyšná pomatenost, foc 
aměnila svou taktiku maximálně dva tři 


sport str&im 11 

pred výročia» Možná do&t&li nejakej telefon 
ž ¿íč.v.ívy - nékolik zpráv, co r"'', tonu 
nasv^čuje - ať so n«; m í, aí sl <??,• í b'-oh*, 
jin«k že to brc^t bude nuuet o.h: dit. 
Takže to nakonec dopadlo takovouJ dubve. A 
ted ty iniciativy sa-ay n.-.chvá:' za to, 
jak byly perfektné predvídavé, j.k ':•"» dobre 
všechno věděly... Ale ?r.»c o t".n .-•.lu/íra. 
Chci tím demonstrovat ayšU-nku, kt.v:00 jsem 
řekl pred chvílí, že žijene v r j 3: to'::; s kdy 
ti klasičtí disidenti se najeb..u 1 ovtli v 
nové situaci: maj í co k 1vi t do 
celospolečenských věcí, jsou rtccí bráni 
jako společenská síla, dokonce vi c, r j e 
přiměřené. Moc se jich děsí opravdu s' , eué. 
A v této situaci najednou j t den deľ* a to, 
druhý ono, celé je to trošku platené. 
A ještě jsem si vzpomněl na jechiu uyúlenku: 
na naší rodící se politické opozici mi 
ještě vadí určitá kampaňovitost. Vyzv-.li 
jave ke korzu, kor®o se povedlo, napi?sa 
dot ..:•:: u n t, jak je to bezvadný, že rJkoho 
»4;* .'•i) i a v kalendári nalistujem další 
dutu;»:. ŕlOS existuje už rok a za ten rok 
nenapsal ani návrh nové ústavy. Za čtvrt 
roku začne všenárodní diskuse o ústavě. A 
kdvry měl KOS napsanou krásnou» 
de no'; r atickou ústavu - ne nějaké these o 
úscav ale dunící, neprůstřelnou ústavu -
a k.lj'oy j i ve stotisících roznnožil a 
vho.'ii do celonárodní diskuse, tak to je 
podle r;ého mínér.í pře oné to, co má dělat. 
Ale iiuucí se r í c to t c ho vyčerpává tím, že 
i i.J c •..••:' j cdefiwdvacatčho k osaaJvacatérau, od 
onnuu/uocU: vho k šestnáctému - - najednou se 
ch;, ti i o těch manifestací, které si ani samo 
nevymyslelo. Manifestace vznikly víceméně 
jako spontánní projev občanské 

nespokoje»osti, zvlááí mladých lidí; svým 
způsobem jako akt zoufalství: oni nevědí, 
co jiného-a l'srTjľuo u. b; lat, než tam «přijít 
a n.*.sádiťsvcu kůži A ľ. u to všech:» o by šlo 
vyřešit, kuvu r se diu.-.-ienti byl i schopní 
néjalvým zpáuorcu du^luvit. V téhle věci 
jsem v vak tvoovu skeptik a dost se děsím 
těch kulatých stolu, ac už jsou p lávová é 
ta'.: rovu tak. Protože vidím, co je tam 
nej v u vr: á j á ich rivalit, osobních sbíoící , 
všelijakých ctižádostí, iluzí atd., atd. 

Jak tedy vidíš ve stávající situ»ei úloku 
/své/ osobnosti v dějinách? 

Heledse, já jsem schopen smiřovat hádající 
se disidenty s hádajícími se nedisidenty, 
jsen schopen trvale fundovat jako ten» co 
hl:vuá konueuonu. co urovnává spory a tak 
daie. A v jiutcs chvíli, kdy to nepůjde, 
kdy na 'to nebulu stačit, tak se na to 
vykašlu a jdu od to.o* Já nejsem anděl ani 
pánbůh a nová,; ž á Iné nadlidské ani 
herkulovské subopuosti. Já nezměním tento 
národ, já u¿zděním toto opozici, já j ven1 
prostě ochoten sloužit tak dlouho, dokavad 
jsem schopen. Až n¿budu schopen, no tak 
priate té věci slooôit nebudu. Ale jedno 
viru že té společnosti... ís jsou uchopen 
smiřovat lidi a sbuatrovat ju? a ic^it 
konflikty až po tu lv.:,, kdy ¡xb.u.i c.uset 
říct 11 é co ji.usho, než c;.> si mj c a - *'e 
chv í 1 i , ku / by kono o. '•: u s z-/ . .:..o. - ul 
zpronevěru aobo sa.uérr.u a u, 0 p ŕe..̂  tbctuií, 
končím, pretože j.out b^-h \ o. c ..upil pK-aaě 
na ten terén, na kterém se nechci ocitnout, 

(s»ŕi 1983, otázky kladl Ivan Us?er] 

KK VTâ Tx NIKOMU POD TRI CEC 

Jeden uůj známý vyprávěl, jak v partě 
dělali závody, kolikrát bude kdo 
legitirová1, 

Noťbvyklé dostihy, nazvané "Perlustrace 
- frustrace?", byly odstartovány u kavárny 
Slavie a pronikaly na pěsí zóně, v části 
Václavského návt-stí a končily ve vim-i-nš "U 
Kafku" na Startm městě. Byly uspor aány v 
sobotu, kdy se mělo konat ó duo i 
pravidelných setkání NM3 a Českých dětí pod 

koněm. Vítěz byl dvou h cdin 
legitimován 19x, dva ze závodníků dr-î oili 
do vinárny s několirauouinov;-.: ipoodon.Ui po 
nepři jemnetn inter.ňc u z u na Bar ;:uua, ccocuý 
diplcm obdržel závodník zadrzený na osm 
hodin. 

V době, kdy se režim cítí tuk nejistý, 
te ve oněch různých výročí zavání v Praze 
výjimečný stav a vysílá do ulic tisíce 
ozbrojenců, je samozřejmě podezřelý každý. 


sport . strana 12 

Z nedostupných statistik« ale i pouhým oken 
chodce je snadno zjistitelné, že za 
superpodezrelé jsou povazováni především. 
mladší lidé. 

Přitom jednou z kuriozit, skvěle 
charakterizujících současnost, je nový 
návrh Zákona o mládeži. Podle tohoto zákona 
je považován za mladého každý, kdo 
nepřekročil věk 35 let. Proč? Trend 
zvýhodňovat mladé lidi je všeobecný, je to 
jedna z vymožeností všech civilizovaných 
státu, a£ už se to déje pomocí různých 
stipendií* citelného ulehčování cestovních 
formalit anebo ekonomickou ponocí mladým 
finančně nestabilizovaným domácnostem epod. 
V socialistickém Československu vsak není 
nic samo sebou, soudruzi to zpestří. První, 
co bije do očí, je sama brožura, obsahující 
návrh nového zákona. Na obálce je napsáno: 
"Určeno pro veřejnou diskusi". Když však 
brožuru obrátíte, dozvíte se, že je určena 
pro vnitřní potřebu SSM. Způsob 
zvýhodňování mladých je opravdu specifický. 
Äedostatek bytů je chronicky znúr.>, mladí se 
Jistě zaradují, dočtou-li se, ze jim, tzn. 
mladým rodinám, budou byty přidělovány 
přednostně. Je to opravdu úžasný pokrok, 
ale pozor! Byty budou přednostně 
přidělovány těm mladým, kteří se podílejí 
na budování socialismu- Ta stupidní, na 
první pohled nic neříkající fráze znamená 
to, co už tak dobře známe. Ze přednost mají 
různí činovníci, dětičky fízlů, papalášů a 
podobné. Nic nového, řeknete si, ale ono to 
nové je! Bude to totiž zřejmě uzákoněno, 
právě v tomhle období vlažné perestrojky, 
ochablé vlny, kdy se zřejmě přece jen někdo 
obává, aby ho nevyhodila ze sedla, a rychle 
ae snaží feudální práva svým potomkům 
uzákonit. Ono totiž sehnat nějaké potvrzení 
o usilovném budování socialismu není při 
určitých kontaktech vůbec těžké. 

Podobných perel, i zářivějších, by se 
v návrhu Zákona o mládeži našlo víc. Tou 
největší je vůbec monopol SSM na vše, co s 
mládeží souvisí« Členové NM3 se o tom mohli 
přesvědčit z povolaných úst. Argumentem 
představitelů mládežníků bylo, že členů SSM 
je přes milión, zatímco členů N>ÍS zdaleka 
ne, takže za mládež má právo mluvit SSM. 
NM3 nemá právo za mládež ú-luvit. ľ-MS v;bec 
nemá právo mluvit. Organizovaní členové hMS 
vlastně vůbec neexistují. Anebo exi ztují, 
ale jsou to záškodníci. Nemluvě o pecích. 

vlasatcích a; jim podobný^fe^Jlemluvě o partě 
^zÁvodiLÍků^odJíaf ků. 

Co si tedy komunisté počnou s těmi 
mladými, kteří chtějí mluvit sami za sebe? 
Zatím je vyhazují ze škol, mlátí pěstmi * 
obušky svých mankurtů na demonstracích, 
zakazují jim svobodné se sdružovat (a€ už 
jde např. o NMS nebo o oficiální pokua 
založit časopis, v poslední době 
diskutované Iniciály), snaží se prosadit 
zákony p r o t i nim. 

V oficiálních tiskovinách často píší 
o této mládeži jako o mládeži svedené 
(zřejmě perverzními staříky z Charty 77); 
kdy o ní začnou psát jako o mládeži 
zločinné? 

Zatím se tak chovají. "Dialog nebyl 
možný, nebyl možný!", osopuje se div j:e e 
pěnou u úst funkcionář KSC na dělníky, 
protestující proti zásahům Lidových milic. 
"Postěžujte si svým přátelům, chartistům!", 
pošklebuje se děkan čerstvé vyhozenému 
studentovi. "Déte do hájzlu,.nebo použiju 
mírnějších prostředků!" řve policajt v 
pozoruhodné kombinaci vulgarity a 
newspeaku. A použije pendrek. 

Množí se teroristické útoky 
policejních komand. Zbití Petra Placáka, 
Josefa Kuhna, Standy Pence a Luboše 
Rychvalského jen v poslední době. Roste 
počet souzených a odsouzených, za poslední 
rok cituji tyhle mladé jen namátkou: 
Dvořák, Tvaroch, Kočí, Marvanová, Petrová, 
Vondra, Obšil, Veverka, Frankl, Placák, 
Němec, Pánová. Seznam by mohl pokračovat. 
Byli by v něm aktivisté nezávislých skupin, 
vydavatelé samizdatu, hoši i dívky 
vtipkující v hospodě, odpirači vojenské 
služby, je v něm mluvčí Charty 77 a bude v 
něm řada těch, kteří podepsali Několik vět 
nebo je někomu nechali podepsat, jsou v něm 
mladí rozšiřující letáky, píšící po zdech, 
rockeři, dělníci, studenti i vojáci. 

Kdo kdy spočítá ty uražené, 
prohledávané, zadržované, zmlácené, 
vyhazované ze škol a zaměstnání? Stovky a 
tisíce několikahodinových až 
několikadenních zadržení ;ien během jednoho 
roku na území celé rennL-lky. 

Žádný dialog, bete do hajzlu! 
Ještě jeden příklad za všechny. 
19.srpna parta asi třiceti mladých 

uepořádala koncert na půdě soukromého domu 
v Praze-Tróji. Odpoledne je obtěžovali 


sport. 

policajti« Ti 4o»elr postupné obkličuji, 
Nsjdfív uMnotí Bajitelku, Hraj« se dfl. 
Pak další o»oby. Hraje se dál« Večer 
přijíždí tikorta StB, hrdinové • pistolemi 
jsou natésnáni do 15 osobních aut. Dva 
antony už atoj i opodál« Policajti rozbíjí 
aparaturu, nadávají a provokují. Ocastnící 
koncertu (většinou bodné pod 35 let) 
dostávají pouta a jsou vláčeni k autům. 
Proč? Kvůli čeau? 

Žádný dtalog« Jdéte do hajjzlu! 
Dívka, ruce v poutech za zády, upadla. 

Estébák ji postaví na nohy rázným trhnutím 
za spoután« ruc*. Možná, ze jí ruku zlomil. 
Dívka sténá. Později ji donutí stát tři 
hodiny čelem ke zdi. Je ujištěna, že jestli 
si sedne, tak ji zbijou. Ale ta mladá dívka 
není žádný protřelý pašerál- kokainu, který 
má na svém uzi za fízly už pár vroubku! A 
vůbec - takhle se nemá zacházet s žádným 
vězněm! 

Podobně se vede i ostáním postiženým. 
JSOU filmováni > donuceni říct do ka.ery své 
jméno a datum narození. Dacum narosení -
materiál pro obžalobu? 

Pak jsou rozvezeni na Pankrác a na 
Ruzyň. Stráví tam dv •„ dny. 21.srpna k nim 
přibudou stovky dalších. 

Ty tisíce mladých i starých, které se 
účastnily poslední velké pražské 
demonstrace, vědomé riskovaly. Jak zná,no, 

JAK Z A B I T 

T. 
Zhruba pred dvéma lety se skupina havířů z 
Uranových dolů západní Čechy /IDZC se 
sídlem v Zadním Chodově/ obrátila na 
redakci Rudého práva se žádostí o pomoc. V 
dopise popisovali otřesné zkušenosti: 
zneužívání pravomoci vedoucími pracovníky, 

pQŠívQSQVání zdraví dělníků, 
?astrabování a šikanování kritizujících a 
mnoho dalšího, Zmiňovali se i o tom, že už 
vyčerpali veškeré možnosti nápravy béžnýná 
prostředky» Všechny jejich stížnosci a 
informace totiž vedeni dolu bud ignorovalo, 
nebo je dokonce zneužívalo k falzifikacím 
skutečnosti* Kritické připomínky mělv často 

následek i finanční a prajovn' postih 
auto ru: odefor«^^ i>ré«̂ i í , převedení na horáí 
Jiráci a podot>n4u 

strana 13 

Václav Havel a ̂  po ném celá skupina 
význauných & vážených disidentů před 
pořádáním dewonstrace důrazné varovali. Z 
druhé strany reagoval, nehledá na nespočet 
výhružných článků v tisku, oficiální Výbor 
pro lidská práva; vydal zvláštní provolání 
uioenc mladým. 

Ke krveprolití JWdoilo, došlo a 
dochází k soudům, vězněním a pokutám. 

Dialog veškerý žádný. 
Před časem prehlásil Jiří Dienstbier, 

že jeho generace je zrejmé ui poslední, 
která by ten dialog byla ještě ochotna vést 
- s komunisty. 

Československá vláda se opravdu hodně 
snaží, aby se mladá generace profilovala 
výrazně antikomunistický. Všechna 
nasvědčuje tomu, že její snaha se v téhle 
oblasti nemíjí účinkem. Vláda, na rozdíl od 
pana Dienstbiíwra, významného a váženého 
disiaenta, totii.dialog vés-t nechce. Nechce 
ho vést s i^kým. A už vůbec ho nechce vést 
s mladými. F^o ty chystá zákony. 

Komunistická vláda -rrev-éŕí nikomu. A už 
vůbec nevěří nikomu pod třicet. Heslo 
beatnické generace je tu tedy obraceno 
naruby. A jak dlouho si ještě t a h l e 
generace nechá oprávněné říkat "bita' ? 

Rudolf Dušek 

HORN X ICA 

13.května 1987 přijeli do Tachova tři 
redaktoři RP. V salónku restaurace Ve 
světcích poběhlá pétihodinová schůzka. Po 
dramatické a velmi bouřlivé debatě se 
dohodl následující poscup: novináři si z 
mnoha probíraných tém^t vyberou dvě-tři 
nejpalčivěji, zpracují je a dají horníkům 
zlektorovat. Při práci na článku využijí 
dokumenty a důkazní materiály, které jim 
jejich hostitelé nabízeli. Ze strany tisku 
padl i slib, že nikdo z účastníků besedy 
nebude jmenován. V situaci, kdy s e na 
Tachovsku otevřeně mluvilo jisté části 
vedení UDZC jako o waafi^ a kdy někteří 
dělničtí aktivisté zažili dokonce vyhrůžky 
fyzickou likvidací, je přání růstat v 
anonymit® acela pochopitelné. 


S£H?rt strun* U 

Ani dotfržeĉ  
po setkáni s horhiky byli žurnalisté z R? 
pozváni na OV KSČ v Tachov^. Zťle ae zřejmé 
dohodly hlavní rysy budoucího "publikačního 
kompromisu"* Vzhledem k politickému nátlaku 
lze předpokládat zafcnteťesovanoat vyšších 
složek- Do" hry se vložilo vedení UDZC* 
které stížnosti horníků paušálne- odmítlo 
jako "ničím nepodložená obviněni" a 
"nafouklou buHiau". Výsld4ný článek {"fcdy 
se «trácí důvěra", RP 25.7.1987) dal 
jednoznačné aa jravdu tomuto stanovisku a 
prezentoval lio navíc jako názor "celé 
havířské obce"* Svědectví kavíř4 ze s-chůzKy 
Ve světcích fcylo otištěno ve značité 
^karikované frodobě a minu» tou text. Tolik 
jsem se aspoá dověděl, když jsem se přijat 
do Tachova na vlastní oči přesvědčit, jak 
situace vypadj deopr^ydy. 
"No, udělali z oas blbce, Všechno 
překroutili. Podle toho čiánku vypadána jak 
hespgdští Jxjvaleči, Jiter* ̂ htéjí a podniku 
vyrassit neoprávněný odškodnění. 2e nám 
nejde o nic jinýho n«ž o peníze« Každýinu 
tady je jasný, že tímhle svinstvem někoho 
kryjou. Ale ty věci se stejně nedají 
íiatrva.lo zatajit. My viníme organizaci a 
její odpovědný pracovníky z vědomého a 
ÚDiysiného poškozování zdraví a je nás 
tolik> že se to už nedá jednoduše hodit pod 
stůl nebo nějak aaretušcWat." 

