
Zaregistrováno MK ČR E 18907
Vyšlo v lednu 2011

Šéfredaktor: Lukáš Kollar čík

Redakční rada: Lukáš Kollar čík, David Pazdera, Martin Pe č,
Lukáš Vrobel, Ladislav Zemánek

Redakce nemusí souhlasit s názory mimoredak čních autor ů

POSLEDNÍ STRANA 28

č. 1 / 2011

občanské sdružení zaregistrované Ministerstvem vnitra ČR 29. 10. 2008
(IČO: 26580861)

sídlo: Rybá řská 28, 603 00 Brno
centrální internetové stránky: www.komsomol.cz

centrální e-mail: smkc@komsomol.cz
místop ředseda SMKČ David Pazdera: ksmbrno@seznam.cz, tel. +420 731 81 4 649

Zásada demokratického centralismu a autonomie místních
institucí znamená právě svobodu kritiky, úplnou a všude,
pokud se tím nenarušuje jednota určité akce - a
nepřípustnost jakékoli kritiky, která podrývá nebo ztěžuje
jednotu akce, na níž se strana usnesla.

Žádná disciplína nezavazuje členy strany slepě
podepisovat všechny návrhy rezolucí, vypracované ÚV.
Nikdy a nikde neexistovaly takové předpisy, aby se
stranické organizace zříkaly práva svého úsudku a měnily
se v podpisovatele rezolucí ÚV.

Síla dělnické t řídy je v organizaci. Bez organizace mas
není proletariát ni čím. Je-li organizován, je vším.
Organizovanost je akční jednota, jednota praktického
vystoupení. Avšak všechny akce a všechna vystoupení
jsou samozřejmě cenné jen tehdy a potud, pokud pobízejí
kupředu, a ne zpátky, pokud proletariát ideově sjednocují,
pozvedají, a ne srážejí, ne rozvracejí a oslabují. Bezidová
organizovanost je nesmysl, který v praxi přeměňuje dělníky
v žalostné nohsledy buržoazie mající moc. Proto proletariát
neuznává akční jednotu bez svobody diskuse a kritiky.
Proto uvědomělí dělníci nikdy nesmějí zapomínat, že
dochází k takovému vážnému porušení zásad, které
vyžaduje zpřetrhat jakékoli organizační svazky.

V. I. Lenin, 1906

ČASOPIS SVAZU MLADÝCH KOMUNIST Ů ČESKOSLOVENSKA

Proletá ři všech zemí, spojte se! (Mladá pravda ročník 17)

LEDEN 2011
 ČÍSLO 1

ROČNÍK 3

2 ÚVODEM 2

 Končící rok 2010 snesl na hlavy a bedra vykořisťované a zbídačované většiny
české společnosti ohromnou tíhu dalších ekonomických, sociálních a jiných
problémů, které zaujaly v žebříčku jednadvacetileté kapitalistické devastace a
destrukce materiálních hodnot i morálky společnosti nejvyšších příčky. Parlamentní
volby hrály v procesu odbourávání výdobytků z dob reálného socialismu, které se u
nás nepravdivě nazývají tzv. sociálním státem, jen dílčí roli. Vítězství buržoazní
pravice, která v kontextu hosporářské a sociální krize kapitalismu povážlivě hnědne,
pouze poněkud urychlilo zmíněný proces destrukce základních lidských práv a
možností, které většině společnosti vybojovaly minulé generace. Domnívá-li se
někdo, že by volební vítězství sociální demokracie vedlo ke změně celoevropského
kurzu, jenž obchází Evropou jako kontrarevoluční strašidlo více než dvacet let,
nezná charakter současného sociálně demokratického hnutí a podstatu měšťácké
demokracie v epoše globálního imperialismu.

Za současných objektivních podmínek i subjektivních okolností komunistického a dělnického hnutí, je i
malý taktický cíl v podobě obnovy tzv. sociálního státu nerealizovatelný. Finanční oligarchie a monopoly
jednoduše nemají důvod ustupovat požadavkům politických zástupců dělníků a zeměstnanců, protože
neexistuje, jako po první či druhé světové válce hrozba proletářské revoluce, jelikož není přítomen příklad
reálného socialismu jako v 70. a 80. letech 20. století a protože je celoevropské komunistické a dělnické
hnutí v rozvalinách. Stačí se podívat na konkrétní příklady. Všechny ve volbách vítězné evropské
buržoazní levicové strany nedávné doby (SMER, PASOK, PSOE) či strany reformistické (AKEL, Strana
komunistů republiky Moldávie), přestože řada z nich proklamovala záměr budovat či obnovit tzv. sociální
stát a i když ho alespoň určitá část z nich myslela upřímně, nedokázaly ze svých slibů a záměrů zhmotnit
nic víc než popsaný papír. A za nimi se belhaly masy obelhaných dělníků, zaměstnanců a důchodců.
Příčiny těchto procesů jsou mnohé. Sociální demokracie už dávno není stranou maloburžoazie či středně
velké národní buržoazie, ale stranou velkokapitálu EU. Její sponzoři přirozeně nemají zájem věnovat část
svých zisků na zlepšení sociálního postavení a práv většiny společnosti, na zmírnění třídního boje a
udržení sociálního smíru, jak to činily před pádem reálně socialistického tábora. Necítí vnitřní ani vnější
ohrožení, třídní boj téměř nikdo neorganizuje, ba četné reformistické síly ho ani neuznávají. Mnozí naivní,
dezorientovaní a idealističtí řadoví členové sociálně demokratických a reformistických stran proto
prosazují něco, co skončilo na bodácích zrady chruščovovského revizionismu a na bankovních kontech
gorbačovovských likvidátorů.

Vraťme se ale zpět, k výsledkům voleb do PS PČR. Jak jsem se zmínil, letošní voličský rezultát
nemohl změnit dlouholetou tendenci, mohl ji pouze zpomalit či urychlit. Stalo se to druhé a „plody“ těchto
pozdně jarních plodin začaly pracující třídy a zaměstnanci sklízet záhy. A bude hůř. Opozice, ať už z řad
buržoazní levice či hlavně KSČM, ztratila především velkou část možností vyplývajících z důležitosti
parlamentní tribuny jako takové. To, že ji po dobu jednadvaceti let využívá naprosto nedostatečně,
minimálně, pouze v projevech hrstky poslanců, je druhá, velmi podstatná věc. KSČM také nevyužívá
poslanecké imunity, což také úzce souvisí se zmíněnou parlamentní tribunou. Úkol za ni pak často musí
plnit komsomolci, ničím a nikým nechráněni, vydaní všanc měšťáckému státu a jeho institucím.

Situace a perspektivy většiny národa jsou tedy velmi špatné, nikoliv však beznadějné. Už jenom z toho
důvodu, že je třeba začít konat, zažehnout po více než dvaceti letech plamen dělnického, komunistického
hnutí, práce s dělníky a pro dělníky, mimoparlamentní činnost, revoltu, občanskou neposlušnost. Jinak se
bránit v současné situaci nemůžeme! Boj nekončí ani nezačíná vhozením lístku do volební urny. Volební
výsledek je jen dílčím a relativním ukazatelem úspěšnosti komunistické strany v buržoazní demokracii.
Jediným řešením pro dělníky, zaměstnance a jejich stranu je, slovy německého sociálního demokrata 19.
století Wilhelma Liebknechta, kterého často citoval V. I. Lenin, studieren, propagandieren, organisieren!
Chápat dialektický vztah kvantity a kvality, pracovat na zkvalitňování nově přicházejících členů a
sympatizantů, kvalitními členy a sympatizanty oslovovat učně, dělníky, studenty a zaměstnance.

SMKČ se nepotřebuje otevírat ke spolupráci, jsme dlouhodobě připraveni spolupracovat
s pokrokovými, vlasteneckými či antiimperialistickými organizacemi i jednotlivci. Svoji ochotu jsme vyjádřili
několikrát, naposledy např. před stávkami a demonstracemi zaměstnaneckých odborových svazů 8. a 15.
12. Velmi nebezpečné je pro současné komunistické hnutí otevření se ve smyslu splývání s ostatními
organizacemi. Nevyprofilovanost současného hnutí, revizionistická a oportunistická teorie a praxe, netřídní

JAK SE BRÁNIT…?
KULTURA 27

(Gustáv Husák), Jiří Pleskot (Edvard Beneš), Vladimír Brabec
(Jozef Lettrich), Jozef Adamovič (Viliam Široký) a další. Bez
zajímavosti není, že Hanu Benešovou ztvárnila tehdejší členka
ÚV KSČ Jiřina Švorcová. Seriál je zajímavý právě důsledným
sledováním historických pramenů, díky čemuž věrně zpodobňuje
tehdejší dění. Dnešní propaganda se samozřejmě snaží tvrdit
opak, protože dění v letech 1945 - 1948 pro její pány nedopadlo
dobře. Byť na to, jakými způsoby se snažili v té době bránit
nástupu „komunistické diktatury“, může být hrda.

Stojí za pozornost, že představitelé reakce, tedy sil usilujících
o návrat do předmnichovské republiky, používají proti komunistům
často argumenty a rétoriku podobné těm dnešním. Názorům pravicových politiků je ostatně dán velký
prostor, oproti tomu v dnešní pseudohistorické antikomunistické propagandě nepřichází citace
nezkreslených dobových komunistických názorů v úvahu, protože by pak nevypadali jako banda
kariéristů, zlodějů a vrahů, což je účelem této zlomyslné agitky. K historické věrohodnosti patří i
zobrazení všech tehdejších významných československých politických činitelů, včetně znázornění
úlohy, kterou tehdy sehráli, bez snahy o její zveličení či snížení, jak se tomu bohužel v některých
publikacích a filmech z období budování socialismu dělo (např. proto, že s některými tehdejšími činiteli
KSČ se strana později rozešla). V kontextu roku 1989 je třeba ocenit i zdůraznění obrovské tehdejší
autority J. V. Stalina, o kterém političtí představitelé opakovaně hovoří (každý úměrně své politické
příslušnosti a třídním zájmům) - v SSSR už v té době vrcholící „přestavby a otevřenosti“ byl Stalin
namnoze nazýván masovým vrahem, despotickým tyranem a agentem carské policie, stejně jako
dnes…

Pozoruhodné je ztvárnění procesů s uvězněnými klerofašisty z vedení Slovenského štátu (dle
soudních spisů) s Václavem Stýblem v roli bezcitného katolického kněze, bývalého prezidenta Jozefa
Tisa, který bez mrknutí oka prohlašuje, že o zvěrstvech německých okupantů, esesáků a gardistů nic
nevěděl a že necítí žádnou odpovědnost. Alibismus je ostatně příznačný i pro ostatní souzené
klerofašisty. O to smutnější je, kolik představitelů buržoazních stran se odsouzených zastává a žádá pro
ně mírnější tresty. Trest smrti pro Tisa je pro mnohé prohrou. K nejaktivnějším bojovníkům proti novým
pořádkům, proti lidové demokracii, patří duchovní, kteří bohužel měli v té době na Slovensku velký vliv
(v posledních 20 letech jej úspěšně získávají zpět) a byli hlavní příčinou vítězství antisocialistické tzv.
Demokratické strany ve volbách v r. 1946.