U . 
Mezi zásadní činitele s jednoznaucné 
¿kodllvým vlivem na lidské zdraví patří v 
uranových dolech samozřejmě radiace. Za ní 
pak r sledují hluk a vibrace při práci a 
důlními mechanismy. V rámci snahy g 
zlepšení pracovních p: Ip-ínek a o zvýšeni 
bezpečnosti práce byla proti, postupem doby 
zavedena řada předpis,";, které mají 
škodlivost těchto faktors udržovat v Jakž 
takž přijatelných řežích. Jedni* g 
nejd H S: i tě jí ich je Z úkor s zdraví lidu a 
roku 7-5oG. Za ní n pak n sledují vyhlášky 
Mini* tors? ova sdra/ctačot s. OSSR Z let 1966-
67 { 3 3 a *':>) < Tyto Jckumenty dikt^í 
ortanimaci spoustu podalaji a omezeny 
které je povinna dodržet, aby své 
zaměstnance nevystavovala neúnosnému rixiku 
a ohiosení. 
S hlukem a vibracemi se bojuje předevšíat 

striktně stanovenou délkou vrtací doby 
f-tj.~pŕesi:ávkani vpr&ci), zákazem používání 
nevyhovujících mechanismů {přičemž o 
vhodnosti či nevhodnosti stroje rozhoduje 
hlavní hygienik CSR) a nutnými ochrannými 
pomůckami.. .. Nadto . je vyhlášen trend 
ustupovat oJ namáhavě a zdraví škodlivé 
ruční ražby k ražbě mechanizované. 
Nebezpečí vysoké koncentrace KPE 
{tj.rozpadníck produktů radonu) je drženo 
%h uzdě pravidelným dozimetrickým méŕí»í« 
a dobrým ovětráváníi* dolu» KPE se měří r 
megaelektrovoltech a povolená hodnota na 
směnu a na pracovníka je v ročním průměru 
3,2 MeV. Denní příjmy horníků se 
zazoasianávají do jejich osobníeh 
profesiogramů. Předávkovaný pracovník ci 
kolektiv musí být automaticky přeřazen rta 
pracoviště, kde je emanace minimální nebo 
nulová« 
Na plnění těchto a mnohých jiných aaŕí?euí 
ma dohlížet třístupňová kontrola stavu 
bezpečnosti a ochrany zdraví při práci, 
zavedená usnesením předsednictva vlády '*3SR 
z roku 1980. Pokud organizace nedodrží 
předpisy k ochraně zdraví, odpovídá 
pracovníkovi aa případnou utrpěnou škodu. 
Tolik velmi zjednodušené podaná teorie« 

Situace v UDZČ byla ještě v roce 19«8 
taková, že n«geněe tuto teorii vedení vůbec 
nebralo ha vědomí, ale « příslušnými 
předpisy pracovníky nikdo ani n e s e z n 
4 m i 1. Hygienická nařízení nikdy nebyla 
Součástí žádného školení ani instruktáží o 
bezpečnosti práce, Dělníci se s nimi 
seznamovali aáhodné ¿eden cd druhého a 
ješte v současné době fci musí poučené 
skupinky vymáhat dodržovaní předpisů takřka 
konšpiratívni cestou. Proč? Důvodů ja 
několik a všechny samozřejmě souvisejí s 
plněním plánu, Napružené normy proste 
nedovolují žádné "úlevy". Zcela jednoznačné 
je to u nařízených přestávek a omezení 
pracovní doby, které mají dělníka chránit 
před nadměrným přetížením organismu. Velká 
většina těchto omezeni nebyla koncernový« 
podnike® realizována, a pokud ano, pak 
naprosto kuriózním způsobe«. Příklad z* 
všechny • snížení výkonových norem pro 
práce ve II..-IV. mikroklimatickém pásu: 
"Predf pár lety nám na určitejch 
pracovištích podstatně snížili normy. Nikdo 
neřek pt*oc* So, my nevěděli* že je to kvůli 


sport . strana 15 

snížení namáhavosti., abysme si mohli dýl 
^odpočinout nebo i na c-hvíli odejít. Tak 
jsme dál makali furt, stejné to - aspoň při 
ražbách dlouhejch děl - bylo nutný. Začali 
jsme brát velký vej platy, a tak nám ty 
normy po čase zase zvrdii." 
To, .co mělo sloužit zdraví lidí, se tedy v 
rukách šéfů UDZC zvrtlo v pravý opak. Mí o 
limitních 4-6 hodin trávili horníci v 
extrémních podmínkách ještě víc času než 
pred uvedením predpisu v život. Ano, brali 
za to peníze a důl, citujme s Rudým právem, 
"není cukrárna". Možná však stačilo 
vysvětlit jim smysl celé akce a popsat 
eventuální následky dlouhodobého 
přetěžování organismu. Takhle se o ich 
dovídají příliš pozdě - většinou ¡.í v 
invalidním důchodu. 

Hlavním zdrojem hluku a vibrací jsou rtací 
kladiva. Ochranné postupy při vrtá jsou 
vypracovány a platí od roku 1966. 
Koncernový ředitel. UDZC sice jejich 
realizaci na pracovištích svéhc podniku 
nařídil, ale až : ř i kaz e m č. 2 z r • 1987. 
Řeklo by se: poz\e, ale přece. í> iužel je 
tento o d e desítky let zpožděný pokus o 
nápravu prakticky negován dalšími body 
příkazu. K; íi i ei si v něm totiž osobuje 
právo povolovat stroje zakázané hlavním 
hygienikem (což souvisí s muzeálním 
vybavením dolů) a naorosto svévolně 
prodlužuje vrtací lhůtu ze 100 na C 60 
minut. Tedy: nejenže j nou dál používány 
stroje mnohonásobné převy:',i!jící hranice 
zdravotní škodlivosti, ale byla zvednuta i 
časová hranice jejich obsluh,. 
"V podzemí existuje ra .ící plošina zvaná 
*AI imak*. Fu. ¿uje v poastaté na princiou 
stave'; íího výtahu. Dva chlapi na AI i maku 
vyjedou nahoru k č e ľ:;' - někdy je to až 200 
me t ců v y scko -, vo z1o ž í celou kovovou 
plošinu, vernou dvě dadiva PT-36 a v téměř 
uzavřeném prostoru • ••tají - u nás na dole 
Vítkov II. tak v p V1"r;ěru pět hodin. Pété-
třicetšestky by ¿e už dávno netéiy 
používat, js:•} strpěné nad normou. V tor. le 
případě je práce y nima o to horší, že 
kovová plošina pronáší vibrace na colý 
organimus. Be:r sála razičů vertikála ďch 
dél tak odchází s téžee poškozenou páteří 
a poškozenýma nodana. A nemají nárok na 
přiznání pro i esionálního původu onemocnění. 
Ale tím se nikdo nemíní zabývat." 

"Pokud člověk může, je to dobrý. Pokud 
nemůže, jako v mym případě, když jsem 
dostal nemoc z povolání a vyřadili mě, tak 
mi nepodali ani ruku za těch sedmnáct let. 
Když je člověk nepotrebnej, tak do vás 
kopnou jak<- do hadrovýho panáka. 
Nepotrebnej člověk je nula." 

Největ.: í starostí direkce je, aby všechno 
sedělo papírové. Výkazy a přehledy jsou 
důležitější než realita, která se od 
vykonstruovaná;?o ideálu odchyluje čím dál 
víc. Pro nás v danou chvíli není podstatné, 
nakolik je toto falšování skutečnosti 
vyvoláno tlakem nesplnitelných směrnic 
"shora", ale zajímá na-, spíš nevyhnutelný 
proces, který za určitých podmínek i dobře 
míněné věci pervertuje v jejich zápor. 
Na počátku 80.let nařídil hlavní hygienik 
omezování ruční práce ve prospěch 
mechanizace. UDZC tomuto trendu nemohly 
vyhovět. Alespoň v terénu ne, protože na 
papíře to šlo snadno: do úkolových listů 
jednotlivých part se prostě určité ražby 
začaly zaznamenávat jako mechanizované, i 
když b: y dál prováděny ručně. Fikce, která 
tím vznikla - totiž zdánlivé zlepšení 
pracovních podmínek t, ovšem vzápětí 
velmi nepapírově odrazil v v podzemí. 
Vzhledem k Lomu, že podle v/kazů havíři 
nemusí pracovat nějak sv-váhavě (mají 
přece "mechanizaci"!), lyly ;im zkráceny 
hygienické normy pro přeruá.n nou práci a 
kolektivům sníženy mzdy, protože pro 
mechanizovanou ražbu se pou;ív.' jiný tarif. 
Největší výhoda celé "rae-n id/ace" však 
horníky teprve čekala. Na s i nám konci. 
"Jednou při vcj plate jsem zj.'slil, že mně 
v profesiogramu píšou rtání na 
i echanickejch sloupech YS-1. Přitom já jsem 
vždycky, předtim i poLoa, dělal výhradné s 
ručníma kašinama. Ván. js«-m si toho 
náhodou, a protože t-č to krátilo na. 
penězích, vystoupil jsem L-'li tomu jednou 
na schůzi Néjakci ir.'enýr pak 
vysvětloval, ze n a n to tanhle p at musej, 
ze o nic nejde, žo to není naše starost. 
Peníze vyřešili tak, že občas někomu 
připsali nějakou tu normohodinu navíc, aby 
so to vyrovnalo. Pravej důvod jsen 
samozřejmě netušil. Až když jsem šel do 
invalidního důchodu, tak mi nepřiznali 
nemoc z povolání, protože mám v papírech 
psanou práci na mechanizaci^ kde jsem byl 


sport . strana 16 

odloučen od vibrací. Takže prej-jsea-sř-tu 
páter museL-xnz.hasit-aai někde na fotbale." 

.Padla tady zmínka o nutnosti téměř 
konspirativních metod boje dělníku za právo 
na bezpečnou práci. Vzhledem k předmětu, o 
který jde, by se to leckomu mohlo zdát 
absurdní. Máme. přece odbory.., 
"Když Honza Vácha nastoupil k nám na 
III.šachtu, tak nám dones opsaný dvé 
vyhlášky hlavního hygienika. Týkaly se 
práce s RVS-22, to je ta ruční vrtací 
souprava, a s vrtacím kladivem, kterýmu se 
říká 'teleskop'. My to pověsili na nástěnku 
a četla to spousta lidí. Reakce vedení byla 
taková, že to strhli z nástěnky a předseda 
ZV ROH podal na Honzu stížnost, že zneužívá 
odborovou nástěnku k provokacím. Takhle to 
dělaj, prostě oblbujou lidi dál. A kdo by 
se chtěl ozvat, toho hned šoupnou třeba do 
pomocnýho provozu, kde má za šichtu o dvě 
stovky míň. Jim to vyhovuje, aby lidi o 
ničem nevěděli, o povinnostech organizace, 
takže když někdo začne šířit osvětu mezi 
havířema, je jim nepohodlnej." 

Závěrem této části nezbývá než konstatovat: 
dodržování hygienických norem a 
bezpečnostních přeIpisů by v UDZC způsobilo 
pokles t é ž1,1 y r., ".žni až na 20% současného 
o:;':?jnu. rrí, i o j ej; ch existence ignoruje 
a cb.'.luí;: í. Tt-jaii á vybavenost naprosto 
riC'C-ľ-jo/íaá z. ¿ 'iv-j L::.' n limitům, ale díky 
f.-;-/' i vý j x \ a ť ".".zif ikací mechanismy 
b ó.: í a,"!. (To m.- > n c n í problém pouze 
b/7..\ Výnocen lyla v roce 1981 
zč'iL:~\r..\ prá ;e se sbíhčhru S-9-3, široce 
K" l;.v inou n a C?travsku. Z .'kaz není n-oáné 
tíc.;*.*žet, protože nejsme schopni zdravo» n é 
rc\h!ný stioj nahradit irvaerni.<úí 
te holkou. V rc-ce 1SE4 se tedy naoel 
kí"'.; ;romis: velmi ostré limity vrtací dc:y. 
Pc-ole nich by mel horník s "dcvét-trojka i" 
vrt.it souvisle nejvýš 4 mine. ty, pak mít 
dcp.etiminutovou přestávku a cellová doba 
prace se strojem by neměla přesáhnout 40 
minut za směnu. Ostravským havířům zřejmé 
tento fakt nikdo neprozradil, takže se 
sbíječkou dál pracují bez přerušení 6-8 
hodin denně. - Ale zpět do Tachova.) 
"Vzhledem k současnýmu sta\u nací védy a 
techniky nelze j inej způsob práce T'ol.lt, 
ro;;oektive šel by, třeba co se týká tóch 
vibrací, ale musela by být nasazena 

mechanizace. To by se ale téch posledních 
dvacet let nesmělo ve vedení uranovýho 
průmyslu tolik chlastat a museli by se tam 
zabývat -otázkama^ ¿ak„chrÁn i tr~zdraví lidí, 
Musel by někdo chtít tu mechanizaci 
skutečně nasadit - a ne ji jen papírové 
vykázat. Celá technologie by se musela 
předělat. Ale voni nás do toho radši pošlou 
tak, jak to je. Copak je zajímá, že nám to 
poškozuje zdraví...?" 

Vina se sáno7 rejmé nedá svádět pouze na 
rozbujelý alkoholismus řídících složek, ale 
není od vOei vzpomenout zde jistou 
tragikomickou historku. Zpráva stranické 
komise: 
Dne 17.8.1987 se na šachtu Vítkov II 
neočekávané v době své dovolené dostavil 
hlavní inženýr dolu, s.Zuckermann. Mimo 
skutečnost močícího pracovníka z okna 
administrativní budovy konstatoval, že 
všichni pracovníci geologického a 
méřičokého oouě lení (a s nimi někteří 
další) jsou značně podnapili. Než se mu 
podarilo zajistit dechovou zkoušku, téměř 
všichni technicko-hospoJarští pracovníci se 
rozprchli. Někteří i mimo závod. 

III. 
Problému radiace je nutné věnovat 
sam*statnou kapitolu. Jak již bylo řečeno, 
sic.-uje se nahromadění rozpadnich produktů 
rah.onu pravidelnými odběry důlního ovzduší. 
Hodnota odběrů se zaznamenává do revírní 
knihy a do - ohních karet horníků. Zjisti-
li pra'O". :;Ía o.czimetrické služby (odbor 
bezpo-oiosti a hygieny práce - OLí-IP), že 
vyzařování překračuje maximálně povolenou 
mez í'̂'jMcV - od této hranice je možno v 
ob.la.5ti pracovat jen krátkodobé a pouze v 
kyslíkovém prístroji), má povinnost dílo 
zatavit. Práce může pokračovat až po 
úč-iu .cm ovětrání prooi oru, které emanací 
sníží na p:*copisovou hranici. Pracovník s 
tzv,přešlou expoziční dekou, to jest ten,' 
který byl v ročním pr^a'ru zasažen vetší» 
příjmem než 3,5 meva na st.énu, je "nulován" 
převedením do bezpečných provozů na 
povrchu. 

Takhle nějak by to mělo vypadat. Horníci 
UDZC však běhen lat nashromáždili spoustu 
důkazů o tora, že byli často a zcela vědomé 
posíláni ňa dlouhodobou práci do míst, kde 


efort 

\ 

Btmna 17 

•#WlAce přc&řftáevala povolenou normu třeba 
i ston/kobne. Delo s a to opět "v zá^mu 
plnění plánu" a ŕás&.vií. roli v této hře 
sehráli měřící tečka:'c i OS"?, kteří v csavé-
o prémie a zcela jistě ->o dohodě s voesa 
falšovali výsledky oô î ati-:. ťuých k houšek. 
Do poloviny 80..let o to,.i nikdo z havířů 
neměl tušení: V lednu 1885 se stala 
příhoda, která dala věci do pohybu. 
Na díle vedeném předákeia Drabesem měřili 
pracovníci Oslavu hygieny práce z 
Mariánských Lázní hlučnost posžívaséko 
nakladače. Jednomu z nich se náhle uó.jasIo 
nevolno. Lidé % CHP na to konto cdeb;:sii 
vzorky ovzduší, zjistili riěkoiikasáscosé 
překročení normy a dílo bylo zastavene. Po 
týdenní výluce pracoviště zpřístupnil 
měřič s tím, že všechno je už v pcřksšu. 
Havíři po sfáraní shledali stav nešidě a: sý. 
Začali novou zkoušku a taky to, a h y je 
někdo z techniku naučil zacházet s měřicím 
přistrojen?. Po týdnu hádek a sporů (na díle 
se ale samozřejmě pracovno) přxšli znovu 
dožimetři z hygieny a zjistili totéž, co 
poprvé. Mezi horníky to načalo vřít. Na 
výrobních porada J h se nt-.-aisl utov&lo 
prakticky o ničem j .i n ? & n; ž o z a s á s v. j i t*. •• z h 
rozdílech icezi podnikový:;] a ! nezávislý;;;" 
neřením. Pracovnici ch P v ytus i 1 i, i o na 
šachtě něco není v pořádku a provedl i tau 
řadu kontrolních ouběrů. Na jejich základě 
bylo pak zastaveno Lsoho dessd 
"nezávadných" pracovišc. Opshovs la se 
přitom stále táž modelová situace: vždy po 
pár dnech výluky a po "zlepšení poss^sek'1 
nařídili měřiči ORHP pcJ:rasovat v práci. 
Přivolaná kontrola z Marií.r 'ých Lássi v;.'ak 
téiriěř každé takto "zlepšené" dílo cpét 
zastavovala. Vedení dol a nakonec vše 
vyřeši lo lží a ostrým pos^ises n-:éž :/stelu. 
Příkladem je osul kolektiva Ivssa Orar.ka. 

Na díle přesil'a Dras1 a to béhem měsíce 
třikrát vystřídali měř;či podniku a měřiči 
hygieny. ZatLuSo první ani jednou 
neshledali závad, dr..»sí pokaždé nasiřili 40 
(čtyřicet!) rjeva a sasšsvi li práci, brrr.ko 
z pochopitelné nedůvěry pak další pobyt své 
party na ok sežer; cm pracovišti odvozoval od 
schválení jeho stavu lidmi z tHP. Z/i za to 
zbaven s předáka a jeho parta 
rozpuštěna. V dokladech o dožijete.'ckém 
neroní se uvadlo, že rozdíly v rasen,ných 
hodno tacti b y l y »působeny ue fcázn í r, r fl Ho •;n í ho 

kolektavy a že ilo o krátkodobé výchylky. 
V osobních ka.ck.ffth zacaž^'.ých d Č iní kú 
stoj í j /.e v extv-šľaľ'ch psu;-Inkách pobývali 
Br.xi!cálnw dve hodiny« 

"Jo, hlavné aby měli pořádek v papírech. 
Kdysi, to jsem byl ještě tilsdcj kluk, jsme 
dělali v přetlakové koysře v jedesioiém 
pakře. Byla tasa kvalitní žíla, větrání 
veškerý žádný. Strávil jsem tam asi 
šestnáct směn, nikoho z nás ncsr.saclo, že 
by mohlo jít o pracoviště se z výš-..on luírou 
ohrožení. Poslední šichtu přišel dosi^ctr, 
vzal vzorek a ručička vylítla i,adosas. liská, 
mi - no to je prúser, vy tady laí.t.e s "poň 
800 meva. Hele, já ti napíšu jer.oa oso. -
Dseska via, že mi do dokusenlsje napsali 
360MeV a dál si k t osu vymysleli takový 
záměry, aby mi vyšel průměr 27 sova. A i 
tenhle falešněj průměr stačil na to, abych 
jako předávkovaný nesměl dva a půl roku 
pracovat na podobných pracovištích." 
"Vedení si hlídá, aby člověk nesel víc, než 
je rcčsí přípustná dávka. Když byl někdo 
třeba předávkovaný po dobu dvou-tři ir.ěsíců, 
tak ho provedli jinam, aby nepřekročili 
prsrcěr. Ale pokud to byli chlapi, na 
kterých zii?žely" výkony, tak se celý 
převedení odehrálo pouze na papíře. Parta 
moka víc pracovišť a ten horník se prosté 
psal tam, kde bylo naměřeno nejain. A to 
saiľrý je s nulováním. Asi t&k do roku 1970 
se přesávkovaný chlapi nulovali na povrchu. 
Tor; už se to jenom píše. A ty výjisky, co 
postou nahoru doopravdy, to Kají onací ještě 
horší než my. Pracujou tor; nu drcení iscy, 
to se strašně práší, po kyš: a j ten ura-.ovej 
prach, dejchaj... Ale jsou na povrchu, a 
všechno je teda v pořáuhu." 

V souvislosti s rr- 'iací je zajísavé 
sledovat kastovní dělba, která v hľkC 
para. jo. Určité sortě lidí zřejmě posle 
názoru disekce nebezpečí nehrozí, zatísco 
druhou je třeba za stejných podmínek 
pečlivé chránit. 
"Poslali nás na třináct let opuštěný dílo, 
našli ta s 0 jrovský ložisko. Průběžně měří li 
kosernts a c i 3 a furt to bylo poule nich v 
no; ľť.é < Kdy ž jsjíe skos čili; tak po n a^ 
přišli 1: '..¿lei. s.i (t j . basska acht"- cm a uzb s) 
a VŠ'-JS; O , co po nás zůstalo, odklízeli v 
apara kec h. My jsme tam tři roky dělali V'-
sto padesáxi owa! Fájrali jsme v jiorniálníck 


1 

sport 

aodrákách. Na šatné tekla i v zimě jenom 
studená voda. Druhej den jsme přišli na 
sménu a modráky byly ještě mokný, do téch 
jsme se museli oblíct. V osmdesátým čtvrtým 
se aspoň tohle změnilo, protože jsme se už 
bouřili. V osmdesátým prvním jsem měl úraz. 
Dělal jsem pá komínu, spadla na mě 
osmdesi'L.ikilová deka a zlomila mně krční 
obratel.' 
"Když jsem v Sulanově partě dělal na bloku 
:8.patrr, tak jsme pořád po do*imetrech 
chtěli prověření podmínek díla. Oni chodili 
a měřici si to nékde daleko od míst, kde 
jsme dělali. Ta1 předák řek, a£ měřej tam, 
kde s .a! tečně p r rujem. Na to mu měřič řek, 
ž e bud>- měřit, de chce, že už má svoje 
aísta. Pak se osmý patro likvidovalo a 
báňská -ách* anná při práci používala 
kyslíkový aparáty. A protože bylo málo 
lidí, rhodili baňařům pomáhat chlapi z 
pomocných provozu. Ale ti už žádný aparáty 
neměli. Na výrobní poradé jsme vystoupili 
s tím, že by havíři měli bujt instruovaný, 
jak se to měření provodí. Flíbili, že nás 
to naučej. Ale už na pristí poradě to vzali 
zpávky: prej je to moc složitý, takže nám 
s tím nebudou zatěžovat -davu." 

Ovč '.rávací systém na š-.. '•tách UDZC, s 
jejichž pracovníky j °ra mluvil (tzn. Vítkov 
II, Dyleň a III.důl;, je v dezolátním 
st-1 u. Větry jsou rozváděny na příliš 
ve-L.ríou plochu, tahy jsou staré a poruč ,ové. 
Všec ino ještě zhoršuje nadekreto. ná 
nut ost úspor elektrické energie, kdy j^ou 
často vypínány ventilátory právé v d^bě 
pracovní špičky. S ť ni vším by se přirozené 
dal. něco podi ik ;ut, něj d/ daný stav 
zl ;f.iit, ale ved> Uranových do.1!! západní 
Čechy zřejmě nem? zájem. Oi.v) už problém 
vyřešilo po svém a velmi lat: no: jsoa-li 
horníci jistého díla vystaveni už moc 
dlouho velkým dávkám meva a dožadují-li se 
úporm kontrolních odběrů, přiškrtí se 
ovětravací systém někde 7 inde v jejich 
prospech. Pokud ti, kteří t í to přiškrcením 
utři i, nezvadnou hlas, m í smůlu. .dyž 
ano, ubere se zase někoma j nému. V'slcdky 
této aliance lži, arogan: i a neschopnosti 
jsou katastrofální. Rozsrčlánku bohužel 
nedovoluje podrobnější lozbor, t^kže 
zůstává na čtenáři, aby si za náznakem 
dosadil odpov 'dající realitu: dokonalou 
zdravotní likvidaci, invalidní důchod ve 

strana 18 

čtyřiceti nebo i ve třiceti letech, trvalé 
poškození. Nic z toho nebylo nevyhnutelné. 
IV. 
"šli jsme pod zem s vědomím, že si zdraví 
zkazíme. Ale aby nám ho ničili jesté víc, 
než je nutný, a ještě nám to zatajovali, to 
je trochu moc, ne? Je mi dvaačtyřicet, jsem 
v i-validním důchodu a už tři roky se s 
nima soudím. Všechno to maj naservírovaný, 
jenomže není žádnéj doktor, kterej by se 
pod to podepsal..." 

V současné dobé leží u okresního soudu v 
Tacho j 70 podání havířů z UDZČ. Někteří z 
nich mají přiznanou nemoc z povo.ání 
stanovenou obecnou odpovědností. Podavatelé 
však, jaK naznačuje i tato zpráva, mají 
důkaz^ o odpovědnosti výlučné, t j. o 
zaviia i organizací. To trochu mění 
siťaci, at tž ve výši odškodného, nebo v 
pří.aaných důsledcích pro kompetentní 
osojy. Proto i n tvrdý boj, do něhož se na 
st-ané dosavadních vítězů zamíchalo i Rudé 
p: ávo, .Hsak v tor o boji vůbec nejde 
především c peníze. Ze strany žalovatelů je 
to v prvn.m plánu zápas proti pojetí 
6}o oka jako jakési volně vykořis€ovatelné 
hitový, kterou lze po poT žití štítivé 
odložit mezi odpadky. 
Na závěr snad už jen toto: 
Z dobrovolného riskování za odměnu se v 
UDZC ^ al nátlakový systém vymáhající práci 
v rozboru s bezpečnostními předpisy. 
Uranové doly dnes plní plán jen za cenu 
vážného poši zování zdraví havířů, před 
kterými U .co fakt navíc tají. Díky 
neorganizo anosti a téměř nulovému právnímu 
vědomí většiny dělníků má tato protizákonná 
a nemravná taktika zatím úspěch. Vztah 
vedení k zaměstnancům a \*bec celkovou vizi 
ideáxi.'ho pracovn'ho procesu upřímné 
demons ->val bývá!. hlavní inženýr dolu 
Vítkov IT., s. 'ek, když skupině 
protestujících horj.íi řekl: 
"V Přibrán^ jsem .:»čl p -d sebou 300 myklů, 
a t:. drželi hubu a maln Li. Zato vy byste 
jen kecali..." 
Otázkou zůstává, nakolik je koncentrační 
tábv r tím pravým řešením. 

Iv&fi t«p« (cemu«c-iári 1389} 


sport . strana 19 

3*ÍCR SJhOV O JfCOJN'TÏÏJÔ E. A evidenci 

Tak ¿sea-se-docetl, že v Cíne bude od 
15. října pro všechny obyvatele zavedena 
povinnost nosit u sebe občanské průkazy. A 
dočetl jsem se to v Rudém právu z 11. září 
t.r., kde stojí, že "74 procent dospelého 
obyvatelstva " již dostalo průkaz 
totožnosti". 
Všimnete si toho: oni průkazy dostali. 
Zrejmé od vlády jako prezent. Včera jsem se 
o této události dozvěděl ze Svobodné 
Evropy, ani hlasatel novinku nijak 
nekomentoval, hovoril o tom, že Číňané 
budou povinni nosit průkazy totožnosti 
stále u sebe a na vyzvání je předkládat 
policii ke kontrole. 

Dovedete si představit Číňana, který 
tenhle průkaz odmítne anebo ho odmítne 
ukázat policejní hlídce? 
Jednoznačné by tak prokázal nepřátelství 

k vládě své ze:.sě. A to v čase, kdy jsou v 
temi popravy, přeplněně věznice, kdy jsou 
liae systematicky nabádáni k udavačství, 
kdy se Í.O.OZÍ musí skrývat a hrozí jim smrt 
a kdy těla zabitých snad ještě nebyla 
P0\ k ¿ri a , 
Ne; toho Číňana, který průkaz odmítne, si 
představit nedoved'1.. Anebo si spíš nedovedu 
předšla/it, co se s ním staré. 

nějaké ŕ 'či o "dostávání", ze kterých 
implicitně vyplývá bezproblémovost, nemohou 
z ar. k' 't skutečnost, že povinností každého 
oby v:-'.cle být evidován, opatřen průkazem a 
vaJ -.ve ;at se kontrolám je jedním z tahů 
v i a u p zo t i v I as t n í mu ob y v a t e 1 s t vu. 

A ted následuje to, co čtenář jisté 
OÓtk?vá už od zaaatku, ano, já tu rudou 
kajaku, psí ' značku, občanský průkaz, 
legitimaci a jak všelijak se tomuhle, 
doku*. 2 n c u říká, oa ho mnu taky. A v a * í mi 
to a uráží mě to, že r-usíu r.eur.tále u rebe 

C-r., osit. A s rej mě už jsem vycvičený, 
nCkdy :oi to ani .nepřijde. Ale kdykoli o tom 
z.. T-a uva-iovru, uvědomuj u si nesmyslnost, 
pravý so.- o "i takového nařízení, této 
svévolné direktivy - je to ponižující. 

IIt.likrr.c jcem to už zažil a kolikrát 
to sažil každý z nás: "Občanský průkaz, 
prosím." Anebo jinak: 'oStůj! Občanský 
proHaz!" M-ho: "Ukaž občankuí" Intonace, 
v>;hlfd, počet hvězdiček na náramenících, 
dokonce i prízvuk toho polica)ta se mohly 
lišit, jen jedno mají společné: aroganci. 

Já jsem ten nadelovék~&..pistolí, pendrekem 
a v uniformě. Co ty jsi zač, se podívám -
jaderný fyzik, uklízeč, student, dělník, 
kde bydlíš, ženatý , atd. atd. a jestli 
půjdeš po kontrole se mnou nebo ne, to se 
ještě uvidí. A ať už příslušník jedná 
korektně nebo ne, na jeho moci se tím nic 
nemění a na ohavnosti procedury povinného 
prokazování se, kdykoli se mu zamane, bez 
jakéhokoli důvodu, jen proto, že si vás 
třeba vyhlédne v davu, protože se mu nelíbí 
styl vaší chůze, váš účes, anebo proto, že 
se špatně vyspal, na té to taky nemění 
vůbec nic. 

V patnácti letech jsem jednou seděl s 
ostatními spolužáky ve slavnostně 
vyzdobeném sále agitačního střediska. 
Většina z nás byla v pionýrském, byli tan 
nějací funkcionáři a taky samozřejmě -
důstojníci Bezpečnosti. Přišli si 
prohlédnout dorost ve svém obvodu a popřát 
mu mnoho štěstí. Pak přišly projevy a 
recitovaly se básničky o rudé kníže:ae, 
rudé jako srdce pionýra. A pak nám př-oJ i 
občanské průkazy a. navíc dostal každý j c. é 
karafiát. Vůbec mi nebylo dobře. Díval jsem 
se na svou fotografii v legitimaci, na ty 
rudé desky a měl jsem divný pocit, že už 
tedy jsem definitivně o značkován a ?/•• '«zen 
do stáda. Přesně tak« A bylo tomu tak už 
i předtím. Karafiát, také rudý, jsej někde 
zahodil. 

Policajt vybavený mocí a. velice 
neochotně ukazující služební ra-akaz, kde 
jsou ty čacy, kdy nosili čísla, policajt 
tedy ao>nymní, jenom co rozhoduje, jesv.li 
vás sebere nebo ne. S:;?oi málo. Klasický 
případ: ještě před par lety, kdy se ronily 
dle ok é vlr.ay, by) y kont rely vj&náců 
n?rrosto bč:;n í, by} a to denní rat.i.na 
v las a i policie, ľ. nám máničky, které se 
vyhýbaly j i zel? metrem, protože byli 
kontrolováni na každé staalel; j: rojit 
nádraží bylo dobrodružstvím a hháaé hyiy i 
pokuty nebo odvezení na stanici, h t"od: 
nemáte vlasy jako v průkaze, roošaí puakeři 
by mohli vyprávět. 

Příkaz předložit občanaký prekaz je 
také cennou psychologickou rcoôoaou, vědí 
to všichni demonstranti a lide zúčastňující 
se ¿iných, policií nel.bé sledovaných 
s#tkání % čianosti. Ono to totiž vypadá 


sport . strana 20 

podivné, kdyz príslušníci přij^m. napr lk .Vid 
k muži středního veku, slušme vyý.fl^XrJjBu, 
střízlivému a obo»k?nému, n-Síiiá na hlavé 

^-.č^okýzre^^i^e^^-^kn^i Jíwadu, a začnou 
ho cpát do ayta. Ono by to vypadalo 
podivné, kdyby si z davu zpívajícího 
národní hymnu jen tak, beze všeho, vytáhli 
například starší paní, elegantní dámu a 
začli ji cpát do auta. Magická formulka, 
"Váš občanský průkaz!", předem zaručuje 
legitimitu jejich počínání. Listování 
občankou je nutným osmélením, navázáním 
nerovného vztahu, už kodifikovaným způsobem 
poukázat na to, kdo tu práva má a kdo ne. 

A nejde jen o policejní šikanování, 
občanku ukazujete u doktora, zapíšou si vás 
na vojenské správě i leckde v podniku, 
ukazujete ji, když si chcete vyzvednou 
důchod, když si chcete půjčit spacák nebo 
televizi, potřebujete ji v bance, když si 
chcete koupit letenku, potřebujete ji u 
soudu, i kdykoli chcete cestovat do 
zahraničí, ukazoval jsem ji, když jsem si 
chtěl půjčit lodičku, když jsem šel do 
nového zaměstnání, když jsem opouštěl to 
staré, ̂  ukazoval jsem ji, když jsem 
přihlašoval dítě do jeslí a manželku 
ukládal do nemocnice, musíte ji ukázat v 
hotelu, musíte ji mít pohotové v oblastech 
tzv. příhraničí i v centru hlavního města, 
jste na svůj průkaz odkázáni, bez něj 
neznamenáte nic, bez něj nic nezařídíte ani 
neobstaráte, průkaz prostě potřebujete vždy 
a všude. 

Mně se to vůbec nelíbí. Tak co s tím, 
snad občanské průkazy zrušit? Ano, pro to 
bych byl, zrušit je, pohybovat se bez 
evidence, nemít pořád v kapse, v kabelce, v 
batohu ten snadno ověřitelný doklad o tom, 
kdo jsem nebo kdo být mám, nemít pořád 
strach, kde co jakému úředníkovi nebude 
vyhovovat, kterému policajtovi se zachce 
napařit mi pokutu za rozmazané razítko, 
nebo, proboha, za plnovous, a£ už ten na 
fotografii, nebo ve skutečnosti. Proč se mi 
to nelíbí? Myslím, že kde a jestli vůbec 
pracuji je věc moje, a ne státu, myslím, že 
to, ze jsem nucen vykazovat trvalé 
bydliště, je nedůstojné, a že do toho, kde 
bydlím, mají možná co mluvit sousedé nebo 
moje žena, která by si přála vétší byt, a 
jsem přesvědčen, že to, jaké mám vzdělání, 
je také moje věc a jsem ochoten to prokázat 
Jinak než razítkem, a jestli jsem třeba 

i to je můj soukromý 
život a žádnému úředníkovi do toho nic 
není. Myslím, že neexLs£u>e~~národ, jehož 
většina by v lidovém plebiscitu přijala 
návrh, aby byli všichni opatřeni takovýmito 
průkazy. 

Jsem přesvědčen, že občanské průkazy 
vůbec nejsou ftutné, umožňují jen kontrolu 
obyvatelstva. Příkazem zavedené a mocí 
kontrolované průkazy totožnosti jsou tou 
nejcharakterističtější vizitkou totality. 

Jsou zdokonaleným přežitkem ze starých 
časů, vyvinuly se z pracovních knížek, 
uzákonili je nacisté. Jsou velkou zbraní 
všech mocností, které mají strach ze svých 
poddaných. 

Poslední dobou se proslýchá a na 
stránkách tisku nesměle d i s k u t u j e , že snad 
bude provedena novela zákona o příživnic tví 
nebo jeho úplné zrušení. Razicko ze 
zaměstnání 'm, které policie vyhledává 
nejčastěji. Pokud bude v Československu 
zrušena pracovní povinnost, kterou ve své 
nejvlastnéjší podstatě zákon o příživnictví 
je, bude to snad první krok k tomu, aby se 
od povinného vlastnění, nošení a 
kontrolování občanských průkazů také jednou 
upustilo. Jsem si vědom toho, že tenhle 
návrh pro někoho zní neuvěřitelně. Vždyt 
výše je poznamenáno, že bez občanských 
průkazů se v praktickém životě neobejdeme. 
Ale příklady z naprosté většiny ostatních 
zemí, včetně Spojených států, kde je 
migrace a různost obyvatelstva 
nejmarkantnější, přesvědčivé dokazují, že 
bez průkazu totožnosti československého -
a jak předpokládám i čínského typu - to jde 
docela snadno. Jak? To se můžeme naučit, 
učit se toho budeme muset stejně čím dál 
tím víc. A co se týče druhé strany, věří 
snad někdo, že nutná evidence a stála 
kontrola obyvatelstva udrží vždy v sedle tu 
skupinu, která taková opatření vyžaduje? 
Příklady ze zemí, které jsou Československu 
mnohem blíž než Amerika, ukazují, že ne. 

Kontrola, evidence a nutné prokazování 
se nastalo v historii vždy při něčem 
katastrofickém, násilném. Bylo zavedeno pro 
Židy v ghettech, Apače v rezervacích, 
nutili k nim Indy v Africe a Gándhí průkazy 
pálil, v Americe k evidenci nutili brabce 
během vietnamské války, i ti je pálili, 
průkazy totožnosti zavedli nacisté po celé 
Evropě, v SSSR nebylo možné cestovat z 


sport . strana 21 

jedné 
příslušných razítek, a ted přišla na řadu 
„Čína. 

Opravdu nevis, co se stane s Číňane«, 

Z rÉCHTO *EMÍ SK 

21 .srpna 1989 vzniklo společne 
prohlášení Charty 77 a Sva2u svobodných 
demokratů. Za Svaz bylo slinováno-významným 
představitelem madarské opozice Ferenzem 
Kószegem. 

V neklidné Praze srpnového výročí se mu 
podařilo setkat se, po různých 
dobrodružstvích, s několika aktivisty 
nezávislých hnutí. Po rozprášení 
demonstrace, zatímco na Můstku a v 
přilehlých ulicích se ještě zatýkalo, těsné 
před odjezdem domů, se pan Kozseg sešel s 
reportérem Sportu. 

Jak jste strávil dnešní den? 