Opomenuty nejsou ani rozpory mezi vedoucími představiteli Komunistické strany Slovenska (KSS),
územní organizace KSČ na Slovensku, které již brzy po Vítězném únoru 1948 přerostly ve sporné
politické procesy. Nelze si nevšimnout nevraživosti mezi skupinou Husáka, Šmidkeho a Novomeského
a dalších na straně jedné a skupinou Širokého, Bacílka, Ďuriše a dalších na straně druhé. Přitom ovšem
Široký, Bacílek, Bašťovanský a jiní, kteří se později postavili proti Husákovi a dopomohli jeho uvěznění,
nejsou znázorněni negativně, ani nejsou upozaděni, jak by se dalo u seriálu z doby, kdy byl Gustáv
Husák prezidentem, ze strany tvůrců předpokládat.

Pátý díl seriálu „Roky prelomu“ končí vítězstvím pracujícího lidu nad buržoazií a reakcí v únoru
1948. Ironií osudu je, že zatímco představitelé poražených měšťáckých stran v té době v seriálu zjišťují,
že jejich naděje jsou zmařeny a řeší, co budou dělat za měsíc či za dva, v době uvedení seriálu do
televize, v říjnu 1989, museli už představitelé KSČ tušit (a ti bystřejší skutečně tušili), že další
socialistický vývoj v ČSSR je značně nejistý a sami měli nejvyšší čas řešit, co budou dělat za měsíc, za
dva… Podobnost starého, nemocného prezidenta Beneše, který nerad, ale nakonec odevzdaně z
posledních sil předává moc do rukou komunistů, se starým, nemocným prezidentem Husákem (také
jedním z hlavních hrdinů seriálu), který stejně tak nerad, ale nakonec odevzdaně předává moc
kontrarevolucionářům již v prosinci 1989, dva měsíce po uvedení „Roků prelomu“, je tragická.

Seriál „Roky prelomu“ zůstal ve své době nedoceněn, protože drtivá většina upadající socialistické
společnosti měla v říjnu 1989 jiné zájmy než obdivovat vítězství svých otců a dědů před 41 lety.
Kontrarevoluční převrat zahájený událostmi 17. listopadu pak uložil seriál na dlouhou dobu do trezoru -
dnes už jej uvidíme v televizi nanejvýš na programu „CSfilm“, který rozhodně nesleduje široká
veřejnost… Přesto zůstává svým kvalitním uměleckým zpracováním, historickou přesností a
věrohodností pro nás komunisty seriál „Roky prelomu“ významným dílem pro poznání nejsvětlejších
stránek dějin našeho hnutí.

Lukáš Vrobel

Seriál Roky prelomu - V. Široký
se pere s P. Zenklem

KULTURA 26

uvedl: „Vědomí vážnosti stavu mne vede k hledání základních a skutečných příčin porážky KSČM
v červnových parlamentních volbách. KSČM v první řadě nezdůraznila dostatečně razantně, co ji
odlišuje od ČSSD, ani nevystoupila - z pozice nejlevicovější opoziční strany - dostatečně výrazně,
radikálně. Hlavním nepřítelem KSČM je ODS, ale hlavním soupeřem je ČSSD. Snahy o přiblížení se
KSČM k ČSSD oslabily svébytnost komunistického obsahu a jasnost vystupování KSČM."

Ve volbách do zastupitelstev obcí ve dnech 20-21. 10. 2006 ve srovnání s rokem 2002 KSČM
ztratila 1500 zastupitelů. Ve volbách stejného druhu ve dnech 15.-16. 10. 2010 ztratila dalších 1000
zastupitelů, což představuje ve srovnání s rokem 2002 ztrátu 2500 zastupitelů a 46%. V Parlamentních
volbách ve dnech 28.-29. 5. 2010 strana ztratila ve srovnání s rokem 2006 dalších 100 000 hlasů a
1,5%, což představuje ztrátu 10 mil. Kč. Ve srovnání s rokem 2002 tato ztráta činí 300 000 hlasů, 7,25%
a 30 mil. Kč.

Volbami do zastupitelstev krajů ve dnech 17.-18. 10. 2008 KSČM též ztratila 43 zastupitelů. Za
každého krajského zastupitele dostáváme 250 000 Kč, což představuje téměř 11 mil. Kč ročně, čili za tři
roky jsme přišli o 33 mil. Kč. V roce 2010 strana přišla o další 3 zastupitele Prahy a o další 750 000 Kč
ročně. V senátních volbách v roce 2010 KSČM přišla o jednoho senátora a ztratila další 900 000 Kč
ročně.

Ve volbách do Evropského parlamentu ve dnech 5.-6. 6. 2009 ve srovnání s volbami stejného druhu
v roce 2004 KSČM ztratila na 140 000 hlasů. Pomineme-li utajované finanční náklady, které dáváme
agentuře, která nebyla vybrána členskou základnou, ani předsedy okresních výborů. Pomineme-li i
finanční ztráty, jež utrpěla KSČM, které činí od roku 2006 přes 135 mil. Kč, je nutno zdůraznit, že
politické příčiny těchto porážek zůstávají stejné. Nečitelnost KSČM, kterou způsobují politické snahy
přiblížit se k sociálním demokratům, typu: „máme z 80 procent stejný program jako sociální demokraté",
namísto zdůrazňování odlišností od sociálních demokratů a zvýrazňování nezávislé tváře KSČM. Stojí
za povšimnutí, že obraz strany se vytváří průběžně a neustále, nikoli jen před volbami. Odchod
poslanců strany ze zasedání Parlamentu, kde se diskutovalo o sociálních škrtech a kde zůstali za
opozici pouze sociální demokraté, jim dalo možnost, aby vypadali na televizní obrazovce jako jediní,
kteří obhajují zájmy nejširších vrstev národa.

Zeptat se, proč jsme se nepoučili, je namístě, ale i otázka, kdo za to zodpovídá, je legitimní.
Odpověď typu, že za to může členská základna, je alarmující, neboť vyjadřuje pštrosí chování a
prokazuje chroničnost určitých neduhů ve straně, které vyžadují radikální řez ještě dříve, než bude
pozdě. S takovými výsledky předsedové jiných stran cítili osobní zodpovědnost a na své funkce
rezignovali, i když jen jednou volby relativně prohráli.

Doc. Ing. Hassan CHARFO, DrSc.

Šéfredaktor Haló novin odmítl tento článek zveřejnit v rámci informační blokády i jako výraz nezájmu
o vnímání a osvětu reality, která není lichotivá pro Vojtěcha Filipa, pozn. aut.

 V nedávné době jsem měl možnost vidět pětidílný seriál „Roky
prelomu“, o kterém text na internetových stránkách „Česko-
Slovenská filmová databáze“ praví: „Ještě na samém sklonku
komunistického režimu vznikl výpravný, avšak popisný a
zneživotnělý, poučkami prostoupený projekt, který přibližoval
převzetí moci dělnickou třídou, tentokrát ovšem na Slovensku.
Československá televize začala tento pětidílný seriál vysílat od října
1989 (u nás ovšem překřtěný na Léta přelomu). Ideologickému
zploštění poplatné dílo, pyšně označované za „historickou
rekonstrukci", zachycuje první poválečné období, ústící
v komunistický puč v únoru 1948…“

Námět a scénář seriálu režiséra Andereje Lettricha „Roky prelomu“ napsali Viliam Plevza a Jozef
Bob. Hlavní role ztvárnili Karel Semerád (Klement Gottwald, skutečné Gottwaldově podobě dle mého
názoru bližší než Jiří Štěpnička ve známějším seriálu „Gottwald“ z r. 1986), Michal Dočolomanský

ROKY PRELOMU - SERIÁL Z ROKU 1989
O VÍTĚZSTVÍ SOCIALISTICKÉ REVOLUCE

Seriál Roky prelomu - G. Husák
a L. Novomeský

ZE ŽIVOTA ORGANIZACE 3
pohledy by zákonitě vedly k jeho zkáze. Jako mrtvola v kyselině sírové by se rozpustilo mezi
reformistickými organizacemi, žluťáckými odbory, sociálně demokratickými či zelenými buržoazními
stranami. Dobrovolné spáchání sebevraždy není taktikou ani cílem SMKČ, to ovšem neznamená, že jsme
do sebe sektářsky uzavřeni.

Prosincové odborářské aktivity dopadly mírně řečeno neúspěšně, plně odhalily charakter vedení
jednotlivých odborových svazů a způsoby práce s odboráři. V ulicích jednadvaceti měst české části naší
země se dne 8. 12. shromáždilo 15 825 lidí, celodenní stávku přímo podpořilo 148 tisíc lidí, stávku
podpořilo na 190 tisíc lidí, sympatie odborářům vyjádřilo z řad veřejnosti přes 90 tisíc lidí. Zarážející je
první číslo, ve srovnání se zářijovou více než 40 tisícovou demonstrací v Praze je obrovským zklamáním.
Neznamená ale, že jsou odbory zbytečné, že nemá cenu být činný v odborových svazech. Propadák je
vizitkou jak předlistopadové činnosti mezi dělníky a zaměstnanci, tak především vedení většiny
odborových svazů po roce 1989. Odbory jsou slovy V. I. Lenina školami komunismu, kde se dělník učí, je
učen a následně učí jiné. Toto pole zeje prázdnotou a my jsme povinni ho zaplňovat a postupně zaplnit.