Setkal jsem se se Sašou Vondrou, mluvčím 
Charty 77. Hovořili jame o možnostech 
společne práce. Byl jsem rád, že k tomu 
setkání došlo, protože atmosféra v Praze 
spíš nasvědčovala tomu, že nikoho z 
aktivistů opozice neseženu. Byli bud již ve 
vězení, anebo se skrývali. Prodebatoval 
jsem spolu s ním a několika dalšími 
signatáři Charty, raynlíii, důležité věci, 
týkající se kontaktů rez i demokratickými 
hnutími v růsuýi/n zelích. Zatíraco s Poláky 
udržujete dobré spojení již rodu let, s 
Madary, ač nás spojují vzájemné sympatie, 
je možné ještě mnohé vykonat. Takže to 
feetkání bylo důležité. 
Potom jsem šel na Václavidií ré:iěstí, kde už 
bylo mnoho lidí. Setkal jze.í se s přáteli 
Z FIDESZu, věděl jsem, že aj i připraveno 
poselství k československému lidu. 
Procházel jsem se po Václavském náměstí a 
tia Můstku a pak se to najednou stalo. Kolem 
17:00 se zástupy lidí, kteří jen tak 
chodili a postávali v hloučcích, najednou 
zmínily v demonstrující dav. Křičeli Havel 
a Dubček a jména politických vězňů. Madaři 
vytáhli transparent. Pak jsem viděl jiného 
Madara, seděl někomu na zádech a četl tu 
proklamaci. Lidé okolo aplaudovali a 
volali: "A£ žije Madarsko!". Byl js<e* 

který občanský .průkaz odmítne, 
A a Cechem? " 

Tehdy jsem vyhodil jen ten karafiát. 
Rudolf Bušek 

STÁVAJÍ ostrovy 

dojat, když jsem viděl, kolik lidí v Praze 
má Madary rádo. Přišli tajní, dostali se 
k někomu a strhli ho na zem, bili ho a pak 
odváděli. Lidé okolo se ho snažili 
osvobodit, ale neuspěli. Zatím se dav 
rozrostl, vůbec nebyl agTesívní, lidé stáli 
a zpívali hymnu. Přicházely pora d další a 
další policejní jednotky. Uniformovaní 
policisté a specielní útočná komanda v 
bílých přilbách začali rozdělovat dav na 
dvě části. A nakonec přišly i Lidové 
milice, těm se lidé nepokrytě vysmívali, 
tihle zdáaliví dobrovolnicí jsou opravdu 
směšní. Jak mohou Lidové milice dělat něco 
tak pretilidového a zbytečného? Násilím 
rozhánějí pokojné demonstre .?, a ještě jsou 
za to vyznamenáváni a dáváni za příklad. 
Nedivil jsem se, že se jim Ces i vysmívají -
i při tom rozhánění a zatýkáni. A kolik 
lidí zatkli! Nebyl jsem tam do Lence, ale 
myslím, že ten počet musí být obrovský. 

Dovedete si představit stejný průběh 
demonstrace v Budapešti? 

Není to tak dávno, co to bylo stejné. Po 
leta pořádali demonstrace 15.března k 
výročí revoluce z roka 1838. Někdy policie 
zakročila, někdy ne. Lo;>i 15. června, během 
demonstrace k výročí popravy Imre Nagy.e, 
bylo mnoho lidí zadrženo, ale brzy je 
pustili. Poslední demonstrace násilí 
policie byla v listopadu minulého roku v 
Den solidarity s Rumunskem. Tehdy byli 
policisté velmi suroví a zarkli a zbili 
mnoho . lidí. Myslím, že když je jim 
ponechána volná ruka, jsou madarští 
policisté brutálnější než ti vaši. Ale, 
pravda, nebyl jsem tu během Palachova 
týdne. 

října se u nás konala demonstrace, bylo 
tam asi stejně demonstrantů jako policistů, 
žrovna se konal velký kongres, ve mést£ 
bylo mnoho Američanů. Policisté 
a^dorolovali dc»cmstrajitújB se s^jít, ale 


sport . strana 22 

nebyli násilnicí. Když se večer setoélo a 
většina cizinců odešla, policajti tvrdé 
zbili každého, koho chytli. 

Naše policie dnes k cizincům moc pozorná 
nebyla... 

Ano, odjíždím ted v noci s obavami o 
všechny ty, kteří byli zadrženi a nezi 
nimiž jsou i Madaři. Právě jsem telefonoval 
na ambasádu, ale nechtěli ni říct jména. 

Madarská cesta od ko :...;;• :.3mu se zdá být 
daleko mírumilovnější a úspěšnější než ta 
polská. Proč? 

Tohle je velmi tě."' á otázka. Neví», 
jestli by ji vůbec rv-'oio byl schopen 
zodpovědět. Roz '••.dno nebyl odpor 
společnosti tak velký, aby je donutil 
ustoupit. Přímý tlak prostě nebyl tak 
*ilíý, aby donutil režim k toleranci, aby 
komunisté otevřeli cestu k svobodným 
volbám. U nás nikdy nebyly takové stávky 
jako v Polsku. Proč ustoupili? Částečně je 
to tím, že mají v paměti revoluci z robu 
1956. Naše vedení ji má stále před očiua a 
vůbec není jisté, jak by se z. olr vu 1 
Sovětský svaz, kdyby k něčemu tuk^ -b u ně-o 
dojít znovu. Jsou bez ochrany. DÍU U" voo .> 
velká závislost na Západu, na • , b h 
mórach. Kdyby se naše v j áda cb a/.a 
r.f ..ilaicky, ztratila by na 3 uoge 
liu.raiů. Za třetí - oni prosbo z tra -li 
víru v udržení moci, vědí, že nejsou silní. 

To ti naši vědí taky. 

Vědí, že vs národy je renoáporu.ií. 
Proto to násilí, ta netolerance odličr. ách 
názorů. Ale r.ys.i. í m, že u vás je to otázkou 
času. Nevěřím, ze se tahle československá 
vláda udrží dle,,ho. 

Zatím to vypadá, Že naše vláda s 
per i lkává po ¿.-u.asku. Její repre u .; ní 
politika vyvolá.á obavy, aby se se 
současnými problámy nemaž i la vyro vnat 
podobným způsobem jako Geausescu a t. ní 
strana. 

Myslím, že tady existují velké rozdíly. 
Rumunský režim je mnohem víc vzdáte» 
lápadním 'tradicím než Československo. A 

není to ani komunistický režim, je to 
rodinná diktatura, fíevéří*, že by současný 
stav přežil Ceausesca. Ale necáje na 
rychlou změnu asi není. V Českoslcveurku je 
typicky neoata.l inský režim bez jt-áókoli 
významnější pedoory i ve výcbob.;.ba bloku. 
Tenhle druh existuje už jen v NbR a noáná 
v Bulharsku. Z těchto zemí se stávají 
ostrovy. Zastrkují lidi bitia a věznáuím, 
ale nezabíjejí je, nejsou tu Žádné 
koncentráky, už si nemohou dovolit zacházet 
s lidmi jako v 50. létech. Nezabíjejí jako 
v Rumunsku. 

Oaud madaraké menšiny v Rumunsku u vá* 
jistě vzbuzuje velkou pozornost. 

To je velmi bolostivé a smutné a my tíjd 
hodně žijeue. Už samotný fakt, že příáso z« 
našimi hranicemi je taková asá.U!;o~ 
byzantinská mocnost, je dost deprúu_\aí. 
Ale k<. yž už se zuiáujete o ú Mrku 
národnostních menšin, i.:uoin také kritizovat 
Československo. Na Slovem.ťu, ta;a je také 
složitá situace, práva Madarů, kteří tam 
žijí, jsou potlačována. A není to jen věc 
agrese tohoto režimu, je to také ?grese 
tradičních pocitů. Tohle napětí musí být 
krr-z už ne úplné odstraněno, tak alespoň 
zi.i\ rnono. 
Keyž jsou postupně odkrývány ty falešné 
nálepky "bratrských národů" a "jednotného 
socialistického tábora*', ukazuje se, že 
problémů je víc..» 

Ano. Například Gabčíkovo-Nagyroaros. To 
je věc, kti_rá se týká všech Madarů. íty 
víme, že stavba Na^usaros není v z áj vu 
našeho nárcáa. Ničila by prostředí v óodu 
zemích. Víme, že odpor proti té stavbě je 
i u vár, a to je dobře, prr.toáe 
Československo je j .drou ze zenu s nejí - íí 
ekologj.c],ou situací vůoec. Takže C3» oáve, 
že se nám z vaší strany dostane pou u y-
Néco vykonáno bylo. Ale č ráme od v as víc. 

Jaký je, podle vás, názor Madarů na Črchy? 

Myslím, že Madaři k vávi cítí srvatie, 
sledují, co se u vás děje, a zvlaot dnes, 
v cen výročí, cítí sru.ui.ú , ale i naději. 
Řekl bych, že i průrernú hober pociťoval 
sympatie v lednu. Vaterni byli šokováni, 
udělalo to na ně dojem, ty zprávy o 


sport. 

•pontánních, déle než týden trvajících 
desorurtracích. Protože odhodlanost a 
schopnost folit .policejnímu jiásilí, to je 

B V M U N S K O 

I. 
Z 11.000 vesnic, které v Rumunsku jsou, 
jich chtéjí 7.000 zbourat. Likvidace vesnic 
je zajnérena hlavné na etnické Madary. Přes 
30 tisíc jich už odešlo do Madarska, kde 
jim poskytují ubytování a práci. Zpočá ku 
se vesnice bouraly pomocí bvldozerů 
(přičemž se lidé v nejednom případe saaBili 
bránit domy vlastními těly). V novější aobé 
v rámci úspor nafty dají naj itel i domu 
krumpáč a demolici povinné provádí kažc i 
sám. Lhůty jsou krátké - někdy jen pouhé 
čtyři dny. Statistiku diktatura zatajuje, 
ale procento sebevražd se zvýšilo zcela 
ojediněle. 
Pro lidi ze tří čtyř vesnic posraví 
několik baráků z kři-ých a popraskaných 
panelů o tloasťce 10 centimetrů. V nich 
jsou 'byty" s místnostmi okolo 8-10 m2, 1 
záchod na 100 (!) lidí. V zimě se, tam topí 
dvě hodiny d<=nně a v bytech jsou tři a i 
čtyři stupně helsia. O nějakých dalších 
stávkách n°bo např. kostele ani řeči. To 
vše pro lidi, zvyklé žít po mnoho generací 
ve vesnických staveních s dvorkem, polem, 
hospodářstvím, zvířaty. 
Díkv mezinárodnímu ohlasu se ttopo 
likv\d.,:e vesnic trochu zvolnilo; na 
odvoíání projektu však ohlas nestačil. V 
telev\?i, která vysílá dvě hodiny denně, 
vysvětlují doktoři a inženýři v bílých 
pláštích s vážnou tváří prospěšnost této 
akce. 
Žádny rozumný člověk nemůže tvrdit, ž^ se 
stát (notabene současný orrjnský) b_de 
starat 0 půdu lépe než človek, kterého La 
půda živí, A na místě, kde stály dca.}. , 
dlouho nic neporoste... 
Cílem ničení není "získat ornou půdu", ale 
vytržením ; lidí z jejich kořenu a 
rozvrácením mezilidských vazeb dosáhnout 
ješté větší aanipirlovatelnosli člověka. 
Cílem je ZATEMŇOVÁNÍ. 
Sami Ruauiií však skutečné informace o 
ničeni svých vlastních vesnic čerpají z 
vysílání Svobodné Evropy, nikoli z 
rumunských nédií (ostatně na poslech 

strana 23 

něco, k čemu mají Madaři respekt. 

(Zetek, 21«8.1999) 

A. C E 'J C 

z.hraničních vysílačů je přímo paragraf). 
V jakýchkoli novinách je totiž na každé 
straně článek o.* Ceaušesca nebo o něm a na 
každé drjhé jeho fotografie. V knize Rudé 
horizonty, vydané v New Yorku, píše bývalý 
vysoký ramunský funkcionář, jak se každý 
den pálí oblečení, které ten den 
Conductador nosil, a druhý den má 
pripraveno oblečení nové. Veškeré jídlo pro 
něj prochází laboratorními zkouškami atd. 
Téméř veškeré potraviny jzou v R^ounsku 

na lístky, s>tejné jako benzín (15 litrů na 
mésíc), a u obojího lístky - neznamenají 
jistotu, že zb^ží skutečně obdržíte. Musíte 
hlídat, kdy cj přivezou, postavit se do 
dvou- až osmihodinové fronty, a než na vás 
přijde řada, běžně se stane, že zboží dojde 
a vy jd rte do ů. 
Školní učebnice pro děti musíte na 

začátku školního roku ko.pit a na konci 
odevzdat (samozřejmě státu). V zimT musí 
děti noait do školy dřevo; dítě, kttré ho 
nep inese, je posazeno k oknu, ade je 
nejchladněji. 
Hodné pozornosti je nabytí a vlastnění 

psacího stroje. V obchodech se neprodává. 
Když ho jeden uruhéma daruje, musí oba i se 
strojem na policii. Tam si opíší jejich 
osobní doklady, pak položí asi dvacet 
otaz- k a předloží tři formu i are k vyplnění. 
Ovšem takto: ty formuláře vám ukáží 
natištěné v n'jaké kn^ze, vy si je napřed 
musíte narýs )vat na ;;'pír, nadepsat 
kolonky, vyplnit a Jev "dat. A každý rok 
odevzdat aa policii tři ca finály textu A4, 
obsahující otisk kla latury, různé 
kombinace písmen a s ov a pax souvislý 
od~taveb malými a další velkými písmeny. 
T to od.: t ave e jstj částmi projevu 
Conductadora. 
Mezinárodní expresy jedoucí pros Rumunsko 

stojí na čs. hranici podle jízdního řádu 
kolea 40 minut, na madarské většinou od 2 
do 30 minut a na rumunské straně koles 
hodiny až hodinu a tři č vrté. Zajímavá řeč 
jízdního řádu však nevzrušuje ozbrojené 
rumunské vojáky, «-to jící v pravidelných 


sport e trena 24 

rozestupech kole« vlaku na hranicích, a 
rumunské celníky, jejichž otázku "Pistoly» 
bomby, knígy?" netM>a komentovat. 
Pokud rumunské ozbrojené složky uvidí 
někoho, jak směruje či přechází do sousední 
země, nikoho k ničemu nevyzývají, ale pálí 
ze samopalu. Začátkem letošního července 
vypouštěli Železná vrata (vypouštějí se 
každé tři měsíce) - velkou přehradu na 
Dunaji,, která zde tvoří hranici me2i 
Rumunskem a Jugoslávií. Na dně načli 100 
mrtvých těl. Rybáři z jisté vesnice této 
oblasti tvrdí, že každý den plave po vodě 
nejméně jedna mrtvola. 
Tyto věci se dějí nedaleko od nás, v zemi, 
jejíž vláda se hlásí k tomu samému, jako ta 
naše. 
Rumunsko je díky nerozvinutému průmyslů na 
většině území zachovaná, krásná země. 
Můžete jít týden po horách, aniž byste 
narazili na civilizační zásah do krajiny. 
Ale tam, kde k němu došlo, stalo se tak tím 
nejbrutálnějším způsobem bez ohledu na 
prostředí a na člověka. 
Na otázku po osudu loňských stá.ek a v 
nich zainteresovaných lidí (horníci v 
Maramureši, dělníci v Krasové a j.) j 
člověk prohlásil: "Část lidí, které 
označili za organizátory, zastřelili na 
místě, část zmizela a nikdo o nich neví a 
část zavřeli. Z ostatních část vyhodili, 
některé zavřeli a všem pohrozili. Kromě 
množství policie a vojska byl v Brašově 
okamžitě po vypuknutí slávky v obchodech 
cukr a salám. A pak ber en jednoho dvou 
týdnů, kdy se situace vrácila do starých 
kolejí, jídlo pomalu zmizelo." 

II. 
Po tažení Eugena Savojského a uzavření 
požarevackého míru (1718) se stal Banát (na 
jihozápadě dnešního Rumunska) hraniční 
provincií Rakouska. Němečtí kolonieté 
osídlili severní a střední Banát a GO jižní 
části odešlo ve 20,letech minulého století 
přes 2.400 Cechů. Vykáceli zde lesy, začali 
obdělávat pole a po počátečních, velmi 
krušných podmínkách se zde usídlili. Dnes 
tu najdeme šest ryze českých vesnic s více 
než 3,000 obyvateli a další tisíc žije ve 
smíšených vesnicích a městech. 
Y roce 1947 odešla třetina tamních krajanů 
do Cech v rámci reemipracní akce. Bylo jim 
Slibováno leccos, např. jižní Morava, ale 

nakonec byli posláni bud. do pohraničí, 
odkud předtím bylo vyhnáno dva a půl 
miliónu obyvatel, nebo rovnou do pracovních 
táborů, kde panovaly takové paninky, že se 
mnozí vrátili do Rumunska. Prento, že tam 
prodali svá stavení, pole i hespcdLVcví a 
k Čeo\ám velice tíhli. 0 osudu t-'.„..co lidí 
vznikla dokonce mezi rununnkáni Cechy 
písnička, která se zpívá jako lidová. 
Péče naší vlády o tyto kraj a-"y n.. nHvá v 

zasílání měsíčníku Československy svět, 
časopisu značně ideologického. Vyšlá,jí 
knčží, učitelů, udržování knil-ovtm či 
jakýkoli kulturní styk s Čechami je dnes -
na rozdíl od první republiky - věc neznámá. 
Svědčí to o poměrech v Cechách. 
Tím obdivuhodnější je vztah těchto 

krajanů k Čechám a Cechům, který je velmi 
kladný, až vřelý. Ti lidé jsou velmi 
pohostinní a nesmírné vděční za to, že se 
jen zastavíte a popovídáte si s nimi, 
nemluvě už o nějaké knize nebo kazetě, 
které od někoho dostanou. Tyto věci pak 
považují za rodinné poklady, nebot mezi 
sebou i s dětmi mluví zásadně česky. Oni 
sami jezdí do Československa tak, že si 
zažádají u úřadů a pak musí čekat, jestli 
jim cestu dovolí, nebo ne. Vyjádření EÚk-
přijít za půl, za tři čtvrté roku. Jen pro 
ukázku: mají-li v Cechách příbuzné, může to 
být jednou důvodem pro povolení cesty, 
jindy důvodem pro její zamítnutí. A tak 
podobné a tak dále. 
Je také obdivuhodné, jakou si rumunští 

Ceši zachovali úctu před Bohem a že většina 
z nich i křesťansky žije. V každé vesnici 
postavili kostel a dva čeští knéží (vyšlí 
z tamních Cechů) mají pravidelné 
bohoslužby. Do příliš vzdálené vesnice 
dojíždí rumunský katolický kněz ze sousední 
farnosti. Českému to kromě časových důvodů 
a katastrofálního stavu cest není umožněno, 
protože pokud poznávací značka na autě 
k:.nčí lichou číslicí, scií na silnici v 
1ichotr neděli, pokud končí sudou, tak pouze 
v sudou. Tu druhou nikoli. A v zimě, když 
napadne sníh, ohlásí televize, že se 
přestává jezdit, a až do jejího dalšího 
vyhlášení na jaře si vane auto zcela 
odpočine. Ale v neděli, když není přítomen 
kněz, se krajané sejdou v kostele a 
společně se rcc•í a zpívají. 
V živém křesťanství vidím také jejich 

naději do budoucna,, přes některé dnešní 


sport. strana 25 

problémy (např, odliv mladých z většiny ,jieJcdy^ost^tésce^-^-poli. 
českých vesnic do rumunských aěet). 
Příležitostí k kresfanství mají 
.jKxiaě*..ue&oCsáxT¿ara do podzimu pracují, září 1989 (-nis-) 

c -jpajct? 

V polovině září vypukl ve Velké Británii skandál kvůli plánovaným, vojenským dodávkám 
do Číny. V této zemi, stejné jako po celém kulturním světě, byly totiž po 4. červnu zmrazený 
vojenské styky s Pekingem. Ministerstvo zahraničí přesto povolilo některým.firmám vyvézt 
radarová zařízení pro stíhačky, neboť zmíněné embargo se prý týká pouze zbraní, které by 
se daly použít přímo proti lidem. 

Ve stejné době se bez skandálu dočítáme v Rudém právu dvě zprávy: N a oficiální 
přátelskou návštěvu přiletěl do ČLR ministr národní obrany CSSR armádní generál Milan 
Václavík .a mimo jiné "posoudil možnosti rozvoje spolupráce v široké škále oblastí". Patrně 
stejným letadlem c.ovs.z;il v čele doJegace Československého svazu protifašistických bojovníku 
i úřaduj ící si h :.s;::vds2ua jeho federálního 0V, goa.rrá'! poručík František Sádek, kdysi 
neslavné proslulý veissl;/. proti teroristické akce na Li • 0!) i m přechodu Pomezí nad Ohří, při 
niž oyli únosci školního a atol, usu zadrženi za cenu rv. /i.ŝ ýc:i obětí. 

V čase, kdy celý svět váží pečlivě každý krok ve 7s i,...hu s Čínou, kdy se zvažuje i 
rozvojová pomoc této zemi, odjedou dvě delegace, reprezentující naši generalitu, do Pekingu, 
aby taa "rozvíjeli spohipsási". Zatím nám zbývá j í r,ou2-i csáshy: Kdo rozhoduje o těchto 
cesisob našich z?stupou, kdo odpovídá za ima^e rsseho sóácu před světem? Kde se budou 
psb] .i.swat výsledky jcdiiání a jak se bude schvalovat eventuelní doheda? Nebo se snad dotyčná 
poselstva jela jen skolit v likvidaci koatrarevoluoe? 

-sp-

r»XSO OPOZICI JE NEJHOKS I 1'OOIY 
(rozhovor SPORTU s Irenou Laso la) 

X ZOLA.CE 

Na začátku září navštívila Prahu paní Lakota, členka Ins-:'tetu pro demokracii ve východní 
Evrové (1 restitute for Democracy in Eastern Europe - II si) a spolupracovnice časopisu 
Uncc.pt i yc hir.c.s, který se zabývá opozičním hnutím ve vý:i;odfím bloku. 
Pasí I,S3 ta p-.;shází z Polska, odkud odjela v roce i 9 Ví) a cd té doby žije střídavě v Kcw 
Ycrŕu a v Paříži. V roce 1939 byla ve Varšavě obžalována ze členství v tajné organizaci, 
ktssa udajné organizovala násilný převrat v tiď, Po odjezdu na Západ vystudovala L>xií h. 
politické vědy na Fordhamové univerzitě (se specializací na mezinárodní komunit ass). V 
Parisi vydává svou vlastní knižnici "Konfrontace" a je volnou spolupracovnicí rozsla£.o\é 
stanice Svobodná Evropa. 

- Paní T reso, kdy vznikly Uncaptive Minds a 
co je to vlastně za časopis? 

- UM existuji sotva pul druhého roku, od 
dubna 1;hd. Vycházíme zhruba pětkrát do 
roh s, tzn. js*ne v zásadě dvoumésíčník. 
Začalo to všechno 13.prosince 1981. Tenkrát 
jsse v New Yorku založili Výbor na podporu 
Solidarity a v jeho rámci vycházel 
bulletin. Publikovali jsme tam především 

.pří slady z polského podzemního tis1' 
letech 1932-85 to byla zajímavá o; 
pro :r ryže j srna mel i spoustu materiál' 
po dnešní cli časopisech se to jen ho., 
diskusemi, koncepcemi atd. Přebírali 
to s pocitem, Že tím americkému cl: 
dô !1,ssjvM;e obraz Polska za stam»éno y,i 
Organizovali jsme taky reporty heš»j 
typu - o vězních, o brutalitě polici 
policejních vraždách... Někdy kolem 

i 
t: v 
í lo 

sssr i 
š "l. 
;Aeno 
o i o 
roku 


sport. strana 26 

1985 se nám začalo zdát, ze tahle Činnost 
přesrtih^ Jľý1npoti%í^á á i! tím víc jr:me 
se zajímali o z eiaé východního bloku 
všeobecne. Navštívili jsžře , 
zrovna v dobe katolické peticv, byli jín:;e v 
Maďarsku, kde to tenkrát •• nn počátKU reku 
1988 - vypadalo ještě n.olná jinak než ; 
Ten rychlý a proměnlivý vývoj i:íiu nadchl a 
inspiroval k založení magazinu UM, 
Stojí ještě za pozornost, "že pro nás jako 
pro redakci není východní Evropa pojmem 
geografickým, ale politickým. Proto ne v n 
a š í východní Evropě objevuje i Arsiěnle, 
Gruzie, a dostaneme-li nějaké zajímavé 
materiály o Kubě, objeví se tam treba i 
Kuba. 
Dalším výrazným znakem časopisu je jeho 
nezájem o tzv. kremlinologii, to jest o to, 
co kdy kde řekl Gorbačov, Ligačov* Jakeš, 
Strougal... Tyhle spekulace sice hodně 
vzrušují politology, ale my píšeme pro 
normální čtenáře. A vycházíme navíc z toho, 
že tito čtenáři jsou natolik inteligentní, 
aby si byli schopni vytvořit svůj vlastní 
názor, takže jim nikdy nepodsouváme své 
vlastní politické preference. V tom jsme 
určitá dost ojedinělí, neboí, i když se 
východní mvropou zabývá několik významných 
a zajímavých časopisů, všechny favorizují 
určitý politický směr a s ním spjaté 
politické seskupení. U nás můžete číst -
zůstanu-li na polské scéně - texty tak 
různých autorů, jako je Kuroň, Modzelewský, 
Kocsulský, Michnik, Kulerský... Tiskneme 
zprávy o Pomerančové alternativě i o 
Solidaritě bojující, o Owiazdovi i 
Waiesovi, A stejné k věci přistupujeme 1 u 
informací z jiných zemí. 

- Nakolik se dnes lidé v USA zajímají o 
problematiku východní Evropy? 

- To záleží na tom, s čím to porovnáváte. V 
70.1etecn jste mohli číst New York Times 
třeba dva měsíce každý den a nenašli jste o 
východním bloku ani zmínku. Ted se tam 
články na tohle téma objevují skoro v 
kážcea čísle. Z tohoto hlediska došlo k• 
opravdu radikální změně. A není to jenom 
Gorbačovovou giasností, ale spíš tím, 
se viditelně obrozuje normální společenský 
a politický život. Něco ee prostě dá;e. 
Samozrejmé jiná věc je hodnota nebo směr 
předkládaných informací. Víte, někdy je to 

dokonce problém jazyka. Vezměme si 
například cc-áa&tstdL syapatií pro současný 
boj Armázvů d i druzi nců za nezávislost. V 
Africe se každé takové hnutí jmenuje 
"onvcbo^oiiscké" (inňepondnnt). V SSSR si 
říkají "národní" (naticaai). Americký tisk 
se drní schématu, podle něhož je každý 
nacionalismus spatný a každé hnutí za 
svobodu skvělé. Výjimkou je v tomto chladu 
snad jenom Pobaltí. Tady "nacionálismus" 
nevadí, což zase souviní s tím, že USA 
nikdy neuznaly anexi pobaltských republik. 
Na Západě také žije početná skupina 
emigrantů z Litvy, Lotyszka a Emtonska, 
kteří byli schopni celých čtyřicet let 
udržet ve veřejném mínění fakt, že jejich 
zeme j u okupované. Ale už napr. s 
Ukrajinou tohle neplatí. 
- Zrnin I ¡a jaté r>a o tom, že nejste v 
Československu poprvé. Došlo zde za dobu 
vaší neprítomnosti k nízkým zmenám, které 
byste jako cizinka registrovala? 
- Poprvé jsem zde byla v roce 1979, těsné 
po procesu se členy Vyderu na obranu 
nespravedlivě stíhaných. Přijela jsem psát 
článek pro Alternativě. Pamatnju si tu dobu 
moc dobře. Člověk tenkrát přímo cítil to 
osamění, izolaci opozice, způsobenou 
obrovským policejním tlakem. Chodili jsme 
tenkrát po bytech disidentů a já mála pocit 
něčeho strašné dramatického. Všade v těch 
bytech byla spousta malých dětí - jejich 
rodiče policie zatkla a přátelé je vzali k 
sobě. Vůbec nevím, jak se nám tenkrát 

*> podařilo uniknout zadržení, zakopávali jsme 
o policii na každém kroku. tylo to 
depresivní, vládl strach. V bytech ce psalo 
na kousky papíru, šeptalo... Věděla jsem: 
ano, tihle lidé jsou skutečně ohroženi. 
Pak jsem přijela v osmdesátém osmém, na 
začátku toho politického oživení. Zemí šla 
katolická petice, poprvé jsme viděli 
C?<noT:'sy jako Revolver revue, Vckno, Lidové 
nevíry... A hlavni: na rozdíl od roku 1979 
lide celkově vypadali jinak, rýnamictí > 
aktivní, neumrtvení tím policejním tlakem 
70.lot. Byl cítit zá;iem o vývoj v Polsku, 
Maďarke, i S3S3, Vrátila jsem se tehdy do 
Ameriky ve ve.¿.mi optimistické • náladě, Po 
půl roce ¿nem t r c y byla o pac. Už ten 
pŕ'jezd byl mimořádný. Přiletěli jmme do 
Pádny v neděli, scáli jsme v budce na 
Václavském námestí a telefonovali různým 
známým. Nikde to nikdo nebral. Dívám se 


sport strana 27 

kolen sebe a vidím, že v budce je rozbité 
sklo, na zemi krev... Kolemjdoucí tur .ústa 
si všiml mého údivu a vysvětlil mi to: o 
ja, blut... deBorrstracja! Bylo to p^ prvním 
sobotním setkání NMS u sochy s v .• Václava. 
Při téhle návštěvě jsme se soc:.'i.ili se 
spoustou nových lidí a celá situace mi 
strašné připomiaala Polsko z roku j a 73, kdy 
lidi mají nápady, odvahu a véfcaí, že 
nejsou v izolaci. Protože pro orlici je 
nejhorší ten pocit izolovanosti, jako 
napríklad v Polsku do roku '76 neho v 
Rumunsku dnes. 
Co mě na československu šílené zaujalo, 
byla... nevím, jak to říct..., taková 
opravdovost, intelektuální i duševní 
poctivost spousty lidí, se kterými jr:on se 
setkala. Československou opozici odlišuje 
od opozice madarské nebo poioké lak, že 
zdejší represe proti známým ooobaooLea. byla 
nero rovnat eIné silnější ne ž k< i ya o1 i v 
Pol ť au nebo v Mač?roku. Většina vůdců 
madarské opozice béheu posledních deseti 
let pobírala stipendia a psala doktoráty. 
Občas je zadrželi, někdy zmlátili, ale aby 
někdo celých dvacet lot pracoval jako 
dělník, jako topič... To nebylo ani v 
Polsku. Neznám jediného polského 
intelektuála z opozice, který by fyzicky 
pracoval déle než dva roky. Vaši situaci 
prosté Madaři ani Poláci nikdy nezažili, 
určitě ne v tak masovém měřítku. 
Ze zatím poslední návštěvy si odnáším 
dojem, jako by Chartu 77 nějak přerostly 
běžící události. Tím myslím fakt, že 
mládež, kterou Charta nijak nevyžívala a 
neorganizovala, si saaa od sebe vybrala 
Chartu jako určitý pevný bod. Mladí lidé n.z 
chtějí dělat svoje věci, ale přitom drží 
dál Chartu jako určitý symbol. 
Kdybych tedy aola shrnout změny, k jakým 
zde podle mého názoru došlo, pak jde o 
pohyb z deprese a izolace k dynamismu, 
sebevědomí a naději. Zatímco v 70.letech 
lidé v opozici dělali to, co si mysleli, že 
je jejich povinností dělat, ale bez nějaké 
speciální naděje na změnu k lepšímu (v 
křesťanské terr ínolo^ii se tomu říká "dávat 
svědectví"), té* je ve vzduchu cítit změna 
nálady. V Praze se probouzí občanská 
společnost. Alespoň já si to myslím. 

- A jak se díváte na situaci ve své vlasti? 
Kterým směrem půjde Polsko dál? 

- Na takovouhle otázku by inteligentní 
člověk musel odpovědět: nevím. Protože 
mluvit o možném vývoji v Polsku... to jen 
někdo tak upovídaný jako já na to zkusí 
něco říct. Je několik možností, které 
závisí na tom, jak ooeňujeme události v 
Polsku béhem posledního půl roku. Pro 
jednoduchost proberme jenom dva možné 
scénáře - optimistický a pesimistický. 
Při optimistickém potřebujeme následující 
předpoklady: 1) v SSSR skutečně nastupuje 
demontáž komunismu, 2) které chce Gorbačov 
skutečně šéfovat, 3) rozhovory u kulatého 
stolu v Polsku mély za cíl na bolení 
politického pluralismu a 4) vláda, kcerá se 
nyní konstituovala^ je skutečné vládou 
pluralitní a moc je v ní rozložena tak, 
jako napr. v nějaké koaliční vládě v 
Itálii. Pokud se tyto - hlavně první dva -
předpoklady ukáží pravdivé, mohl by scénář 
vypadat naaleaovně: Opozice bude díky 
podpoře společnosti tlačit na komunisty a 
pcoalu j im zabírat různé sféry 
společenského života, informace, 
hospodářství, pak zabere i policii, 
zahraniční věci a tak dál. Tento 
optimistický scénář je dnes nezbytný pro 
ty, kteří se rozhodli vstoupit do struktur, 
a tím měnit situaci. 
Na druhém konci spektra je scénář, 
vycházející z opačných předpokladů, hlavně 
pak z toho, že 1) perestrojka je úplně 
novým elementem obnovy komunismu, že je 
pokusem o to, dostat komunismus na moderní 
úroveň, technicky vyspělý, který dokonce 
umožní funkci určitým kanálům společenské 
komunikace, ale zastane komunismem, nebude 
to žáeaá demokracie. A za 2) - rozhovory u 
kulatého stolu byly pouze taktikou 
komunistů na to, aby znovu získali plnou 
moc v Polsku. 
Jestliže si uvědomíme, že kulatý stůl 
uspořádali ti sárí lidé, kteří smetli 
"Solidaritu" a kteří akceptovali rozhovory 
s opozicí až tehdy, když Solidarita byla 
rozbitá a slabá a když už ekonomická 
situace byla kataatroiáiní, musíme se 
vrátit k dopisu Jerzyho Urbana z roku 1981, 
z ledna. Urban napsal asi toto: situace je 
čím dál horší, ztrácíme podporu veřejnosti, 
musíme provést ostrou a velmi nepopulární 
ekonomickou reformu. To znamená, že musíme 
přitáhnout ke spolupráci "Solidaritu1 & 
katolíky, nemůžeme být za to všechno 


sport . strana 28 

odpovědní jenom my sami. Tenhle manévr je v 
popisovaném scénáři lebce vystopovatelný. 
Komunisti dál drží vládu nad armádou a 
především nad policií, ale hospodářství 
odevzdali "Solidarite". A víme, že ten, kdo 
chce dnes zachránit poIstou ekonomiku, to-oí 
provést obrovskou spoustu nepopulárních 
věcí: pravděpodobně měnovou reformu, zavřít 
továrny, a tím způsobit neza.uěstnanc *t, 
zmrazit mzdy a zvednout ceny, A to všechno 
bude dělat opozice. Jacek Kuron ir.á být 
ministrem práce a sociálních věcí. Nakonec 
je to logické: Jacek je j c-areu z mála 
osobností, která může dělníkům říct -
musíte si utáhnout opasky. Korunisti se 
vždycky takcvé reformy báli, protože oni se 
prostě bojí dělníků v ulicích. 
Jak se to bude odvíjet dál, cil 3 jak 
zareaguje společnost. Na takovou otázku je 
těžké odpovědět. Už za pár týdnů b r á u.ie 
vědět, zda nová vláda je schopná vzbudit 
nějaké naučení. Když jsem ted v srpnu byla 
v Polsku, měla jsem pocit, že . mám před 
sebou společnost ve stavu hluboké psychické 
deprese. Žádná radost, žádný pocit, že se 
stalo něco opravdu důležitého, že se něco 
z?ť árií. 
Ta áo v závěru tohoto pesimistického 
scénáře, kdy existují pokusy o reformu, kdy 
se neustále prohlubuje krize či doslova 
bordel v hospodářství, přichází posléze 
zachránce národa a my víme, jak se bude 
jmenovat: Wojciech Jaruzelski s vládou 
tvrdě ruky. 
Z dohod u kulatého stolu re dá vyjmenovat 
pouze několik podstatných a trvalých bodů. 
Prvním byly volby, velmi důležitá událost, 
kdy lidé na vlastní oči viděli, že proti 
komunistům jsou o p r a v d u všichni, 
většina. Druhým bodem byla dohoda, že 
opozice nepřevezme moc. Ze zůstane jakési 
status quo, komunistům zůstane policie, 
vojsko atd. A třetí důležitou věcí byl úřad 
prezidenta a s tím spojené úpravy ústavy, 
kt ere značnou část moci odebraly Sejmu a 
daly ji prezidentovi. Mezi j iným má dnes 
prezident právo jmenovat státní ministry. Z 
toho tedy vyplývá, že prezident má právo 
mít paralelní vládu. Jaruzelski zatím 
jmenoval pouze jednoho, ale celkové jich má 
být šest. 
Mezi těmito dvěma scénáři jsou samozřejmě 
stovky daláích, rcikou roli hraje i čas a 
fK>dobn<3, » , 

-Zajímavé je, že titul "zachránce národa" 
je prozatím vyhrazen pro hocha Walesu -
aspoň tak to vyniká z různách relací. 

- Walesa... Walesa se chová, j o; by si byl 
jistý, že stačí, aby vystoupil v.:televizi, 
a může všechno vyřešit. Ale zdá uo,;!áe tato 
pohádka už neplatí, že jeho aut -ráta dost 
poklesla. Možná, že to je tahy iluze 
komunistu, že kdyby došlo k nějakým 
nepokojům, Walesa s Jaruzelský:?. je mohou 
společně uklidnit. Životní podmínky lidí 
jsou ale tak strašné - nejsou sirky, není 
cukr, sůl, chleba..., pardon, ten j a, ale 
nedá se jíst... - že se tyto iluze tonou 
ukázat liché. 

- A co autorita Walesových protivníků v 
opozici - Gwiazdy, Morawieckebo, 
Moczulského? 