Odbory jsou jádrem mimoparlamentní činnosti komunistických stran, ale i jiných pokrokových a
demokratických sil. Jedině tímto postupem je možné vyvinout trvalejší tlak na vládnoucí monopoly, ukrojit
jim část mamutích zisků, vytrvalým organizovaným, pevným a tvrdým nátlakem si vymoci alespoň takové
politické ústupky, které není možné vymoci v buržoazním parlamentě. Součástí mimoparlametního hnutí
je i vlastenecký odpor proti odnárodňování cizáckou vládnoucí třídou, vlastnící většinu výrobních
prostředků v kolonii ČR, boj proti vojenským základnám agresivního imperialismu USA, NATO a EU,
odpor proti drancování přírodních zdrojů a životního prostředí velkokapitálem, ženoucím se za rostoucími
zisky a neustálým růstem.

Komunisté nikterak nezastírají, že tato cesta je obtížná, zdůrazňujeme ale, že je existečně nezbytné
se na ni vydat. Cesta organizace, vzdělávání se v marxismu-leninismu, agitace, propagace a konečně
politického a ekonomického boje je dlouhá, trnitá a strmá, budeme na ní stahováni tu do pravého tu do
levého příkopu oportunisty, vykladači „nové“ pravdy a souběžci všeho druhu. Je však údělem
revolucionářů-komunistů postoupit všechny trýzně, pro hrdost a principiálnost současných generací, pro
zachování možnosti boudoucího příští generací následujících, pro zítřek štěstí, skutečné svobody, vlády
tvůrců hodnot v jejich společnosti, bez válek, vykořisťování, bídy a útlaku.

Budiž příští rok rokem vydání se na tuto cestu většího počtu zaměstnanecké a dělnické mládeže,
vykořisťované a zbídačované části společnosti. SMKČ touto cestou kráčí a kráčet bude, každá nová ruka
přidaná k dílu je potřebná a je vítána. Vzájemně propojení, spolupracující, opřeni o sebe, zvítězíme!
Jedině takto se můžeme bránit.

Lukáš Kollarčík

 V neděli 7. listopadu 2010 se zástupci SMKČ za ponurého a deštivého
počasí zúčastnili pietního aktu, pořádaného u příležitosti 93. výročí
vítězství Velké říjnové socialistické revoluce (VŘSR) Pražskou radou
KSČM na čestném pohřebišti Rudoarmějců na pražských Olšanských
hřbitovech. Pietní akt zahájila předsedkyně Pražské rady KSČM,
poslankyně s. Marta Semelová. Místopředseda KSČM, poslanec s.
Stanislav Grospič, ve svém projevu zdůraznil historický význam Velké
říjnové socialistické revoluce, nezpochybněný ani dočasnou porážkou
socialismu ve většině států bývalého socialistického tábora, a odmítl

revizionistické zpochybňování praxe socialistické výstavby v SSSR a bratrských státech.
Není náhodné, že z vedení KSČM a jejích poslanců se nikdo další pietního aktu (již tradičně)

neúčastnil a že vedoucími kruhy KSČM ovládaný "levicový deník" Haló noviny se místo důstojné
připomínky VŘSR věnoval diskuzi o nutnosti přejmenování KSČM, které jeho dopisovatelé vřele
doporučují.

Mezi položenými květinami byla i kytice se stuhou SMKČ. Pietní akt byl zakončen zpěvem
Internacionály. Leopold Vejr

VZPOMÍNKA NA VÍTĚZSTVÍ
VELKÉ ŘÍJNOVÉ SOCIALISTICKÉ REVOLUCE

4 ZE ŽIVOTA ORGANIZACE 4

 Vystoupení předsedy SMKČ soudruha Lukáše Kollarčíka na XXIX. pražské
teoreticko-politické konferenci s mezinárodní účastí na téma „K antikomunistické
falzifikaci dějin", pořádané v sobotu 13. 11. 2010 Komunistickou stranou Čech a
Moravy - OV Praha 1, Praha 6, Praha-východ, Praha-západ, Beroun, Domažlice,
Chomutov, Klatovy, Mladá Boleslav, Plzeň-sever, Rokycany a Klubem pokrokové
inteligence Olomouc, spolu s Komunistickou stranou Československa a Svazem
mladých komunistů Československa.

 Vážené soudružky, vážení soudruzi,
 nečiním si tímto příspěvkem zdaleka ambice ani právo na to, abych toto
obsáhlé, odborné a složité téma důkladně popsal a rozebral. Chci se spíše
zamyslet nad některými aspekty problému a nastínit je.
 Základním obecným předpokladem antikomunistického historického

revizionismu je existence vykořisťovatelského řádu - kapitalismu, kdy se vládnoucí buržoazie snaží
zajistit si svou nadvládu různými druhy prostředků, slovy části jejích ideologů „až do konce dějin." Má
k této snaze téměř absolutní vlastnické předpoklady, z nichž vyplývá rozsáhlost a intenzita působení na
vykořisťované námezdní dělníky a utlačované sloužící zaměstnance. Nazvěme, s určitým
zjednodušením a pro naši orientaci, tento předpoklad předpokladem vlastnickým, materiálním.

Vládnoucí třída vlastní především sdělovací prostředky, ať už mají formu či vlastnické postavení
jakékoliv, jsou a vždy budou propagandistickým koštětem proti všem skutečně alternativním
myšlenkám. Je lhostejno, jedná-li se o soukromokapitalistická komerční média, či o státněkapitalistickou
Českou televizi, třídní podstata je stejná. Proto jsou naivní a zbožná ta přání, která tak často slýcháme,
aby veřejnoprávní televize byla objektivní či objektivnější. Musíme se smířit s tím, že tomu tak nebude a
spoléhat na vlastní um a síly.

Buržoazní sdělovací prostředky se zabývají velmi často především nejnovějšími dějinami, rozhodně
to není náhodné, mají za úkol očerňovat před většinou obyvatel komunistické a dělnické představitele a
budování socialismu v minulém století. Fašismu a nacismu věnují ve srovnání s falšováním historie
komunistického hnutí minimum pozornosti, fašismus a nacismus totiž není nepřítelem vládnoucí třídy,
ale jejím pomocníkem a druhem. Srovnávání fašismu a komunismu pak je a vždy bylo výrazem
zahnívání systému, který hledá oporu v autoritářských a fašizoidních silách.

Režimní propaganda má charakteristické rysy, které se vinou jako červená nit všemi prostředky
historického revizionismu, od dokumentárního přes historický film až po „odbornou" historiografii.
V minulosti je popsal a shrnul sovětský teoretik J. A. Šerkovin. Podle jeho názoru je základem takové
propagandy dávání přednosti emocionálnímu působení před racionálním, používání demagogie,
polopravd, absolutizování určitých dílčích momentů. Zkrátka prudký útok vedený na nejzranitelnější
místo člověka - na pudy a city.

Z vlastnických vztahů se odvíjí další, návazné obecné předpoklady revize dějin. Kolektivním
propagandistou antikomunistického historického revizionismu jsou vedle médií instituce buržoazního
státu, především všechny stupně školství, vědecké instituce a různé „historické" ústavy á la ÚSTRk. Už
Klement Gottwald pravdivě říkal, že „ tzv. demokratická škola buržoazního státu je především školou
antikomunistickou." Revize dějin se dotýká nejen učebnic, ale je hybatelem, součástí a podmínkou
rámcových vzdělávacích programů. Revize dějin je samozřejmě vtělena do začínajících kantorů, jakožto
produktu buržoazního vysokého školství, propagandy, měšťácké morálky, bytí i vědomí. Všechno holt
souvisí se vším.

Třetí obecný předpoklad, který zmíním, můžeme sami nejvíce ovlivnit. Nazveme ho subjektivním
z hlediska komunistického a dělnického hnutí. Mám na mysli neschopnost hnutí účinněji působit proti
projevům antikomunistické revize dějin, ať už teoreticky, nebo prakticky. Je jasné, že principiální
komunistické hnutí nemůže historický revizionismus plně odstranit, ten ostatně začne mizet až z dějinné
scény bude odejita jeho třída, ale obsah, formy a metodika boje proti němu mohou být mnohem
účinnější. Komunistické hnutí, strana, která je zbabělá, malomyslná, odmítá vlastní sebekritiku, ale ráda
paušálně odsuzuje své předchůdce a minulost, přestože by bez nich v současnosti neexistovala, taková

K OBECNÝM PŘEDPOKLADŮM A K „ODBORNÝM“
POSTUPŮM HISTORICKÉHO REVIZIONISMU

NÁZORY A POLEMIKA 25

To vše proto, že se předseda Svazu mladých komunistů Československa - největší komunistické
organizace mladých v této zemi - a zároveň člen Ústřední rady Komunistického svazu mládeže, s.
Lukáš Kollarčík, stal tajemníkem Komise mládeže ÚV KSČM. Připomenul bych, že s. Kollarčík se také
čerstvě stal zastupitelem KSČM v Luhačovicích, kde KSČM získala o půl procenta více (a to při
obecném velkém propadu výsledku KSČM, která od roku 2002 přišla o 46% zastupitelů v obcích), než
v minulých komunálních volbách a po letech zde má zase 2 mandáty.

Zato protistranická kandidátka v Jihlavě, s panem Herzánem, jako jejím protagonistou, zoufale
neuspěla. Přesto dokázala ubrat zdejším komunistům jeden mandát (KSČM tu šla z 8 na 7 mandátů
v zastupitestvu). Možná by měl pan Herzán v té mozaice špíny, jenž se na komunisty valí, mluvit o
Stalinově úloze při vítězství nad fašismem...

Co mu říká společenské vlastnictví výrobních prostředků - jejich znárodnění - když si to bude přát
většina národa? Jak chce pan Herzán pomoci vykořisťovaným lidem, když neodstraní soukromé
vlastnictví VÝROBNÍCH PROSTŘEDKŮ, tedy právo na cizí práci? Jestli si mravnost a demokracii
představuje tak, že pár vyvolených bude žít z práce ostatních, tak děkuji pěkně. Takovéhle řečičky
opravdu vedou k masakrům, ale komunistů, tak jak jsme si v září připomněli výročí masakru v CHILE,
vedeného generálem Pinochetem a zinscenovaného americkou CIA v roce 1973, či v INDONÉSII
v roce 1965, kdy bylo během dvou měsíců povražděno na půl miliónu komunistů.

Ale o to teď nejde, jde o spolupráci s Komisí mládeže KSČM, které sektářství pana Herzána, ale i
několika dalších, nesmyslně blokuje.

Pro ukázku lidského profilu těch pánů z ODS, kteří chtějí žalovat někoho za popírání genocidy, bych
rád uvedl prohlášení premiérova poradce Roman Jocha - ten např. vyjádřil sympatie k chilskému
diktátorovi Augusto Pinochetovi, zodpovědnému za zavraždění desetitisíců lidí. I další Jochovy výroky
jsou alarmující. Např., že všechna lidská práva lze převést na práva vlastnická, o možnosti mučení,
násilí na demonstrantech či omezení všeobecného volebního práva. Premiér vlády ČR Nečas, který
Jocha jmenoval, o něm říká, že má "osvěžující názory". Jeho názorům pak samozřejmě odpovídají i
asociální zásady vládních reforem.

Společně proti historickému revizionismu = falšování dějin! Za socialismus a komunismus!

David Pazdera - www.ksmprobrno.wbs.cz

Správná diagnóza je začátkem správné léčby. Bez ní by se totiž mohlo nemocné tělo trápit
s banálními chorobami s nedozírnými následky a komplikacemi. Stejný efekt má zanedbání potíží a
namlouvání si, že se nic neděje, že je vše v pořádku. V takovém případě jde i o hazard se zdravím,
zejména když tyto potíže mají dlouhodobý a trvalý charakter. Jsou-li velké potíže mající význam i pro
okolí, pak je jejich ututlávání nejen ostudné, ale i trestuhodné.

Od roku 2006 prožívá KSČM velké potíže ve všech oblastech politického života. Porážku následuje
porážka. Namísto účinných řešení jsme byli svědky pokusů o bagatelizování těchto potíží. Mluvit o nich
a poukázat na jejich příčiny bylo žel považováno za nepřátelství, s nímž nebylo zacházeno v čistých
rukavičkách, což je reakce, ke které obvykle dochází, když si je viník vědom svojí zodpovědnosti za tyto
potíže, ale jeho sobecké zájmy a strach jsou silnější.

Vraťme se k potížím z roku 2006, čili k období po nástupu Vojtěch Filipa do funkce předsedy ÚV
KSČM. Ty se projevily v parlamentních volbách konaných ve dnech 2.-3. 6. 2006. Tehdy KSČM ztratila
ve srovnání s parlamentními volbami v roce 2002 na 200 000 hlasů, 5,75% a 15 poslanců. Tato
politická porážka se samozřejmě projevila i ve velkých finančních ztrátách strany, neboť za každý
získaný hlas v těchto volbách dostáváme 100 Kč a za každého poslance 900 000 Kč ročně. Finanční
ztráta na hlasech činila 20 mil. Kč a z úbytku 15 poslanců další 13,5 mil. Kč, což za pět let tvoří 67,5 mil.
Kč.

Dne 13. 6. 2006 jsem v Haló novinách publikoval článek pod titulem: „Poučení z porážky" v něm
jsem mimo jiné napsal: „Porážku ve volbách je nutné nazvat pravým jménem, tedy porážkou. Pouze to
je předpokladem k hledání příčin neúspěchu a k nápravě chyb. Ospravedlnění typu: Naši soudruzi a
sympatizanti umírají, neobstojí v konfrontaci se skutečností, že naše volební výsledky měly dosud
stoupající tendenci, i když i mezi tím naši členové a sympatizanti umírali." Dále jsem, kromě jiného,

NEBEZPEČÍ PŠTROSÍHO CHOVÁNÍ

NÁZORY A POLEMIKA 24

Antifašistická propagace a agitace

Proti náckům samozřejmě nejde bojovat jen pěstí. Také vidíte ve městě kolem sebe na sloupech
náckovské samolepky? Stačí mít nějakou vaši a jednoduše přelepit. Nebo okrášlit černou fixou, či
prostě strhnout. Před rokem jsem šel kolem koše, který byl z obou stran polepen jakousi pozvánkou na
akci Dělnické strany, strhl jsem obě pozvánky, a hle, měl jsem ulepené ruce, lepidlo ještě netačilo
zaschnout. Samozřejmě, zde je vždy jisté riziko, že opodál se bude potloukat nácek, co tu samolepku
zrovna vylepil, a může se vám pokusit ručně vysvětlit, že se mu nemáte motat do práce. Prostě utečte,
pokud to jde, pokud ne, vytáhněte váš pepřák či podobnou věc, a nedejte se lacino.

Výrobu transparentů jsem zmínil výše. Hesla a obrázky můžete také dělat na PC, pokud umíte
pracovat s grafickým editorem. Také dobrý způsob je, pokud máte tvůrčí nadání, ruční výroba letáku.
Papír je skoro zadarmo a fixy nad 30 Kč nepůjdou. A máte originální způsob, jak zaujmout potenciální
antifašisty, či jak dát najevo náckům, že toto je vaše město.

Doufám, že tento článek byl pro vás alespoň trochu užitečný. Zapomeňte na vyzdvihování své
vlastní ideologie. Odmítání spolupráce s jinými antifašisty jen proto, že mají jiný světonázor, bývá
v důsledku smrtící, o tom se mohly přesvědčit tisíce Španělů po vítězství Frankových falangistických
vojsk, na kterém mají i svůj podíl neshody mezi anarchisty z CNT-AIT a komunisty.

Militantní antifašisté, spojte se!
Libor Liebermann

 Nedávno byl v Haló novinách uveden krátký článek, bez titulku:
 Komunistický svaz mládeže (KSM) bude čelit trestnímu oznámení pro popírání
a zpochybňování genocidy za informace a tvrzení na webu www.ksm.cz (oficiální
stránky KSM jsou na adrese ksm.komsomol.cz, pozn. DPA). Zde uvádějí, že
masakr polských vojáků v Katyni během druhé světové války mají na svědomí
nacisté.
 Novinářům to řekl senátor ODS Jiří Oberfalzer, který se rozhodl dát podnět
k trestnímu stíhání spolu s bývalým policejním prezidentem Stanislavem
Novotným a zástupcem Informačního institutu Petrem Cibulkou. Oberfalzer k
tomu uvedl, že toto tvrzení, i po uznání odpovědnosti a omluvě za katyňský zločin
ruskými představiteli, čeští mladí komunisté vydávají za pravdu, tak jako
dokumenty sovětského Lidového komisariátu vnitřních záležitostí (NKVD) a

pokračují tak v tom, co po desetiletí tvrdil sovětský režim. Komunistický svaz mládeže je občanským
sdružením, které není začleněno do Komunistické strany Čech a Moravy (KSČM). Ať už se jedná o
jakékoliv názory jeho členů, nesou za ně plnou odpovědnost, tak jak v právním státě bývá zvykem,
uvedla v této souvislosti pro Haló noviny tisková mluvčí ÚV KSČM Věra Karasová.

Prohlášení tiskové mluvčí KSČM s. Věry Karasové o tom, že každý zodpovídá za své názory, je
poměrně dost neinformované. Tedy vzhledem k tomu, že na soukromých webových stránkách bývalého
předsedy KSM Milana Krajči jsou přetaženy např. články zabývající se Katyní, jednoznačně jako
nacistickým zločinem, využitým k antikomunismu, od soudruha Karla Kluze, které byly zveřejněny právě
v Haló novinách.

Od senátora ODS se pak jednalo o předvolební a neopodstatněný útok, nejen na komunistické
hnutí, ale na každého, kdo má jiný názor na nacistickou provokaci v Katyni - až (ne)překvapivě vše, ve
stejnou dobu, koresponduje s tvrzeními předsedy Krajské rady mládeže KSČM na Vysočině, panem
Herzánem (protagonistou protistranické komunální kandidátky v Jihlavě s minulostí v Amnesty
International, podílející se na provokacích proti příteli KSČM, Kubánské republice), který o mladých
komunistech (marx-leninovcích obecně), bez mladých komunistů, píše mladým členům KSČM (tedy
komunistické strany) hanopisy, ke kterým se připojuje pár, prakticky jinak nijak aktivních, členů Komise
mládeže ÚV KSČM.

Píše, kterak mladí komunisté propagují "masového vraha" Stalina a znárodnění a že on a ostatní
"mravní s demokratickými hodnotami" by měli odejít z Komise mládeže ÚV KSČM, aby mladým
komunistům, cituji: "nepřekáželi v masakrech", o které prý usilujeme... Jak skvěle si pan Herzán rozumí
se senátory ODS...

ŽALOBA ZA NÁZOR

ZE ŽIVOTA ORGANIZACE 5
komunistická strana nemůže úspěšně bojovat proti revizi dějin. Příčinou její vnitřní slabosti a zbabělosti je
bezbřehý pragmatismus, který vyplývá z revize základů vědecké teorie. Bylo by chybou domnívat se, že
některé z těchto tendencí stranu neovládaly již před rokem 1989 a že nevedly k její porážce.

Buržoazii se podařil husarský kousek. Vryla derozientovaným pracujícím a sloužícím lidem do hlav
představu, že existuje něco jako obecná objektivní historická informace. A že nositelem těchto informací
jsou její instituce, věda a školství. Jako kontrapunkt svého „objektivního" příkladu postavila
„komunistickou"výuku historie a její pojetí, kterou ocejchovala přívlastky, neobjektivní, ideologická,
schématická, dogmatická atd. Je neuvěřitelnou chybou, volá-li někdo z našich řad po obecně objektivním
přístupu k historii současných režimních ideologů. Historická pravda a objektivita jsou třídně podmíněny,
např. VŘSR byla pro buržoazii „objektivně porážkou a katastrofou, proto o ní informuje a píše ostře
negativně, pro většinu tehdejších obyvatel Ruska, pro námezdní dělníky, sloužící pracující a velkou část
rolníků však znamenala ohromné vítězství a osvobození. Pakliže chceme uspět na poli historické
polemiky, musíme buržoazním teoretikům, historikům a kantorům dokázat, že hlásají pravdu a objektivitu
jen pro své bankéře, továrníky a politiky, za to, že my, marxisté-leninovci hájíme historickou pravdu pro
většinu obyvatel. A musíme tato stanoviska nejen začít říkat, ale neustále je opakovat a dostat je do
vědomí většiny společnosti. Vládnoucí třída, její představitelé, jsou uvědomělejší než si myslíme, často
detailně studují klasiky marxismu-leninismu.