- Um, ačkoliv mám všechny ráda. 0!*m odu, 
Solidaritu bojující, musím říct, že situace 
svou katastrofálností všechno převyšuje. 
Bohužel, Kornel Morawiecki prakticky i.ž půl 
roku mlčí, tzn. že pokud vydává nějaká 
prohlášení, nikdo je nezná. Možná cokí, 
mozna nemá žádnou politickou koncepci. 
Gwiaodova Grupa Robocza je vnitroodboiovou 
záležitostí, žádají návrat ke stanováu z 
roku 1980 a volby ve svazu. Jenomže problém 
je v tom, že svaz je velmi slabý. V roce 
1981 měla Solidarita 10 miliónů lidí, a ted 
má tak 1-2 milióny. V samotné Varšavě, v 
regionu Mazowsze, klesl počet členů z 1 
miliónu na 70 tisíc. Takže to, co dělá 
Grupa Robocza a jiné odborářské skupiny, je 
velmi podstatné, ale není to nic, co by 
vyvolalo zanícení dělníků, kteří 1.července 
brali 100 tisíc zlotých a nic si za ně 
nemohli koupit a 1.srpna brali 200 tisíc 
zlotých, za které si taky nemohli nic 
koupit. Ted se nezdá, že by diskuse o 
stanovách svazu byla tím nejdůležitějším. 
Samozřejmě tjhle spory, kterých se účastní 
i skupiny politické opozice mimo 
Solidaritu, mají význam. Budou mít určitě 
vliv na průběh událostí, jenomže na téhle 
úrovni se to řešit nebude. Řešit se to bude 
na poli ekonomiky. 

Děkuji vám za rozhovor, 
(září 1989, ptal se il) 


sport . strana 29 

GABC IKOVO—JSLACYŤlAJf*03 OC I MIA. OBČANA 

Myšlenka, která předcházela Dílo, se 
zrodila v období studené války, politických 
vražd a pohasínající euforie z konečného 
míru, Experti sovětského generálního štábu 
předpokládali strategickou cestu pro lehká 
vojenská plavidla od ústí Dunaje až do 
střední Evropy. To se psal rok 1952. Pak 
nastaly časy velkých projektu a o 10 let 
později se v Komisi pro elektrickou 
energii, dopravu a zemědělství RVHP vylíhl 
nápad přetvořit Dunaj od Dévína po Černé 
moře. Zda to byly civilní kopie varianty 
vojenské, se už nedovíme, ale u jejího 
zrodu byli opět sovětští experti, kteří 
podobnými projekty zlikvidovali na 100 
miliónu hektarů zemědělské pudy ve své zemi 
(plocha něco přes osm Československých 
republik). 

Po živelné povodni v roce 1965 (na 
Žitném ostrově napáchala šk^dy za 3,1 mld 
Jíčs) a politické v roce 1968 se 
zainteresované podniky a resorty na 
Slovensku začaly domáhat obnovení projektu 
vodního díla na Dunaji, 

Přerušení demokratizačních tendencí 
mělo neblahé důsledky především v českých 
z e m í c h . S l o v e n s k o , n á s i l n é 
industializované, ale bez průmyslových 
tradic, vstoupilo do období státní a 
ekonomické emancipace. Nižší životní úroveň 
oproti Čechám se postupné zlepšovala jak v 
nutrii ikační sfé re, tas v kultuře oblékaní, 
ve výstavbě rodinných domků a ve výstavbě 
viV ec. K úplnému "vyrovná:!" byla nutná 
cicelná injekce v podobě Lsko-vé investice, 
která by výrazně přelila přij my ze státního 
fQřpočtu na Slovensko. Gabčíkovo byla 
jednoznačná šance v okamřiku "slovenské 
převahy" v politickém uskupení ve stranické 
t vládní špičce. 

Kdo z československých občanů viděl 
projekt? Prostý občan? Odborník v ekologii? 
Poslanec? Pod] e opožděné reakce patrně 
žádný z nich. Vždyf i v brožuře "Fakta a 
argumenty o soustavě vodních cel Gabčíkovo-
Nag y mar os", v y d ar. e oddělením p r o p a g ai d y a 
»gitace ÚV KSC (ze které letos na jaře 
Čerpala řada článků ve stranickém tisku), 
byly zveřejněny jen značně upraven« a 
«^šifrované údaje, 

Co se nám tedy zamlčelo a stále 
zamlčuje? 
1» Cbytek půdního fondu. 
Oproti 3,900 ha trvale vyňaté půdy (podle 
oficiálního údaje) jde, alespoň podle 
množství skryté ornice, o 18.000 ha 
zemědělské půdy nejvyšších bonitních tříd, 
které jsou nenávratné ztraceny. Podle 
zákona 103/76 Sb. se za tuto půdu muselo 
zaplatit zemědělským podnikům 18,9 mld. 
Kčs. Z 9 miliónů kubických metrů ornice 
skrytych pro sta vbu nebylo dosud rozvezeno 
6 miliónů m3. Toto množství čeká na haldách 
na rozvoz pro rekultivace do vzdálenějších 
oblastí, což odpovídá 1 miliónu 
jednotlivých rozvozů o s m i t u n o v ý m i 
nákladními auty, Sumu za rozvoz si 
nedovoluji odhadnout, zato degradaci 
haldované ornice si dokázži snadno 
představit. 
2.Změny hydrologických poměrů. 
Vybudování přívodního a odvodního kanálu 
pro Gabčíkovo predstavuje zásadní zvrat v 
hydrologických poměrech jižní části Žitného 
ostrova - místo dosavadního odvodňování 
bude zavodňován (hladina vody v kanálech se 
bude pohybovat od 8 do 16 m nad úroveň 
terénu), podzemní vody budou trvale 
zakleslé, pritom přečerpávací stanice 
nejsou dosud dobudovány. V oblasti zdrže 
Hrušov, která je umístěna v ose 
převládajícího proudění vécrů z Bratislavy, 
dojde naopak ke zvýšení hladiny podzemních 
vod a k zasolování pud. 

Oblast starého koryta Dunaje bude, po 
shížení průměrného ročního průtoku z 2.300 
m3/sec na 250 m3/sec, proměněna ve 
vyhnívací nádrže, silně eutrofi zováné, 
dojde k odvodnění příbřežních páv ;s, k 
dřenování podzemních vod a ke zvyšovaní 
obsahů toxických látek (především těžkých 
kovů a reziduí umělých hnojiv) z odpadních 
vod, r-so£ Čističky nejsou dosud ani 
vyprodá, co vané. Na madarské straně dojde k 
vysel sssi strdní, omezení mlscsí lodní 
doprav- a k : s /«.'ar.nýľi iiyirolotfickýľi změnám 
na ha i s> til ••u.-: t?n,vě. Rozsáhlá r kumulace 
podzemr. ch voo v ito obi a st i bude v délce 
3i kin vysli-'cSčL průnikům siisé znečištěných 
povrcho ých vo<'. 

říelẑ  opomenout seismickou aktivitu 


sport . strana 30 

této oblasti, která směruje k častej f .'au 
opakování a zesilování v závislosti na 
současné aktivaci makrogeologických procesu 
v alpsko-karpatské předhlubni. Ve 
štěrkopískových náplavech se pak zeméhřesné 
impulzy šíří snadněji než v pevných 
horninách. 
3. Ekologické problémy 
Byly při stavbě řešeny kuriaoně. Oficiální 
prameny pravdivě uvádějí, že na žit.'! é ¡u 
ostrově byla p re- .'c-áena n e j r o a á k i. e j o í 
inventarizace rostlinných a živočišných 
druhů, která se kdy na území Cb3s konala. 
Je nutno dudat, že na zastavěn hn ci 
zatop«;:: éa úreiíií již tyto rostliny a 
živccíchové nejsou. A nikdy už nebudou. 
Degradací až zánikem rady vodních a 
březnich ekosystémů Dunaje a zánikem 
1 u ž n i c h lesů, které z a c i v aj í 
nenahraditelnou protierozní funkci, íuakci 
abaocponi (plynů a vody) i cu^aci 
biopi oaukční, se zabývali e koluj:-: v é, 
jejichž hlas nebyl brán v ú/aha. Tvůici 
procktu - architekti a stavbaři - se 
dojinivali, že uohováaía uac-ych ostrůvků 
(biocenós), které by nič) y reprezentovat 
společenství v uzení zaniklá, se vytvoří 
"jádra obnovy narušených ú^EAI". Td jaohli 
vymyslet skutečné jen architekti 
"přírodní skanseny" lze napodobit snad jen 
v zoologických zahradách za cenu značného 
množství dodatkových energií, ale v 
krajinném celku, devastovaném betonovými 
stavbami, musí dojít k jejich zániku. Silné 
ochuzení oblasti o řadu rostlinných a 
živočišných druhů přispěje ve svých 
důsledcích ke snížení produkční schopnosti 
krajiny. Zranitelnost usazovací nádrže 
Hrušov průmyslovými exhaláty, pevnými spady 
z bratislavské aglomerace spolu s kyselými 
dešti, akumulacemi těžkých kovů a režnými 
havariemi se bude promítat i do závlah 
Zitnéno ostrova. 

Aúaptiiční schopnost tak velké 
ekologické oblastí, jakou je Žitný ostrov, 
no zapadni změny, které vyvolá souaia;/a 
vod r. i c n děl na Dun a j i, ne by 1 a uc r ad 
zkoumala ani na úrovni matematického 
mode j. o v án í. Nav í c je io pozdě... 
4. Sociologické proolemy 
Nebyly v ráa.ci projektu řešeny ani na 
¿rovai triviální dotazníkové akce mezi 
1.600 občany, kteří budou kanály odříanuti 
od Žitného ostrova. Celkovými změnami dojde 

nutné -i ke změnám v jejich dosavadním 
životě, ftesení problému zřízením zdravotní 
péče, školek, školních zařízení a čističky, 
včetně vlastního MNV, je klasickým případem 
"uplácení" postižených občanů, kteří v 
neveucooo ti věcí budoucích se nechali 
zmanipulovat. 
5. Ekoaoí~ická výhodnost. 
Dle oiheiáiních praaenů si stavební část 
spolu se strojním z í í .očním na č s. s t ran ě 
vyžádala cca 16 mli.Kč-ž. K tc::»-i je ar top 
připočíst 13; 9 m id. Kčs z .a t rva1 e odnaoou 
zeaéaoiuaou pudu a miniô -lai; 8 .clá.kcri za 
vyvdané investice na řekení c:holoc;.;e (d3e 
odhadů maděra* ych ekaj.or;u). S;J oková 
elektrárna (h.očikovo má dodávat ročně do 
sítě 2.650 Gwh, což převedeno na koruny za 
špičkovou energii {detailnější údaje nebyly 
k dispozici) by činilo 2,7 mld.Kón ročně. 
Z toho je nutno odečíst 600 miliónů na 
roční provozní náklady, zůstává tedy 2 , 1 
m Id. Kčs. Pokud by Madarsko neodstoupil:) od 
smlouvy, dělili bychom se o energii napili 
(včetně Nagyifiarose), a celkový z lak oe 
snižuje na 1,43 mId.Kčs za rok. Invcolioe 
by se tedy v optimální varó ř •,i\tě 7. » Cc. ay 
vracet v R. 2026. Pří.ios CELKOV é eneraír Z 
G;d.fáíKOVO při tam předotao •-j v a - -: K y 2% r V č u í 
nárost spo ŕc by e lekl: r i c .• 'i {. . -. • . '.e v nao cm 
národn í m k o apa díra cv í. f ŕeooc1, :ávat vco •i í 
energii na "ušetřené uhi .i" je .icoa'fv'á i. e, 
protože lze ušetřit deset "G.aao í. ko v ú" 
likvidací energeticky v psoce Z11dCOVj ch 
provozů v těžkém prámy3l::. 

Pokud Madarsko od v;vo ':a/by Ih•••¿y.i. --rose 
odstoupí, st ane se z G a oc i kov a e i ekv: >• ¿rrn a 
průtoková, a pak je návratnost této stavby 
v nedohlednu. 

Proč se tento stalinistioký projekt 
probudil k životu, jsem se snažila 
vysvětlit v úvodu. Je tu však iešte jedna 
príčina: NAPaOdľÄ ALS£híCi5 VkáEJNOSTÍ při 
projektování této i podobných akcí. Je 
totiž Zc' kotvena v čs. zákonech! Podle 
par. 34 záhoaa č.L:0/Vd Sb. se žáaný cbčan 
této republiky neatdše stát účastníkem 
řízení o saavbé, p^kud není vlastníkem 
pozemku nebo stavby. Proti územnímu 
rozhodnutí o uoío-:č.a: stavby se sice občan 
maže odvolat ve 14 dona i lhůtě poté, co toto 
rtzhodnúci bylo stručnou vyhláškou vyvěšeno 
14 dní na úřední desce místního národního 
výboru, ale o tom se - i když se ho to týká 


sport . strana 31 

osobné - dovídá občan většinou ex post. 
V USA .existuje protitrustový zákon již 

pres W let. V ČSSR o žádném 
" p r o t i r e z o r t n í m " č i 
"protimonopolnepodnikovém" zákonu nevi«. 
Ekologický odbor na ministerstvu vnitra je 
výsměchem ekologickému myslení. Vodní dílo 
Gabčíkovo-Nagymaros, jehož matkou byla 
Stalinova paranoia a otce« B-reznévovi 
sirotci, je otřesen nejen pro občana této 
republiky, ale i pro vedení tohoto státu, 
které se ještě před 12 lety nemuselo 
ohlížet na mínění svých občanu. A pilní 

architekti a stavaři, kteří si na 
"netradičních" stavbách vždy namastí kapsy, 
již plánují další díla - kanál Odra-Ďunaj-
Labe, hotel na Sněžce, povrchovou těžbu 
zlata ve středním Povltaví a do Koncuj i 
naprosto nesmyslný televizní vysílač v 
Praze na Ziskově. Nesaá-li se naše repi.olika 
zničit docela, pak je nutné, ale každý 
takový projekt byl veřejnosti zpřistuprěn, 
oponován v široké celonárodní diokusi a byl 
schválen nebo zamítnut celonárodním 
plebiscite«. 
Tereza M.ISM 

K O M U T k E S K Á M E 

V poslední dobé můzese pozorovat, jak 
*»ové myšlení" proniká na stránky tiskovin, 
iylo už poukázáno na to, že připojíme-li k 
*nyšlcní" zmíněné adjektivu«, limitujeme 
ebsah pojmu nezměrně širšího, jiaiž je nám 
myšlení samo. Podobně lidová demokracie 
znarceutla na počátku radikální zúžení a 
vlastně popření demokracie, které vyústilo 
v j-c jí totální likvidaci v demokracii 
socialistické. Krom toho se v řečech o 
nové n my'lení předpokládá, že to 
bezprostředně předchozí., to staré bylo taky 
»o s loni, to jest něco, na co lze konec 
konců navazovat. Nelze přece zavrhnout 
všechno, co bylo v nedávné minulosti 
dô rť'.ho, 
V literárních poměrech se nové myšlení 

v v !•: a SUJ e m j . o b j e v e že n e C X .i S t u j e jerf 
jedna literatura, to j ast tficiální, ale 
lr ipouští se existence literatur tří, 
oficiální, exilové a uéc h, nd:> jsou ve 
"vnitřní emigraci". Tento uuaz skvěle 
v yrvě 11i 1 s o u č as n ý přudsed a snisov níclu 
Válek. Jedná se prý no jistý defekt 
společenské komunikace", který "je třrbi 
odstranit". S odstraňováním d e ŕ t u t.u 
společenské komunikace se uz před časem 
započalo. Byla zmíněna některá tabuizovaná 
jména, mezi nimi dokonce i Havlovo, v 
souvislosti výlučně literární, a nebyla 
doprovoľena obvyklými odiózníiai přívlastky. 
Na vydávání jeto (stejné jako nu. o h a 
dalších) věcí není. ovšem ani pomyšlení, ale 
to, že se dosud tabuizovaná jména z ničeho 
nic a jakoby samozřejmé blýsknou v 
oficiální tiskovině, má navodit příjemný 

doje», že 9« všechno postupné dostane do 
normálních kolejí. Není to sice úplné 
šikovné, ale i tohle nešikovné zamlžování 
pravého stavu věcí může leckoho zmást. A 
jak by ne, když někteří z "vnitřních 
ewigrantů" už zase smějí publikovat: Pavel 
šrůt a Ivan Wernisch měli v afk ni několik 
básniček, Ivan Klíma tartéž povídku. 

Nepochybujú, že počet pr.b li kovat elných 
vzroste, pokud ovšem nové ff.yslení nevezme 
za své. Pokud přež v j e, z í ská na 
přitažlivosti. Mnozí mán e přece, v dobré 
paměti tak asi polovinu 60.let s jejími 
nadějnými vyhlídkami. Výsledky sice nebyly 
valné, zakazovalo se, byl zlikvidován 
literární časopis, ale krůček po krůčk-i, a 
kdyby nepřišel srpen... Krůček po krůčku 
rozšiřovat prostor oficiální literatury se 
některým i dnes jeví jako nadějná vyhlídka. 

Současná situace je ale v icckteréin 
ohledu podstatné odlišná od situace CO.let. 
Málokdo si tenkrát uměl představit, že by 
šlo vydávat knihy jinak než ve státních a 
svazových nakladatelstvích nebo pávovi t 
jinde než ve stávajících či na pudě cua^u 
vznikajících časopisů. Nebylo tu ra •.: (s 
výjimkou několika málo a v u z--« vřených 
kroužcích kolujících inedit), co bv ra.t-to 
tvořit základ nezávislé ediční činnosti. 
Enes tu tenhle základ je a - pokud j;bv o 
množství - je dosti rozsáhlý. Ještě 
duiežitéjsí jc, že samizdatová ediční 
činnost je Zcela mimo dosah dohlížecích 
orgánů. Slovo, které Ln.de znít íacžná 
pateticky, ale přináleží jí, je svoboda, a 
•Vzhledem k rozrůzněné orientaci skupin je 


sport. strana 32 

tu i pluralita» o kvere *e teti hodné mluví, 
Jedno bez druhého ostatně ani být nemůže. 
A ted jsme na prahu situace» kdy by se míli 
spisovatelé prodírat do světa 
nakladatelských taktiků, kde vládnou 
doporučení k prepracovaní, vypouštění, 
ohledy na to nebo ono tíma zatím zakázané 
atd. Krůček po krůčku do nesvobody a do 
šedivé nelisnosti. Očekávám námitku, že 
přece lze obojí: pokračovat v samizdatu a 
zároveň se pokoušet rozšiřovat hranice 
dovoleného. I kdyby se většina jmen, která 
se zatím jen blýskla v novinách, objevila 
na titulech knih z Cs.spisovatele, vždycky 
ještě zůstane hrstka těch, kdo svobodu 
psaní neobětují statutu státem uznaných 
spisovatelů. Ale to už jsme na sotva 
dosažitelném, ale určitě nedohledném konci 
cesty. Během té cesty ti, kdo zůstanou 
stranou, nejenže budou mít sotva možnost 
publikovat v samizdatu, protože ten -
izolovaný - bude živořit nebo nebude vůbec, 
ale s největší pravděpodobností budou 
kroutit měsíce nebo roky ve vězeních. 
Otázka tedy pro mne stojí takto: obětovat 
dialogu s oficiálními solidaritu s 
nonkonformními? Aby bylo patrno, že 
nefantazírujú, připomínám Františka Stárka. 
Víme, že je tam za činnost v samizdatu. 
Ivan Jirous sice výslovně za samizdat ve 
vězení není, ale je nepochybné, že se k 
této jeho činnosti a k celé jeho literární 
práci patřičně přihlíželo. 