S institucemi buržoazního státu úzce souvisí i „odborné" postupy historického revizionismu. V první
řadě správa archivních pramenů, možnost a moc s nimi nejen disponovat, ale i nakládat. Za celé období
let 1948-1989 jsem nezaznamenal případ prefabrikace, likvidace či falšování archivních pramenů,
buržoazie by jistě pohotově a ráda s podobnou senzací přichvátala. V současnosti mám velké a
domnívám se že oprávněné pochybnosti o tom, že k ničení či falšování archivních materiálů dochází.
Vládnoucí moc si s nimi prakticky může nakládat tak, jak se jí zlíbí. Světově známý příkladem takového
postupu za cílem antikomunistické revize dějin je přeci Katyň a písemnosti politbyra VKS(b) z března 1940
či KGB z roku 1959.

Svoboda vědeckého bádání je směšnou formalitou, která nemá reálného obsahu. Zkuste se dostat
k archivním materiálům např. o tzv. babickém případu, ručím vám za to, že se k nim nedostanete. Jsou
pečlivě střeženy a uloženy v ÚDV. Proč asi?

Jedním ze základních „odborných" postupů antikomunistické revize dějin je, jak už jsem výše naznačil,
absolutizace dílčích momentů a relativizace složitějších procesů, či důležitých fakt. Řečeno jinak
relativizace úspěchů všeho pokrokového, pro buržoazní historiky nepřijatelného, relativizace zločinů a
neúspěchů buržoazie, absolutizace zdánlivých či vymyšlených chyb komunistických a pokrokových sil a
absolutizace poloúspěchů třídy vlastnící výrobní prostředky. A tak např. buržoazní reakční historik Veber
tvrdí, že volební vítězství KSČ z května r. 1946 není možné považovat za velký úspěch, protože KSČ
nezískala přes 50% hlasů. A naopak, že studentský průvod dne 24. února 1948 byl obrovským povstáním
lidu, s účastí kolem 20 tisíc studentů, což nedokládá odkazem, odporuje to tehdejším policejním hlášením,
vzpomínkám pamětníků a dokonce i zjištěním dalších buržoazních historiků. Nebo zmínka o Krajinově
zpravodajské kanceláři, zasutá mezi řádky, že tato sice existovala, ale nebyla důležitá, a proto byl soud
proti jejím členům vykontruovaný.

Další metodou buržoazní historiografie je nepoužívání či minimální používání odkazů a
poznámkového aparátu. Není tedy možné zjistit, z čeho historik čerpal a zda si informaci nevycucal
z prstu. Karel Kaplan např. uvádí, že velká část členů levých křídel stran Národní fronty, byla tajnými členy
KSČ. Nedokládá ale, jak na to přišel a vypořádat se s tím, že i mnoho jeho soukmenovců či přímo
subjektů jeho teorie, vyslovilo zásadní odborný nesouhlas s jeho dedukcí, nedokáže. Kupříkladu Jiří
Hájek, ministr zahraničí z roku 1968 a pozdější signatář Charty 77, podal o Kaplanově postupu odborné
svědectví, kde pospal, jak Kaplan sledoval svůj cíl, bez ohledu na odbornou metodiku. Podobně Zdeněk
Kárník, který v obsáhlé monografii o dějinách první republiky tvrdí, že průvod dětí a mládeže v Radotíně
v dubnu 1930 dovedl před bajonety četníků Václav Kopecký, aby získala KSČ argument proti tehdejšímu
režimu. Žádný doklad svého tvrzení ale neuvádí, stejně jako nemůže uvést příklad zneužití této informace
proti KSČ propagandou první republiky, které by jistě, pokud by se tato zpráva už tehdy objevila, nastalo.

Práce s prameny je v případě studia nejnovějších dějin ryze účelová. „Ad fontes", čili k archivním
pramenů, s režimní historikové obracejí je výběrově a účelově. Za to o to vehementněji používají
memoárovou literaturu a periodika dané doby. Samozřejmě takového původu, který jim vyhovuje. Pak se
dočítáme v knize jednoho z nejreakčnějších historiků současnosti, Mečislava Boráka, která se jmenuje
Spravedlnost podle dekretu, že komunisté odebrali před volbami r. 1946 volební právo 200 tisícům

6 ZE ŽIVOTA ORGANIZACE 6
potenciálních voličů jiných stran, čímž si pomohli k vítězství.
Podíváme- li se, z jakého pramene Borák čerpá, zjistíme, že
z pamětí Pavla Tigrida a z národně socialistického deníku
Svobodné slovo, z povolebního období roku 1946. Vskutku
relevantní a věrohodné prameny.
 Výrazným pomocníkem často metafyzických,
subjektivistických a pozitivistických buržoazních historiků je
vytrhávání z kontextu dějin a vývoje, prézentismus. Zkrátka
hodnocení historických událostí pohledem dneška a
nedialektický přístup k vývoji. Buržoazní historik nevidí či
nechce vidět spojitost mezi příčinou a následkem, vidí jen
následek a odsuzuje ho z teplého místečka svého pracoviště
v 21. století. Jan Žižka je podle takového inteligentíka lapka a

vrah, který mordoval a přepadal, nevidí však, že v období permanentí drobné války za vlády Václava IV.
byl boj, obrana a vraždění každodenní realitou a kdo ji nezvládal, nepřežil. Stejně tak tento historik
záměrně přehlíží příčiny odsunu Němců z Československa a označuje-li ho jako barbarský zločin,
neuvádí alternativu, čili jak se měla problematika národnostního soužití jinak řešit. Vytrhávání z kontextu
a řešení takto z dějin vyňatých a izolovaných skutečností obzvláště vynikne, hodnotí-li tito historikové
odsun Němců jako použití nepřijatelného principu kolektivní viny a presumpce viny, stanovené
v dekretech prezidenta republika. Absolutně nevidí, že situaci nebylo prakticky možné vyřešit jinak,
představa použití presumpce neviny, kdy by jednomu každému Němci muselo být dokázáno, že se
nějak provinil, je tragikomická. Připomeňme jen, že v obecních volbách v květnu a červnu 1938 volilo
SdP 89, 57% Němců, zbytek tvořili především už v té době terorizovaní a pronásledovaní komunisté a
sociální demokraté. V oboru historické revize odsunu Němců z Československa „proslul" zejména
Tomáš Staněk.

Buržoazní historiografie, až na výjimky, které však nemají nic společného s vědeckým pojetím dějin,
neuznává zákonnost vývoje lidské společnosti, zákonnost vyhrazuje pouze anorganickým vědám. Podle
ní jsou dějiny produktem velkých státníků a osobností, vedle toho ale také široce rozvětvené náhody a
zmatku, které se historií údajně vinou po celá staletí. Současný historik Martin Nodl tímto názorem
sklouzl po spirále nazpět k pozitivismu první generace Gollovy školy, byť i její představitelé byli mnohdy
metodicky pokrokovější. To je většinová skutečnost současné české buržoazní historiografie.

Buržoazní historiografie poznala, že mnohem účinnějším prostředkem pro vylíčení svého pojetí
vztahu k dějinám není vyslovená lež, ale umně uchopená polopravda a cenzura mlčením. V pracích o
československých poválečných dějinách nenarazíme na zmínky o Anně Kvášové, stovkách
zavražděných pohraničníků či desítkách sabotéry zabitých civilistů. Za to je všude publikován počet tzv.
politických obětí režimu, v němž se i buržoazní historiografie velmi rozchází. Neuvádí se, kdo a proč byl
agresorem a kdo se bránil. Příčina je opět vystřídána následkem.

A poslední případ, cenzura, lži a mlčení. Po roce 1989 napadli převlékači kabátů na historických
katedrách a v ústavech vynikajícího marxistického historika Jana Pachtu, že zfalšoval část dokumentů,
které vydal v roce 1953 pod názvem Dokumenty o protilidové a protinárodní politice T. G. Masaryka,
zvláště pak ty o Masarykově podílu na atentátu na Lenina. Když vydal v roce 2004 francouzský
buržoazní historik Alain Soubigou Masarykovu biografii, podíl prvního československého prezidenta na
atentátu na Lenina prokázal. Pachtu však nikdo neočistil, dál se trvá na vysloveně lživém a vymyšleném
tvrzení z 90. let. A takových případů lži a překrucování jediných objektivních kategorií vědění, tj. faktů,
jsme za poslední léta zaznamenali celé řady. Vzpomenu jen kauzu Julia Fučíka.

Díla a výstupy buržoazních historiků a falšovatelů dějin je nutné číst. Pro člověka znalého věci je
tato tvorba přínosným argumentem proti současné frontě zpátečnického a nevědeckého pojetí
dějepisectví. Marxisticky vzdělaný znalec dějin snadno rozpozná metafyzický přístup, nevědeckou
metodologii, absenci vnitřní kritiky historického pramene či případy polopravd a účelového zamlčování.
Marxista-leninovec dokáže nejdůležitější aspekt studia historických odborných prací z druhé strany
třídní barikády, umí číst mezi řádky a tuto teoretickou zbraň buržoazního režimu dovede překout
v teoretickou zbraň vlastní, ve zbraň třídní pravdy a objektivity proletariátu. Pro člověka neznalého
marxismu či marxistického pojetí dějin je četba takových knih, které se tváří objektivisticky a předkládají
čtenářům tzv. věčné dějinné pravdy, velmi nebezpečná.

Děkuji za pozornost.