Slyšel jsem námitku, když jsem to no téma 
nadhodil mezi přáteli, ze ale přece taky 
záleží na čtenáři, že samizdat má malé 
technické možnosti proniknout do širokých 
čtenářských vrstev atp. 0 to by právě mělo 
jít?, aby bylo dost potřebné vůle a energie 
na vytvoření takové technické základny 
samizdatu, která by dovolila - co do 
nákladu - konkurovat nakladatelským domům. 
Obávám se, ze spisová tele, obcházející 
redakce s proškrtanými rukopisy, na podpore 
takového úsilí nebudea mít zájem. 

A ještě něco. Protože odmítám "dialog", 
mohu být uvržen v podezření, že navrhuju 

opevnit se v nějakém uzavřeném disidentském 
minisvété. Vůbec ne. Jsem pro to, aby byl 
samizdat otevřen komukoli, kdo v něm 
publikovat chce, at je to disident, nebo 
autor z tzv. struktur. Tak tomu ostatně i 
je, o vydání nebo nevydání v samizdatu 
nerozhoduje, odkud autor přichází. 

Podzemní literatura se díky samizdatu a 
exilovým vydavatelstvím víc a víc dostává 
do širšího povědomí. Nelze a nebude 
donekonečna se tvářit, jako by nebyla. I 
režimní spisovatelské orgány to začínají 
tušit. Z nezbytí se pokusí tuto literaturu 
fragmentárné a zkresleně zviditelnit, aby 
zneškodnili, co je její vlastností 
nejcennější a režimu nepřijatelnou: její 
neslužebnost, to, že vytváří enklávu 
svobodného myšlení. 

Před prázdninami jsem navštívil 
Vinohradské divadlo. Představení skončilo 
a z náklonnosti k autorovi jsem chtěl 
zatleskat. Ale na jevišti se při děkování 
znovu a znovu objevovala paní Svorcová, 
která v Topolových Hlasech ptáků sehrála 
jednu z hlavních rolí. Té jsem ovšem 
tleskat nemínil. Maje na paměti její účast 
na pogromu stávajícího režimu proti české 
kultuře, pochopil jsem, že herečka tu 
vystoupila ve dvou rolích, V podružnější, 
kterou jí předepisuje text hry, a v 
závažnější, určené její řekněme 
mimouměleckou činností. V nevysloveném 
scénáři této druhé role se připomíná 
vedoucí úloha komunistické strany za 
případné perestrojky v kultuře. A tak se mi 
představení, obecné celkem uvítané jako 
známka žádoucí změny kulturních poměrů, 
zjevilo jako dobře nastražená past. S 
potleskem oblíbenému a znovu dovolenému 
autorovi zatleskáme i těm, kdo ho dvacet 
let potlačovali a kdo nadále potlačují 
desítky ostatních, a mimoděk (jsme tak 
naivní?) se zúčastníme trapné hry na 
"národní usmíření". 

Zbyněk Hejda 


sport. strana 33 

K V 0 C ncumiľ «1MÍXBAC«: 

Království mé Btŕedisjfov* •.. 
Od preoiér otyw filaů Viry Chytilové, 

jež js<»u ptedmUfém teto úvaly, uplynul již 
nejaký c as * lze předpokládat, že 
zainteresovaní čtenáři je budto shlédli, 
nebo si přečetli kritické ohlasy, v nichž 
filmový příběh bývá zpravidla reprodukován. 
Nechť tedy omluví, že až na nejnutnějsí 
nepůjdu do žádných detailů. 

Základem filmu "šašek a královna" je 
virtuózni improvizační exhibicí brněnského 
nima Boleslava Polívky (na téiža jeho 
někdejšího představení v divadle Na 
frovázku) v pevném rámci příběhu z české 
vesnice. Klíčová situace je v tomto 
rámcovém příběhu stejná jako v Menzlově 
"Vesničce ®é střediskové". Je jí vpád 
něčeho cizorodého do kalendářové vesnické 
idyly (pozn.l), jako vystřižené z 
barrandovského filmu pozdně prvorepublikové 
nebo rané protektorátní doby vzniku. (K 
těmto filiacím současně oficiální kulturní 
produkce srovn, též poznámky Jana Lopatky 
v jeho knize o rozhlasových seriálech 
Radiojournal v ko/s/mickém věku, vyd. 
Expedice, Praha 1984 /?/ a úvahy Egona 
Bondyho o zdrojích dnešní české pop-music 
v knize Cesta Českem našich otců.) Film by 
rád naznačil, že tuto idyličnost, už dávno 
kanonizovanou jako kýčovitou, paroduje 
(např, ve scénách servility celé vsi vůči 
xápadoněmeckému pracháč i-paroháč i, který si 
sem zajel i se záletnou chotí na devizovou 
leč). Parodie je ovšem kompromitovsna 
celkovým aranžmá, které připouští 
ambivalentní výklad, televizním hereckým 
obsazením postav venkovanů i tomu úměrnou 
Interpretační šarží. Takovou, jakou ji 
#M*rakterxzuje ve svém článku Lesk a bída 
c e « k é h o filmového herectví (Fiim a doba» 

Pavel Melounek: "... hráči průměrní, 
podprůměrní, putující od role k roli s 

notoricky neproméscsým výrazem bez 
sebemenší ambice tvořit před kamerou," Dát 
najevo rozdíl mezi paradi í a vážnou kreací 
je za takového marasť.u ovšem neoožsé. S 
virtuózním výkonem hlavních představitelů 
&. Polívky a Chant^i Poullais)vé v 
C-entriiu i m příběhu, převzatém z divadelního 
představení, vytvářejí výkony herců v 

epizódnioh rolích rágCQvéfeo příběhu známý, 
oboustrasa! rosû fttý kontrast. 

Z lilsds.ska dramaturgie je divadelní 
před;oka (poksd lze soudit ze srovnání s 
te 1 e v i sn i a sásn â iem r: ŕ es stav c s i Prov ázku) 
presentována ve filsu ve zcela zasněné 
podobě. Kaší sto pdvocsiho pokusu o 
ko.v.sakúni vypři věn í ale0c-i is o moshsnissech 
ovlsuáuí je ioís..ěl sena do só±ie f tekovských 
skoč a j v s t š t í o s žalostí, y ch na rozverných 
slovních hříčkách* j lis: ž jo vyšperkován 
rámcový příběh, a naopak všescny (a nekalé) 
slabiny predlohy jsou \ e filmu neomylní 
podrtrževiy a tato s,í sta j skoby verifikována 
{čině, a srô usti telcej sírni") rámcovým 
příběhem "ze života" a polopati okými 
aktualizacemi do něho zahrnutými. Letitou 
atmosféru ideologické si Ir y, která kus 
fabrisovala, je až ostudně cítit v 
prot iaěsssky (v ca.lem fiLiai) a 
proti, itrancouzsky sa .áěřené xenofóbii, 
neštitící se vytěžit ta :ovýto zisk z 
man s e i ských i s t i ./»i t j asyw s e ss v. šencho 
manželství (v epizóde s leissotivea "nerniŠ 
feéš^y"; je tu oirŠŝ  jen dosažen sos i v 
obsažený v původ;.', iíiscosacj.)« tel až no ještě 
zmtait, s jakou Ichsovtí jisdy tak 
tjciioliticky svébytný Polívka zapadá do 
Lrs.iascso uoslaaé interpretační rozbŕedlosti 
rascového r.y i běhu, kdykoli se do nej vo své 
dvojroli pre lne. Stalo se něco paradoxního 
a přeci príznačného: barra.idovska rutina 
bese zbytku pohltila vyhlášený brněnský 
monolit. 

Vzhledem k zmíněným protektorůesim a 
prvorepublikovým souvislostem, kcer.3 ce 
nabízejí, netře tu závěrem nevsposesest 
jiného spontánního koaicKcho caleircu, 
Vlasty buriasa, Jcao jaskoli jen 
instinktivní, p ř e c e t v r d o s. 1 a v é 
ne mas i pslovr t e Iné věrnosti souě Sai^ma. 
Neojnylaé jím ^ospoznáváné j isk'ľ- gesíaiity 
v so bé, u e d .1 c k 1 i v é v s či j akýsse 1 i po s z e 
vnější;«, rume«.; yýs účelům. Vlassním téû te«a 
Burianových fiL~j je, jak okolí privyká 
jeho nepsIzpůs^sivosti, která se nijak 
nedeklaruje, ako prosté je. 

K cx j s .. s s 5. t rané t v ár no s t, podd aj no s t 
vůči po s] í-s i š au rásei, na cccshe 
nepřizpi so.r. i • or t, která si stalou 
naléhavostí vynucuje obeoíiý respeíct - to je 


sport strana ¿n 

nejvlaatnéjfií rozdíl mezi virtuozitou a 
původností, Řečeno po?>ékvd anachronicky 
novozákonné: jaká coba, takovi-frvézda. 

Pozn.l: Ponochíre rt̂ -̂ -au - i jři zjevných 
satirických amKnich Chytilové a před ní 
Menzla - jak byin t r to idyla daleko od 
skutečného stavu v době kompetence 
sloganu "Venkov jedna rodina" a jaká je 
vzdálenost nyní, kly vesnice je po 
předchozím zdenian.ini kolektivizací 
"stabilizovaná": korirč povená a hýčkaná 
dotacemi a i značnou tolerancí k jakékoli 
malé i větéí lumpárně cd již sociálního, 
ekologického či etického dosahu. 

II.Je to lama, ráda plivá 

Motto: 
Je to lama, ráda plivá 
tak to nikdy nedělej, 
je to zvíře, ty jsi člověk* 
nákazu nerozsévej! 

(z tramvajového letáčku $ počátfe* 
padesátých let) 

I v ne j novějším f Ur u Chytilové 
"Kopytem sem, kopytem tam" režie v duchu 
ccmputerové&o princípu druhé generace 
manipuluje již hotový umělecký názor. 
Tentokrát se na rozdíl cd "čačka a 
krUovny" nespokojuje jedním. J; z před 
titulky se objevuje na plátno záznam 
hyper realistické zdi avotnické arfitky na 
seroimunologické téma v podání členů 
pražského experimentálního divadla Sklep, 
kterou by jisté s vděkem kvitovali 
účastníci nedávného londýnského festivalu 
zdravotnických filmů o AIDS. Zel, po 
shlédnutí všeho dalšího, co ve filmu 
následuje, by zřejmě jejich nadšení 
ochladlo a museli by ho doporučit na 
zdravotnický festival jinak specializovaný. 
Nezůstává totiž při rgitne. "Trojice 
protagonistů (Tomáš Hanák- David Vávra a 
Milan Steindler, pozn.A.S.), kteří coby 
členové Sklepu stojí v autorčině obdivné» 
pohledu duchovně výš než AIDSem zaskočení 
egocentrici" (Jiří Cieslar: Kopytem sem, 
kopytem tam, Scéna U/89, s.5) sestupuje z 
jeviště do "reálu" na filmovém plátně. K. 

jejich neštěstí - jak by řekl Cieslar, 
nere-: lisu jící zřejmé mezi fiktivní postavou 
a shntečnou osobou (hercem) - "v době, kdy 
nebylo svine 'pokračovat v práci na jiném, 
už rozaéianém projektu, dostala se jí 
(Chytilové, pozn.A.S.) do rukou filmová 
povídka debutanta Pavla Skapíka (nar.l9oi). 
A vzápětí na to přišla i nabídka 1,tvůrčí 
skupiny J. Blažka využít volných zimních 
kapacit a scénář, přepracovaný Chytilovou 
a okapíkem do zimní scenérie a doplněný o 
motiv choroby AIC3, téměř okamžitě, v 
mimořádně krátké dobé realizovat. Vznikl 
film vlastně cvoudilný, byt za náklady 
filmu o mocráži běžné." (Jan Lukeš: Píšeme 
o filmu Kopytem sem, kopytem tam, Záběr 
č.9, 5.5.89, s.6. - Clovék se jen s 
ulehčením musí ptát* co by se asi dělo, 
kdyby režisérka pracovala bez chvatu a z 
ncrarUního rozpočtu, co bychom museli 
shlédnout pak.) Tím však ještě zdaleka není 
včeia knt&ntrofám konec; Tomáš Hanák, 
tentokrát již v* roli Pepeho, kontrolora 
pře 3 kyby-drůbež a jedné z místních 
intelektuálních špiček, potkává femme 
fatale ze Šaška a královny, démonickou 
Cbantal Poullain v roli "hvězdy z plakátu" 
Katy a nakazí se její krví, kterou jí při 
nedokončeném flirtu slíbe ze zad poté, co 
v mramorové koupelně Puppu potajmu užila 
víceúčelové injekční stříkačky. I oba druzí 
kumpáni jsou posléze všelijak a s různými 
partnerkami namočeni* "v tom" však zůstává 
jen Pepe, kterého nakonec vidíme "jako 
oidipovského proklatce s vynasiyma oc^ma 
opuštěně schouleného u paty "roorovéno 
sloupu" na karlov ar sk e kolonáde. 
(J.Cieslar, cit. článek). A nastojte! Nemoc 
samu si režisérka vskutku představuje jako 
»patně snášené těhotenství, takže Pepe krom 
jinoch vrtochu má nej různější chutě i 
nechutě, až nakonec může jen rjžovou 
kašičkut To už je zřejmě jeho mateřská 
autoprojekce do příštího kojence. Ale ted 
už vážně. Dík typickému šlendriánu v 
dramaturgické přípravě filmu mohla 
Chytilová správné uhodnout, že AIDS je to, 
co scénáři chybí. Vždyč jím, konkrétním 
AIDSen (že je "reál" na plátně, to je 
vedlejší i pro ni, nejen pro Cieslara), 
získává její konkrétní hysterický afekt (v 
artistně čisté podobě kdysi vyjádřený ve 
filmu "Ovoce stromů rajských jíme") svůj 
metafyzický úběžník, svůj poslední důvod. 


sport . strana 35 

A to navzdory tápaní kritiky, která hovorí 
o "tušení apokalypsy4', "i^oralistné 
extatické, pro kontrasty zaujaté povaze'', 
"hektickém kinematografickém víru" až 
"nevyhýbání se křeči". Poslední z citátu 
ukazuje, že příčinou onoho tápání může být 
v některých případech už jen pouhá 
kinderstube. 

"Svět, v němž doznívá toto mejnento 
mori umocňované hudebním doprovodem Jiřího 
Chlumeckého a Jiřího Veselého, je ovšem při 
veškeré své reálnosti světem výrazně 
stylizovaným, dekorativním," praví naproti 
tomu Jan Lukeš. A Cieslar k tomu přizvukuje 
tím, že "registruje 'švy' dané zřejmě 
složitou genesí filmu". A jak by ne, když 
už předtím konstatuje, že režisérka "s 
troufalou bravurou do pronau obrazových a 
zvukových atrakcí vtahuje i afektovanou 
dikci ženských představitelek, estrádní 
herectví Josefa Kobra i laciný přestávkový 
hunor...". To by se d a1 o ve vaueěenéjsim 
přůvudě považovat za jakýsi česný pokus o 
fi.b^vý pustíneuerniukdyby na první 
pohled i poioecb ľ.̂ sio o ol:;.-^vy a _lo/ní 
saxč.t ¿itcievi'ói . v ô v ué zrc¿..dlící 
P-'OU'.'.u-.uui. Lv/UňosC-'- iitíř.r ra.iO.vV A. ' ÄIÍ p í se ve 
svo L-řpovédi. 'ítz. j aru i anketu ScÚ;.v Miroslav 
Maobvj;.d:, '"'nekvality jsou c osazeny na 
Zvjw. aď grimasy považovány za 
mou;. -;ní unění". Televizní jsou výkony 
herců, televizně se spoří na komparsu, aby 
se prosadily finanční priority a "vznikl 
film vlastně dvoudílný, byt za náklady 
filmu o met-ráž i běžné". Tady se promarnila 
jediná, jakkoli bodně daleko na obzoru se 
rýsující šance: t odat výpovéd o nenápadním 
zteieviznění života. o agresivitě 
obrazovky, z- niž se do pros co ru rozlézá 
sterilita.a pohlcuje z i-.o tu oech, kdo před 
ní vysedávají , (jak to napríklad udělala 
sockařka Hana Purkrábkova nu • -'̂ tivě Jatky 
88). To by vsak nesmela nodlohrout 
televizním stereooypjm saiha režisérka, A 
podlehla jim pře-a všechen vizuální benaál, 
kterýu to stejně jako kdykoli jindy 
zastírá, navzdory uoísu, ze '"'ksisera 
Jaroslava Brabce,., vykloněná od počátku ze 
svislé osy... nachvluJ e se tu, ot^uoajíc 
nad dějiště příoéhta .., k definitivnímu 
p&xiu" . (;T an Lu k eš, cit. č 1 ŕ nek). 

Vraúiie se vsak ježto k ponořenu 
j od v oho 2 citovaných rro^uirenLů, že autorka 
uz předen s obdivem vzuriží k protagonistům 

filmu, k toaiu, jak "recesí", 
"neutuchajícíai gejzíry vtipu" atd. reagují 
na neuspokojivou sociální skutečnost 
(označovanou mlhavým nepřesným 
adjektivním spojením "zkorumpovaná 
džungle", jako by tu někdy byla nějaká 
"čistá" džungle před korupcí). Nepřijmeme-
li tbí) a priori zábavnosti protagonistů, 
celt panelová stavba, jak jsme ji tu 
vylíčili- se hroutí. A jak je také máme 
přijiaout, když se shodneme s J.Lukešem v 
to.s, že vúicbui hlavní hrdinové filuu 
"celju svým bytím tuvěj í ve stejné 
netečr-ati vůči čemukoli nadosobnímu" . 
Takovýto jejich postoj přece sotva r„!že být 
zdrojem jiného nežli jemu auekvátního, tj. 
pokleslého, vulgárního humoru, jak jsme si 
také potvrdili. Tedy obhroubiost "ve víru 
apokalypsy"? 