NÁZORY A POLEMIKA 23

 Tak jsem si dovolil hned na začátku parafrázovat náckovské
„Národní socialismus, hned!“. Jistě mě nějaký „národovec“
označí za „rudého plagiátora hesel“, zapomínajíce, že sami
„národovci“ od nás, levičáků a antifašistů, převzali a ukradli
mnohé. Černými oděvy počínaje, přes „socialismus a
antikapitalismus“, přes logo Antifašistické akce, které si
předělali na „Národně sociální akci“, až po ekologickou politiku
a ochranu zvířat (Autonomní nacionalisté).
 Ale nechci zde psát o neschopnosti fašounů si vymyslet
svou agitaci a jejich zlodějině. Do určité míry lze i akceptovat
jejich protiargument, že „jde jen o odpovědi na agitaci levičáků“.
Opět bych zde rád zmínil onu mnohdy kontroverzní věc, zvanou
militantní antifašismus. Budu již stručnější než v mém minulém

článku.
Militantní antifašismus rozhodně není „chuť se bít a ničit věci okolo“. Jistě je pravdou, že mnozí

„antifašisté“ to tak berou. Militantní antifašismus je především vyjádřením nejniternějšího znechucení
nad obdivováním masových vrahů ve jménu rasy, nad nepochopitelnou nenávistí k jiným národům; ve
spojení s odvahou se tomu postavit a říct: „Již nikdy fašismus!“.

Militantní antifašismus můžeme rozdělit do dvou částí. Tou první je přímá fyzická konfrontace s
fašouny. Druhá část je psaní radikálních článků, strhávání či vylepšování (přelepením, či fixou)
náckovské agitace. Samozřejmě že obě dvě části spolu velmi úzce souvisí a jedna je neoddělitelná
součást druhé.

Fyzická konfrontace s nácky

Také rozdělím na dvě podčásti, a to přímý fyzický kontakt skrze bitku a nepřímý, třeba blokace nazi
pochodu.

Přímý fyzický kontakt

Je dobré vědět, že bitka s fašouny není cíl. Cíl je zničit myšlenku. Bitka je prostředek. Také není
účelem mlátit se s nácky za každou cenu. Zde platí, že štěstí přeje připraveným.

Pepřový sprej je základ. Lze dostat v prodejnách loveckých potřeb, měl by stát kolem 250 Kč. Dobrá
věc, nejen na obranu proti náckům, ale i proti různým pochybným existencím = výplodům 20 let pravdy
a lásky, co vás můžou v noci obtěžovat při cestě domů. Pro klid v duši a nebo jako záloha může
posloužit boxer. Cena i kvalita se různí, můžete koupit u Vietnamců na tržnici nebo v loveckých
potřebách, v řádu stovek korun. Pro opravdové „náckobijce“ a antifašisty, kteří do sebe nenechají jen
tak kopat, je tu i teleskopický obušek. Taktéž lze sehnat na různých místech a za různou cenu, i když
bych doporučoval spíše ty dražší (kvalitnější). Také řády stokorun. Je však třeba se alespoň minimálně
se naučit s obuškem zacházet, a odhadnout přiměřenou ránu. Snadno lze přivodit zlomeninu ruky
nácka, což v případě řešení záležitosti PČR může být ve váš neprospěch, a to i když vás nácci
napadnou. Nepřiměřená obrana, je v zákoně... Pozor na to.

Ale pomůcky pro boj nejsou vše. Záleží i na vaší kondičce. Někdy můžete být donuceni k obraně
bez prostředků výše uvedených, nebo prostě se budete snažit utéct. Není nic snažšího, než si jít ve
volných chvílích zaběhat. Netřeba běhat maraton, stačí jen párkrát oběhnout blok paneláků či zahradu.
Časem se budete zlepšovat. Posilovna také není zlý nápad, ale pokud nechcete z nějakého důvodu
cvičit tam, můžete dělat kliky, sklapovačky či posilovat s činkami, atd. i u vás doma v pokoji, i když to
přece jen nemá takový efekt.

Nepřímý fyzický kontakt s nácky

Asi jediný příklad je prořádání protidemonstrace. Ideální je mobilizovat co nejvíc lidí z okolí. Dobré je
také připravit nějaký transparent. Barva ve spreji stojí kolem 100 Kč, nějaká látka se taky dá sehnat za
částku, která vás nezruinuje. A popusťte uzdu své fantazii. Přeškrtnuté svastiky, hesla typu „Nazis
raus!“, „Fašisti z ulic pryč!“, „Antifascista siempre“, „Socialismus je rudý, a nikdy národní“, „Jedna rasa-
lidská rasa“, „Nácci neprojdou!“, „Antifascista, antirasista, anticapitalista!“, jen kdybyste nevěděli, co
napsat. Také je dobré si pořídit tmavé, nejlépe černé oblečení, ať se sladíte s davem.

MILITANTNÍ ANTIFAŠISMUS, HNED!

Z DOMOVA 22
mateřské chtějí nastoupit do práce, to znamená velký problém. Často jsou totiž vystaveny diskriminaci
ze strany potenciálních zaměstnavatelů, kteří, vyžadujíce výkon a obětavost, chtějí znát i soukromé
údaje; poté nezřídka ženu s dítětem doma odmítnou přijmout. Pokud ji přijmou, dostane se však ve
vztahu ke svému zaměstnavateli do silné závilosti a podřízenosti, protože si je zaměstnavatel vědom
vyživovací povinnosti, kterou rodič ke svému dítěti má. V případě ztráty zaměstnání se může ocitnout
ve vážných problémech.

Všechny výše nastíněné problémy a obtíže, které mladí lidé musejí řešit, mají značné negativní
důsledky, jež se poté nejčastěji projevují právě v rodině. Vzniká více či méně silné napětí; člověk musí
vydělávat peníze, aby mohl splácet dluhy, musí se starat o rodinu a k tomu je vystaven nepříznivému
prostředí v práci. V době hospodářské krize je tlak o to větší. Následkem toho roste možnost konfliktů,
která dialekticky zvětšuje napětí, zhoršuje duševní a potažmo i tělesný stav daného jedince, což zase
zpětně podněcuje vznik konfliktů. Celá rodina, ba velká část společnosti se postupně dostává do
začarovaného kruku, z něhož není úniku. Roste kriminalita i počet odsouzených (v roce 2008, tedy ještě
před krizí, byl o třetinu vyšší oproti roku 1989), dvojnásobně stoupl počet vražd, roste spotřeba alkoholu
(k roku 2007 o 8 % vůči roku 1989), antidepresiv (podle Státního úřadu pro kontrolu léčiv vloni lékaři
předepsali 5,1 milionu balení, což je o 320 tisíc balení víc než v roce 2008) cigaret (o třetinu) i drog.
V ČR drogy pravidelně a dlouhodobě bere cca 37,5 tisíce, což znamená meziroční nárůst téměř o
13,5 %. Míra užívání konopí, nejužívanější to drogy, mezi mladými ve věku 15-34 let je u nás nejvyšší
v Evropě, dosahuje 28,2 % a tendence je vzestupná.

Dlouhodobí uživatelé drog mají na svědomí až pětinu všech trestných činů, přispívají k šíření
žloutenky i viru HIV (od ledna do října t. r. celkový počet nakažených vzrostl o více než 9 %). Přitom
podpora státu na prevenci a řešení drogové problematiky stále klesá. Rovněž dochází k nárůstu
gamblerství; odborníci odhadují, že gamblerů v ČR žije až 50 tisíc, což za posledních šest let činí nárůst
o 15 %. V dubnu 2009 fungovalo téměř 44 tisíc herních zařízení povolených státem a skoro 61 tisíc
výherních automatů povolených obcemi, což z Česka činí „evropskou velmoc“. Ač politici prohlašují, jak
s těmito zařízeními zatočí, praxe je právě opačná; jen v Praze jich od ledna přibylo přes 3,5 tisíce. A
není se ani čemu divit, vždyť státu z toho plyne nemalý zisk. Přibývá případů šikany mezi dětmi a
mladými, vyskytuje se už i v mateřských školkách; objevují se její nové způsoby. Do toho jsou všichni –
a hlavně mladí – neustále indoktrinováni buržoazní propagandou, která do člověka odmala vštěpuje
idealismus, antikomunismus, egoismus a další ideje a vlastnosti tak cizí lidské přirozenosti a tak vlastní
reakční vládnoucí třídě, díky čemuž v nových generacích vytváří naprosto zvrácený žebříček hodnot.
Lidé se navzájem sobě odcizují (což ovšem vyplývá ze samé podstaty kapitalistické společnosti, jak
brilantně zdůvodnil Marx), vznikají bariéry a překážky. Naši vládcové rozdmýchávají rozbroje a konflikty,
štvou člověka proti člověku a současně oklešťují základní lidská práva, jako je právo na práci, na
bezplatné vzdělání a školství apod.

Po pádu socialismu, který byl předem zinscenován zrádci v socialistických zemích za spolupráce
s vnějšími nepřáteli, byl lidu proti jeho vůli vnucen kapitalismus. V Československu se během
kontrarevoluce představitel opozice Václav Havel zaklínal socialismem, k němuž se chtěl údajně vrátit,
neboť tehdejší vládnoucí komunistická strana jej zneužila k uzurpování moci a teroru. Co bylo cílem
Gorbačovovy perestrojky rovněž vidíme – restaurace kapitalismu připravila většinu společnosti o její
sociální jistoty, práva i relativně dobrou životní úroveň. Byl rozkraden lidový majetek, zničen průmysl i
zemědělství a mnoho zemí se stalo pouhými neokoloniemi, loutkami v rukou imperialistických velmocí.
Bylo zpoplatněno školství, zdravotnictví a neúměrně vzrostly náklady na základní potřeby, především
na bydlení (před čtyřmi lety byla kupříkladu v ČR zahájena deregulace nájemného, díky které nájem
vzroste v extrémních případech až o 290 %). Objevila se nezaměstnanost, bezdomovci, drogově
závislí, tedy jevy za socialismu neznámé nebo téměř neznámé. I statistiky dokládají, že éra socialismu
byla přes některé negativní rysy pro český lid obdobím největšího rozkvětu za celou dobu jeho
existence. Současná hospodářská, ale také sociální a morální krize ukazuje na prohlubující se
antagonistický rozpor, který finanční oligarchie bude překonávat jen za cenu lží, útlaku, obrovského
plýtvání lidskými i přírodními zdroji a milionů mrtvých. Cesta, kterou lidstvu vládnoucí třída určuje,
nevede nikam jinam než k barbarství a zániku. Pokud se pokrokové síly nevzchopí, stanou se svědky
pomalého, ale jistého rozkladu zaživa. Jediným východiskem, jedinou spásou je a bude socialismus a
komunismus!

„Utlačování lidé se mohou osvobodit jedině bojem.
To je prostá a jasná pravda potvrzená dějinami.“ (Kim Ir Sen)

Ladislav Zemánek

ZE ŽIVOTA ORGANIZACE 7

Vystoupení soudruha Ladislava Zemánka na XXIX. pražské teoreticko-politické konferenci s mezi-
národní účastí na téma „K antikomunistické falzifikaci dějin", spolupořádané v sobotu 13. 11. 2010
Svazem mladých komunistů Československa.

Vážené soudružky, vážení soudruzi,
rád bych Vás tímto svým vystoupením stručně seznámil s podobou současné výuky dějepisu na

základních a středních školách. Jelikož již moji předřečníci hovořili o konkrétních historických událostech,
které jsou dnešními vykladači pravdy převraceny naruby, aby v souladu s panující ideologií stvořili vlastní
výklad dějin, jak se také – budu-li parafrázovat známé římské přísloví – na vítěze (ovšem pouze dočasné)
sluší a patří, pokusím se zaměřit na obecnější rovinu pojetí a výkladu dějinného procesu, který se však
plně odráží v konkrétních historických skutečnostech, takže se nejedná jen o plané teoretizování. Dalo by
se samozřejmě hovořit zevrubněji a také zasáhnout do dalších předmětů, například tzv.
společenskovědního základu, který podléhá podobnému účelovému zkreslování jako dějepis, to ale
vzhledem k časovým okolnostem není možné.

V prvé řadě se popírají jakékoli zákonitosti vývoje, lidská společnost není pojímána jako vysoce
organizovaná hmota, sice „obdařená“ vědomím – které, jak víme, je nesmírně komplikovaným odrazem
vnějšího, objektivního světa –, leč stále hmota, která je a musí být spjata s přírodou, ačkoli se z ní svým
způsobem již vymanila. Proto musí nutně podléhat určitým zákonitostem, což ovšem soudobá buržoazní
věda, přinejmenším historiografická, rezolutně odmítá. Namísto toho jsou dějiny chápány a vysvětlovány
jako produkt geniálních jedinců, kteří se dokázali prosadit a zaujmout vůdčí roli, jež jim umožnila přetvářet
svět podle svých vlastních představ. Tohle je jeden z hlavních prvků idealismu, který byl vědomě po
restauraci kapitalismu do vědy zanesen.

Samotný vývoj člověka není vykládán z jeho podstaty, tj. že práce učinila z opice člověka, nýbrž
formou konstatování, že k vývoji postupně docházelo a že se tento vývoj určitým způsobem projevoval.
Vůbec se nehovoří o vzniku tříd, třídní společnosti, ale pouze jakýchsi vrstev, které si nebyly ve svých
právech a povinnostech rovny. A ani později nenajdeme v učebnicích ani slovo o třídách, natož pak o
nějakém boji mezi nimi. Podobně je zcela přehlížen bědný život pracujících mas a jejich úloha vůbec,
takže se ve studentech vytváří obraz pracujících jako nějaké hloupé a chudé lůzy, která vlastně k ničemu
jinému než k práci pro mocné není. A podobně pak vnímají i dnešní společnost. Mimochodem, jistě je
nesrovnatelně důležitější znát prapodivné úchylky různých panovníků a počet jejich milenek.

Vývoj společnosti není vykládán z jejích materiálních podmínek, nedbá se příliš materiální základny;
důraz je kladen především na geografické prostředí, přičemž se de facto opomíjí lidnatost a především
způsob výroby hmotných statků. Do výuky na školách a následně do myslí dorůstajících generací proniká
duch jakési geopolitiky minulého století (tedy politiky imperialistických mocností, které tvrzením o
rozhodující roli geografického prostředí ospravedlňovaly své neokoloniální výboje a právo na nadvládu
nad jinými národy) a neomalthuziánství, jež příčiny existujících problémů – chudoby, nezaměstnanosti
apod. – vidí hlavně v přelidněnosti, což „dokazuje“ přírodním populačním zákonem. K takovéto reakční
pseudovědecké teorii se navíc připojuje rasismus; první plody syntézy právě zmíněných idejí se začínají
projevovat: vzrůst agresivity, fašizace společnosti a nové a nové imperialistické výboje, takový je obraz
dneška.

Feudální systém je probírán v rámci možností poměrně slušně, ale to především proto, aby vedle něj
vynikl kapitalismus jakožto vyvrcholení dějinného vývoje a jakožto systém, jenž ve své liberální podobě
umožňuje plně garantovat a rozvinout lidská práva, lidskou iniciativu a vůbec všestranný rozvoj člověka i
společnosti. Jaká je skutečnost, můžeme vidět na vlastní oči. Samotného výrazu kapitalismus se ovšem
používá zřídka. Většinou se hovoří o jakési „demokratické společnosti založené na tržní ekonomice“. A
právě volný trh, laissez faire, je údajně nejvlastnějším vyjádřením svobody člověka, bez něhož nemůže
existovat skutečně svobodná společnost. Současná západní společnost, pomineme-li určité proměny
reagující na danou socioekonomickou situaci (tedy například hospodářskou krizi), je tedy ve své podstatě
vnímána za faktický konec vývoje, za nejdokonalejší formu lidské společnosti na věky věků. Buržoazní
režim učinil z pojmů jako svoboda, demokracie, lidská práva klišé a z buržoazně demokratického systému
coby toho nejlepšího dogma, které není radno zpochybnit. Jakékoli myšlenky, jež hledají řešení vně tohoto
systému, jsou ocejchovány jako kacířské.

Tisícileté vykořisťování ze strany vládnoucích tříd se přechází konstatováním, že vždy musí někdo

K ANTIKOMUNISTICKÉ FALZIFIKACI D ĚJEPISU

8 ZE ŽIVOTA ORGANIZACE 8
vládnout, že ve svobodné společnosti musí být chudých a bohatých a že postupem času ti
neprivilegovaní a utlačování tedy usilovali o větší spravedlnost, větší práva a nakonec úplné
zrovnoprávnění, což prý umožnila současná, tedy kapitalistická společnost. Čas od času se objevovaly
představy o spravedlivé, rovnostářské společnosti, mezi něž patří kupříkladu Thomas More, Robert
Owen a – světe div se – i komunisté jako třeba Marx a Engels, kteří ani netušili, čemu dali vzniknout a
k čemu jejich tzv. vědecký komunismus poté, co jej účelově zneužili zločinci a vrazi jako Lenin, Stalin,
Mao Ce-tung či Gottwald, povede. Možná nás ani nepřekvapí poměrně vstřícné hodnocení Lva
Davidoviče Trockého a jeho stoupenců, kteří si nakonec dokázali uvědomit svůj hluboký omyl a vytáhli
do boje proti „stalinistické říši zla“. Bezděky se tak odhaluje reakční a kontrarevoluční úloha trockistů a
jim podobných zrádců, jež svou činností nepomáhali nikomu jinému než světové buržoazii. V lepším
případě se na některé komunisty hledí jako na snílky, kteří propadli utopii. Zpravidla jsou však líčeni
jako rudé, krvavé bestie, které dokázaly demagogicky využít určitých negativních projevů existujícího
systému k vlastnímu prospěchu a k převzetí absolutní moci, jíž pak používaly k masovému teroru. A
tato hrozba je stále živá a je proti ní třeba všemi možnými prostředky bojovat. Nemůžeme se pak divit,
že mnozí vidí v komunismu mnohem větší nebezpečí než ve fašismu, ještě když nejvýznamnější
komunistická strana mlčí a utápí se ve svém oportunismu, který ji postupně stahuje ke dnu.

Ještě jednou se ptám: stále se divíme, že má mladá generace takové uvažování a názory, jaké má?
Že věří tomu, že socialismus je zvrhlý, že nejsilnější zbraní komunistů byla, je a bude lež? Divíme se
opravdu, že nemá ani potuchy o marxismu? Pokud se divíme, přestaňme tak činit a uvědomme si, že
jde o zcela zákonitý jev. Ne, nepodléhám defétismu ani pesimismu, já jen tvrdím, že tomu tak bude až
do chvíle, dokud si komunistické hnutí neuvědomí, že jde špatným směrem. Hledejme příčinu v sobě
samých a nenadávejme na naše mocipány. Jim jde přece o zachování nadvlády. Oni vědí, co mohou
ztratit, a pracující nevědí, co mohou získat. A nebudou to vědět do chvíle, kdy jim to nevysvětlíme, do
chvíle, kdy konečně svorně zvedneme své hlavy a řekneme: Dost již bylo vlády lží a falše, dost již bylo
vlády buržoazie a kapitálu!

 Ve středu jsme si opět připomněli výročí dvou událostí -
hrdinského vystoupení antifašistických studentů proti okupaci
v roce 1939 a svržení socialismu v Československu roku
1989. Současným systémem je naprosto jednoznačně
preferován 17. listopad 1989, o demonstracích z 39. roku
najdete zmínek o mnoho méně.
 Tak jako minulý rok, ani letos jsme my, mladí komunisté,
nezůstali sedět doma. Hned, jak se průvod mládežníků vydal
od budovy ÚV KSČM v ulici Politických vězňů v Praze na
Novém Městě, byly rozvinuty prapory SMKČ, KSM a
Sovětského svazu. Někteří kolemjdoucí se zmohli na výroky
typu: „Hovada, hovada rudý!“ (odpověď člena SMKČ: „Za

socialismus!“), „Všechny vás vystřílet kulovnicí!“ (odpověď člena SMKČ: „Smrt fašismu, pryč
s antikomunismem!“). Průvod skandoval hesla jako „Ať žije socialismus!“. Před Petschkovým palácem
v ulici Politických vězňů, kde byla v letech 1939 – 1945 hlavní úřadovna gestapa v Protektorátu Čechy a
Morava a bylo zde mučeno a umučeno mnoho českých vlastenců, se účastníci vyfotografovali před
pamětní deskou s nesmrtelným Fučíkovým heslem „Lidé, bděte!“ Zastavili se také u pravoslavného
kostela v Resslově ulici, v němž se skrývali parašutisté Gabčík, Kubiš, Opálka a další po atentátu na
Heydricha a kde 18. června 1942 spáchali v německém obklíčení sebevraždu.