Přitom nepochybujeme o autentičnosti 
prožitku paní režisérky. S hysterií se to 
však má bohužel tak, že její autenticitou 
je prožívání kýčovité a výsledným tvarem 
tam, kde takové rozpoložení převažuje, je, 
jak jsme tu dokumentovali, kýč. A že je 
takové rozpoložení universální, že kromě 
minulosti a přítomnosti vznáší stále větší 
nároky i na budoucnost, toho budiž dokladem 
následující (a závěrečný! citát z jejího 
vlastního scénáře připravovaného filmu o 
Boženě běmcové: 

"ľ.v: ;'cová ukazuje nu portréty slavných 
nuž-i, Karel IV., bula, univerzita, 
hircorirkó památky, Hus, Žižku. Před 
Neauou S:ojí sedlák, ruce m a nazad 
přeložené /?, A.S./, v šerkovém kabáte, s 
hol' i krkem a dlouhými v 1 .~y, oči k u ve 
vráruovité tváři jen sv.: ti. 'Ti všichni 
píší české knihy,' sedlák konečně těice. 
vyřt -.e, 'Oni j iiou ) iftilostoan -, j esté ze 
sÍL ¿¿oho r or bi.' 'Proč?' t be e se ona 
p cUvanei iO . ? r o to ž e ta u r ad i ::.o / í ó a j í. ' 
V1013: vio * :u o knera do pokoje k>u. béüec 
přiběiu.o & vedlejší m? senesti, ale ^aouaví 
se ve dvořích, bráni détea, které :•; x ním 
hrnou, bércová ustoupí; sedlák se přitiskne 
ke zdi, když vtom zariučí druhé okno. 
Sedlák se podiví. 'I oaprlot. co jia 
uiúlali?' A trochu se leknef když na něho 
Krbaec zakřičí. 'Kaps^li js^e o sosácích 
pravdu.' 'I saprlot, .oni to taky nemají 
lehký.' 
Andrej Stankovic 


sport . strana 36 

Roman Äakosnik, jed^n ze zakladAjicjch. clenu Klubu 
právni podpory, zaslal ministru narodni obrany a 
Okresni vojenske správe v Jablonci n.Nisou dopis 
tohoto zněni: "Vazeni přátele, mnohokrát jsme jiz «' • » » ' » • » 
zadali různými způsoby o zavedeni nahradni civilni 
služby pro ty, kteri jsou pevne přesvědčeni o tom, ze 
nenasili je pro lidstvo lepši cesta nez našili, a 
proto jim jejich svědomi nedovoluje slov i t v 
ozbrojených silách. Ac je to ve svete jiz b* ie, v 
naši zemi, jajiz cela kultura byla i pres > skere 
násilnosti formovana Ježišovým ucenim o L ce k 
nepřáteli'«, doposud neexistuje pro odpirace ve inske v » » v « « - v r 
služby z duvodu svedomi jina alternativa nez v> ̂ eni. 
- Povoláváte me nyni na vojenske cviceni, abych 
nasbíral dostatek odvahy a zbehlosti k pripô Inému 
použiti našili. Ja zatim cely svuj život sbiram odvahu 
k team, abych v pripade nutnosti dokazal uplatnit 
nenasili, jak me osobne k tomu vede bozi zákon. 
Protože vaše nabidka ohrozuje vazným způsobe® 
integritu me osobnosti, nemohu na vojenske cviceni 
nastoupit. To, ze mi neumoznujete nahradni službu v 
civilním sektoru, povazuji za nemorálni, nebot to 
pokládám za omezováni zakladniho lidského pravá na 
svobodu svedomi. Ze stejneho duvodu tudiz neprijímam 
ani sankci, kterou mi za nenastoupeni na vojenske 
cviceni nabizi trestní zakonik v par.280, a to odneti 
svobody v trvani od 6 mesicu do 5 let, - Doufám, ze 
kompetentní organy jiz brzy pochopí, ze človek neni 
stroj, který lze programovat, a zasadi se o uzákoněni 
nahradni civilni siuzby, kterou rad vykonám. Do te 
doby mi nezbvva nez přejit, jak se po vojenskú rika, 
do ilegality, nebo, jak ja to citim, nadale pozivat 
bozích daru, se kterými se na svet rodi kazdy človek, 
a to pravá na svobodu svedomi a pohybu, a snazit se 
smysluplné pracovat ve prospech cele společnosti. - S 
pozdravem pacevi in terris Vas odpirac služby Roman 
Rakosník." 

Petici Několik vet podepsalo ke dni 12.9. jiz 25.006 
občanu. Za rozšiřováni petice a sbíráni podpisu bylo 
zahajeno trestní rizeni s třiceti občany. Zvláštní 
represe postihla Pavla Skaryda ze Žatce, RNDr. 
Antonína Petraska z Brna a Miloslava Marečka z Kyjova. 
Dale bylo v souvislosti s petici provedeno 17 
domovních prohlídek. Za pouhý podpis petice nebyl 
zaznamenan jediný případ postihu. 
Kontaktní adresy na Výbor na obranu stihaných 
signataru petice Několik vet: Pater Karel Satorius, 
rímskokatolícka farní sprava Vrbice, okres Břeclav, 
PSČ 691 09; RNDr. Ivo Petr, Zemědělský 32, 613 00 
Brno. 

- ~ 0 <f — 
Za schvalovaná Ij^st^ho-cimi-od^y.wiil okr c sni soud v 
Tábore aktivistku Demokratické iniciativy, 181etou 
prodavačku Renatu Panovou, k trestu v trvani sesti 
mesicú nepodminene. Trestneho cinu se ¿opustit 

tim, ze pri prvomájové manifestaci v Tábore nesla 

heslo "Dialog - ne obušky a cely ve'-iíc" se j:"ony 

několika politických Veznu. Si; ne-li se rozs-dek 
pravomocným, konci jej i trest 3. mora příštího roku. 

5.9. uplynulo 47 let od tragické smrtí dr.Vladimíra 
Petrka (19.6.1908), teologa a filosofa, překladatele 
a básníka, aktivního clena odbojo proti nacismu. Na 
jaře 1942 zorganizoval dr.Petrsk ukryt 
československých parasut i stu, kteri působil i v ces: ych 
zemích. Byli mezi nimi i vykonavatele atent&tu na 
R.Heydricha. 18.června 42 byl uľ'ryt sedni, naracutistu v y . v 
prozrazen a většina jejich p-o;v ;r^. ovnii.u zatčena. 
Vladimír Petrek byl po tyd.uoch výslechu a mučeni r t - w v v ľ odsouzen v zari 42 k smrti. Polozil život za dalsi v -
existenci a cest naroda. 

Generálni prokurátor CSR prodloužil vazbu Petra 
Cibulky do 25.10. 1989, Důvodem i nadale zustřva obava 
z možnosti ovlivnovani svědku a z pokr&covani v 
trestne činnosti. Obhájce podal prostřednictvím P.C. 
civilni žalobu proti pracovníku národního výboru, 
který zabavil matce P.C. klice od jeho bytu, a proti 
deniku Rude pravo, který o P.C. uvere;nil vkreslenou 
informaci CTK a uvedl cele jméno vyšetřovacího, ccz je 
v teto fazi vyšetrovaní nezákonne. Obe žaloby byly 
narizeny předsedovi senátu JUDr. Vojtěchu Voznicovi. 
Tento postup neni obvykly a neni známo, z jai^ch 
důvodu tak bylo učiněno. 

Tříčlenná porota udili každoročne Cenu Jiřího Ortena 
za básnické ci prozaické prvotiny ci za di la mladých 
autoru. Zatim byla udelená Z. Brabcové, M. S i ceckov í ml. 
a P.Placakovi. 
Návrhy k ocenení posílejte na adresu: Milan Juncnnn, 
Čimická 21, 182 00 Praha 8. 

Zakládající clen hnuti Moravska mladez Vladimír 
Veselský byl v2at rozhodnutím mestskeho prokuratcra 
ze dne 24. S. 1989 dle par. 67 písm. b) tr.raíu do v ~ v v 
vazby. Je obviněn z utoku na verejneho činitele podle 
par. 155 la) tr. zakona. Tohoto trest.ieho cínu se nvel 
dopustit dne 21.8. okolo 17.hodiny, pote, co byl 
príslusníky SNB zatazen do průchodu a tam fyzicky m » » » ' napaden. Situaci v průchodů kontroloval prislusník 
StB, který bránil přítomným občanům a družce * * « . 
V.Vaselakeho 2ii»tit, co se vlastne v průchodů 


odehrává. po chvíli byl v.vaselsky vyvadan v poutech 
a odvare» 4a c*Iy paedbernaho zdrzeni v Brne-
BohuniciaK* 
Podle posladnicfc informaci byl V,Veselský odvezen po 
tydenni proteatni hladovce ve velmi cpatnem zdravotním 
stavu do veBenake nemocnice v Prňze na Patkraci, kde 
v hladovce nadale pokračuje. V. Vesel s i , nar. 11.1. 
1966, otci malého ditete, hrozí trest odiieui svobody 
v délce az tri roky. Adresa družky: Radka Drahna, 
Pekařská 31. Brno. 

Výbor na obranu Františka Starka, sloaefly z 11 
představitelů nezávisle kuitury, vydal 5.zari 
prohlášeni k odvolacímu řízeni ve veci Františka 
Starka a Ivy Vojtkové. Upozorňuje na nehumannost 
Uyneseneho rozsudku a zduraznuje, ze vězněni F.Starka 
pokládá za hrubé porušováni zakladnich lidských prav. 
Výbor uvadi, ze petici, pozadujici propuštěni F.Starka 
na svobodu, podepsalo jiz vice nez 1.000 občanu, ze qe * « 
s nia solidarizovaly VONS a Charta 77 a mnoho hlasu *a 
jeho podporu prišlo i ze zahranici. Na predchozi 
prohlášeni tohoto výboru neprišla z oficiálních mist " • »» v y « > » 
zadna odpovsd, pokud ovsem touto odpovedi neni sar.otwy 
rozsudek, wvatfi se v prohlášeni výboru, ktere konei » .v . 
•lovy: "Dálkou a rozsahem je trest, vyřčeny nad 
Františkem Starké«, zvůli, jez u nas v současnosti 
nerja obdoby. Zvůli, která ma pro F.Starka v uhrnu * . » v ' r » ' 
precKtavovat pres pet let strávených v cs. věznicích* 
A to vse jako dan za to, ze ae v dobe, kdy se 
nevyplácí', ridi vlastnia svedo«im a spolu s ostat?i«i 
prosazuje v naši kultuře postoj, který neni poihou 
poklonou moci.;< 
Podle poslednich zprav je Fraatisek Starek pro výkon 
trestu umisten v NVU Horni Slavkov. Jeho adresa je: 
F.Stárek (1.12.1952), PS SO/06/1II, 357 31 Horní 
Slavkov. Je pravdepodobne, ze dopisy mu nebudou 
doručovaný, pohledy vsak ano. 

Dne 29.8. odsoudil senát okresního soudu* Gottwal<k>vé 
loňského mluvčího Charty 77 Stanislava Devátefco za 
trestný cin poburovali ke 20 mesicJro odneti svobody 
nepodminene se zarazením do I.NVS. Kel se ho dopuatit 
koncipovaním, vyhotovením a zverejnenia évou 
písemnosti - petici SPUSA, podepsanou 430 občany, 
která požadovala dodržovaní Ij-dskych práv a 
demokratizaci spolecenskeho života, a dopisem, jetnz 
petici urgoval a jehož text mel být vysilán 
rozhlasovou stanici Svobodna Evropa. Zadný ze svědku, 
» bylo jich slyseno v prípravné« rizeni 80 a u 
hlavního liceni 3, nepotvrdil jakoukoli ucast 
St.Bevateho pri zhotovovaní petice, sbirani podpisů c i 

-odeslaní statním orgí.-.-.um. Obžalovaný sam 3e ke stihané 
ciwioasti nevyjadril. Znalecvkymi posudky bylo prokazanp 
pouze to, z>« St.Devaty obe písemnosti s nejvetml 
pravdepodobnosti j a k o ručitel. Protose chybil 

dpfcftz o t̂ m, ze nafcaho s te<te» petice seznámil, 
zjtl***l soud s w j výrok o w »a tvrzení, ze 
St.Devatjr pQSjrytl iuluriainovane texty Svobod? Evropě, 
cimz se dopustil trestného cínu po „«irováni, 
kvalifikovaného prispejsim Zc íonnym uňtanovc-nirs. Soud » . » » ' vsak svůj výrok podepřel pouze tvrzen;.«, ze pry je ^ . * ob/alovany se Svobodnou Evropou v tel f.fcrS.cIiem 
spojeni. V dokumentu Charty 77, jenz se z?.rovin stal 
sdelenim VOHS, se uvadi: "Stiháni Stanislava Devateho 
pro tr. cin pobuřováni povaauje^e vzhledem k • * ' » ' 
mezinárodním cs. závazkem za nesprávne a nemravné. r * • <r " ' » » 
Jeho odsouzeni bez dukazu je vsak primo výslechem 
právu a cs. společnosti a naplnuje nas hlubskyrai 
obavami. Za 20 lat, od r.lS68, n?\ra neni znám jediný 
pripad rozsudku, který by s takovým cynisme;?] porubil 
zaladni zasady trestního pravá. Pri hlavni-a liceni 
uvedl obhájce, ze při tomto soudnim lic-'-.i je 
pwrusovana hlavni zasada trestního pravá, a i.o, ze 
vina musí být vzdy prokazana." Rozsudek nad St.Devátým 
doeu«l nenabyl právní moci. 

V Praze Na přikope proběhla ve stredu 13.zari 
ekologická apjiif estere proti výstavbe koksarny ve 
Stonav«, kt«*ou por; 'alo Nezávisle mirove sdruženi. 
Cela akce byla odi .ctku probíhala sledovana polici, 
která pofrčíte dc?e začala zadrzovat jednotlive 
učastniky a o Ivaoet je do autobusu. Toto pocinani 
vyvolalo pobouřeni u značne časti občanu, kteri se 
shromáždili kolem svých zadrzenych koledu a 
provolávali hesla "Svobodu", "Dialog!", "Havel" apod. 
Policisté s použitím obušku vytlačili shromážděny dav 
směrem ke Starotiestskemu riar esti. Krátce po 20.hodine 
se lidé rozešli. Zadrženi byli propuštěni tehoz dne 
pozde večer. 

- V - V » , • 
Dne 6.zari byl v Praze založen Kruh nezávisle 
inteligence (KNI), který - bráno podle programového 
prohlášení - "chce povzbudit a podpořit dialog všech 
složek společnosti, kiere se chteji podílet na 
optimálni variante vyvedeni Československa z hluboká 
krize. Kruh chce samoatatno zaujímat stanoviska k 
důležitým politickým rozhodnutím a upozorňovat na 
jejich »ožne důsledky. KNI hodlá usilovat o mcximalui 
vorejnou informovanost a bude proto využívat všech 
dostupných pros-trodhu publicity bez ohledu na jejich 
"oficiálni" stotľt. Z kontaktních-adres uverejnených 
agenturou VIA vyiAriWue: 
Doc.dr.Libor Paty C.;c, Fr^nticka Kocourka 27, Praha S 
ing.Josef Vávrou 3'-k CZ-:, R... j;:a 2, Praha 1 
akademik M.Kat&tnv, :.,„';;. í. oboly 1, Praha 6 
PhDr.Petr Kratochvil, Zel»na 25, Praha 6 


sport . strana 38 

V unoru t.r. byl mluvci Charty 77 Sasa Vondra odsouzen 
za prečin proti verejnemu poradku k dvouměsíčnímu 
trestu odneti svobody s podminenyra odkladem na 
zkusebni dobu dvou let, Prečinu se mel dopustit dne 
16.1. na Václavském namesti v Praze t im, ze se k sose 
sv.Vaclava pokusil položit kvetiny k ucteni pamatky 
Jana Palacha. 4.zari rozhodl OS pro Prahu 2 ve 
verejnem zasedáni, ze Sasa Vondra trest odneti svobody 
vykoná, protože, jak v návrhu uvedl prokurátor, nevede 
radný život pracujiciho človeka. 0 týden později 
mestsky soud v Praze stiznost Sasi Vondry proti 
usneseni obvodního soudu zamitl a dalsi týden nato, v 
pondeli lS.zari v odpolednich hodinách, mluvci Charty 
77 trest v NVU MS Praha-Pankrac nastoupil. Vzhledem k 
lednove devítidenní väzbe bude ve vezeni jeden mesic 
a dvacet jedna dni. 
Od 14,srpna jsou ve väzbe JUDr. Jan čarnoguraky, 
451ety právnik, katolicky aktivista, cien 

Cs.helsinskeho výboru, IniciaVivy—socialni obrany, * v . * * w * 
Klubu veznu hranie a Koordinačního výboru Hnuti za 
občanskou svobodu, a univerzitni profesor PhDr. 
Miroslav Kusy, CSc., 5C-loty filozof vyloučeny po roce 
196S z KSC, clen kolektivu mluvcích Charty 77 a Knuti 
2a občanskou svobodu. Oba o'íou obviněni z trestneho 
cinu podvraceni republiky v^ d^uhsa odst. (hrezi jim 
trest odneti svobody na 3 s. z 10 let). Trestnou činnost 
meli pachat t im, ze zvere ,:•:• ováli sve texty v 
rozhlasové stanici Svobcd:.a Evropa, ktera je podl* 
odborných znalců z akader<̂ .;> vod cizim činitelem. » » . * » » • 
Uvězněni hlavních slovenských představitelů na 
oficiálni moci nezávislých po 1 i j lOcych a společenských 
iniciativ vyvolalo rozsáhlou vlnu solidarizacnich akci 
nejen na Slovensku (pripomenrae mj. prohlášeni několika 
desítek činitelů z oficiálního verejneho, veueckeho a 
kulturního života), ale i v Cechách (zalozeni Výboru 
pro osvobozeni slovenských demokratu) a v zahraničí* 
vcetne prohlášeni vlad USA a Velke Britanie. 

23.září oslavil v NVtJ Stráž pod Ralskem pětačtyřicáté narozeniny Ivan Martin Jirous, 
historik umění, básník a novinař, jedna z nejvýznamnějsích osobností současné české kultury. 
Deset z posledních dvaceti let strávil v československých věznicích. Naposledy byl (spolu 
s Jiřím Tichým) odsouzen za autorství petice, v níž 271 čs.občanu reagovalo na otřesnou smrt 
politického vězně Pavla Wonky. Trest by mu měl končit v únoru 1990. Adresa Ivana Jirouse: 
I.M.J (23.9.1944) PS 10, NVÚ Stráž pod Ralskem 471 27. 

*Jiskra", tydenik OV KSC a ONV v Benešove, otiskla v 
c.35-36 (8.9.89) dopis účastníku členské schůze 
vesnicke organizace KSC v Olbramovicich. Je adresovan 
IJV KSC a z obsahu vyjímáme: 
"Rozhodne odsuzujeme pocinani nelegálních skupin a 
jednotlivců, at jde o ruzna maserva vystoupeni ci » » » . » ' * pobuřováni různými nesmyslnymi písemnostmi apod. 

Současné ale apelujeme na ústrední stranícke a vládni ^ » . T * ' 
organy, aby preventívne a následne rozhodne využívaly 
všech svých možnosti, vlivu a sil ke konecnemu 
zastavení nepratelske činnosti BEZ OHLEDU NA 
DODRŽOVÁNI NEKTERYCH MEZINÁRODNĚ' PLATNÝCH NOVEM A 
HALASNÉ' PROSAZOVANÍ LIDSKÝCH PRAV. 
Jsme pro lidská prava, vyuzivana většinou. Nedopujte 

- ro2vracenost po príkladu Polské lidové republiky!" 

- nezávislý-časopis pro kulturní a spolír&eBôkeu informaci 
uzávěr** č*3 - 25.9.1989 