Hlávkova kolej

Před demonstrací studentů proti školnému pořádala u Hlávkovy koleje v Jenštejnské ulici na Novém
Městě pietní akt Pražská rada KSČM, aby tak uctila památku obětí listopadových událostí roku 1939.
»Tradičně si připomínáme tragické události 17. listopadu 1939. Předcházel mu 28. říjen, který se stal

17. LISTOPAD 21 LET POTÉ:
MLÁDEŽ OPĚT V ULICÍCH

Z DOMOVA 21

samostatnosti je zadlužen až do důchodu, což má zásadní důsledky pro další vývoj.
Současná pravicová vláda v České republice vážně uvažuje o zavedení školného na veřejných

vysokých školách. Podíváme-li se do ostatních zemí v Evropě i jinde, zjistíme, že zpoplatňování školství
je od rozpadu socialistického bloku celosvětovým trendem. Je tak významně omezováno jedno ze
základních lidských práv. Znamená to ovšem značné finanční zatížení jak pro studenty, tak i pro jejich
rodiny. Už teď, kdy studium není zpoplatněno, velká část studentů vysokých škol musí současně chodit
do práce, aby byli schopni platit nutné výdaje. Jaké mají takoví brigádníci pracovní podmínky, je věc
další. I tato skutečnost je jednou z příčin, proč mladí lidé odkládají otázku založení rodiny na později.

Po absolvování vysokoškolského studia náhle člověk stane před zásadním rozhodnutím; jít „dělat
kariéru“, nebo sehnat práci a založit rodinu? Jak už bylo naznačeno, druhá možnost je v souladu
s přirozeností člověka a kromě toho by měla být i zájmem státu, který musí, nechce-li vytvořit podmínky
pro fatální komplikace, dlouhodobě rodinnou politiku podporovat (smutné je, že se tak v mnohých
zemích neděje). Zvolit si obě možnosti v drtivé většina případě nelze. Pokud ano, zpravidla to vede
k zanedbávání péče o děti, což je dnes jev poměrně častý, nesoucí s sebou rozličné negativní dopady.

Podívejme se na údaje o nezaměstnanosti mladých lidí v ČR: mladých absolventů bez práce bylo
v září tohoto roku cca 40 tisíc (v dubnu 2010 cca 33 tisíc) a volných míst málo nad 5 tisíc. Dlouhodobě
nezaměstnaných absolventů bylo v dubnu 55 %, což je meziroční nárůst o 19 %! Míra registrované
nezaměstnanosti byla v říjnu 2010 8,45 %, což odpovídá téměř 483 tisícům lidí. Skutečný počet je však
mnohem vyšší, protože v tomto údaji nejsou zahrnuti lidé nezaměstnaní déle než pět měsíců. O jedno
místo se nyní uchází 31 lidí (z toho sedm absolventů). Značný počet mladých má tedy problém nalézt
zaměstnání a jen s velkými obtížemi mohou rodinu založit (v takových případech potřebné výdaje
nejčastěji hradí rodiče). Česká pravicová vláda navíc výrazně seškrtává sociální výdaje, což přitíží
zejména chudým a chudším lidem, kteří jsou často na dávkách závislí.

V případě, že mladý člověk zaměstnání nalezne, musí se spokojit s podprůměrným platem (mzdou);
z hlediska všech zaměstnanců nedosahují na průměrnou mzdu cca dvě třetiny lidí a 10 % dokonce
nepobírá ani polovinu průměrné mzdy (existenční minimum vyplácené státem je pouhou desetinou
průměrného příjmu!). Přitom ceny základních životních potřeb rostou, což vede ke stále většímu
zadlužování domácností (viz dále). Nikoli náhodou se podle průzkumu agentury STEM chudoby obává
78 % Čechů. Není také možné uživit v současné době rodinu pouze z jednoho platu, pokud tedy takový
plat není vysoce nadprůměrný, nepřipadá více v úvahu tradiční dělba práce, kdy muž vydělává peníze a
žena se stará o domácnost a děti. To znamená, že rodiče musejí dítě umisťovat když ne do jeslí, pak do
mateřské školy. Jejich počet však od roku 1989 permanentně klesá, což sice odpovídalo snižující se
porodnosti v 90. letech, jenže za současných podmínek, kdy narozených dětí přibývá, poněvadž rodí
silné ročníky ze 70. let, je mateřských škol nedostatek, a to je závažný problém pro rodiče, kteří, aby
uživili rodinu, musí chodit do práce. U jeslí je negativní tendence markantní. V roce 1989 zde fungovalo
1841 jeslí, v roce 2007 už pouhých 47 a minulý rok jejich počet klesl na zhruba třicet, přestože je po
nich mezi rodiči značná poptávka! Za jedno dítě navíc zaplatíte až čtvrtinu průměrného platu, takže ji
mohou využít jen bohatší rodiny. Zpátečnickým politikům, kteří jsou dnes u moci, to zjevně nevadí,
jelikož říkají, že jeslí a podobných zařízení beztak není zapotřebí, že jde o přežitek ze socialismu, který
odcizuje dítě rodině. To by ale také museli zajistit podmínky proto, aby rodina nemusela být celý den
v práci, aby dítě vůbec uživila…

Postavení pracujících je ale vládnoucí třídě a jejím přisluhovačům lhostejné. To se ukazuje i v silně
závislé roli mladého zaměstnance, který se rozhodne pro hypotéku, čímž se až do důchodu zadluží, a
to se v ČR doposud neplatí školné na vysokých školách. České domácnosti v červnu na úvěrech na
bydlení bankám dlužily zhruba 700 miliard korun (celková zadluženost však už překročila hranici
jednoho bilionu korun, přitom v roce 2000 lidé bankám dlužili „jen“ 121,5 miliardy korun). Jednotlivé
banky se neustále předhánějí ve výhodnosti úvěrů, jež nabízejí, a lidé jsou neustále nejen
přesvědčováni, ale panujícími podmínkami i nuceni na dluh žít, což samozřejmě vyhovuje vládnoucí
třídě. V souvislosti s hospodářskou krizí navíc roste počet těch, kteří nejsou schopni půjčky splácet.
V roce 2009 bylo vykonáno cca 600 tisíc exekucí; meziročně tak došlo k osmiprocentnímu nárůstu.
Podle Exekutorské komory bylo od roku 2001 nařízeno až 2,5 milionu exekucí. Nejčastěji postihuje
penzisty a mladé ve věku 20 až 35 let.

Zadlužený člověk je ochoten ve své existenční nejistotě snášet lecjaké pracovní podmínky,
požadavky ze strany zaměstnavatele apod. Jelikož se finančním oligarchům zavázal ke splácení peněz,
jež mu půjčili, nemůže si dovolit o práci přijít, ještě když si buržoazie udržuje stálou záložní armádu
nezaměstnaných, ze kterých si kdykoli uvolněné místo snadno zaplní. Pro mnohé ženy, které po

Z DOMOVA 20

chovali se jako spořádaní občané a přesto byli vystaveni útoku.
Za vrchol bezcharakternosti považuji vztáhnout ruku na ženu.
Budu apelovat na orgány v trestním řízení, aby celou věc řádně
prošetřily a útočníci byli potrestáni.

 Pojďme tedy k t ěm „zlo činům“, které pácháte, za n ěž
jste byli biti. Ty jsi, Patriku, p ředseda nejv ětšího
(ostravského) klubu SMK Č, jaké byly v poslední dob ě
hlavní klubové akce?

 Jednou z hlavních akcí, které jsme pořádali jako klub, byla
naše účast na ODBORÁŘSKÉ DEMONSTRACI v Ostravě.
8.12.2010 se uskutečnila stávka odborů i v centru Ostravy.
Zúčastnilo se cca 500 lidi, kteří projevovali svůj nesouhlas

s vládou, stávku podpořili i někteří soudruzi z KSČM či Klubu českého pohraničí. SMKČ měl účast 10
lidí s materiály, demonstrace se zúčastnily různé odborové svazy – např. i KOVO. Rozdali jsme tam
materiály SMKČ ohledne situace nájemníků v bytech OKD (RPG), proti školnému a pak už jen nálepky,
lidé nám to brali sami, letáky jsme všechny rozdali do 10 minut. Zkrátka, hodně lidí s námi
sympatizovalo. Když jme vytáhli prapor SMKČ, který nám byl svěřen členem předsednictva ústřední
rady SMKČ na předposlední schůzi klubu, tak se na nás media seběhla jak včely na med. Fotily noviny,
natáčela televize... Dokonce jsem byl s praporem i v přímém přenosu. Taková publicita je pro mě novou
zkušeností. Demonstrace byla celkem povedená a vydařená.

Nebyl n ějaký incident s antikomunisty i tady? Nebo to byly jen sympatie, s čím jste se
setkali?

Stal se tam jen jeden menší incident. Chodil tam starší muž a vykřikoval: „Bolševické kur...“, ale dva
příznivci odborů tohoto člověka spacifikovali a pak už byl klid. Po demonstraci se všichni v klidu rozešli
domů.

Na závěr mi, Patriku, řekni, je-li ostravský klub SMK Č nějak prezentován na internetu.

Jednak jsme na facebooku (Svaz mladých komunistů Ostrava) a v současnosti máme dokonce dvě
internetové stránky, jednak již delší dobu web www.smkcostrava.wbs.cz a nově i
www.smkcostrava.webnode.cz.

Díky za Vaše odpov ědi!
(úvod napsal a otázky pokládal David Pazdera, 8. 12. 2010)

Pádem socialismu se změnilo mnoho věcí. Pro pracující znamenal návrat kapitalismu velký krok
zpět. Bylo zavrženo to, co usilovně budovaly generace rodičů a dědů. Ideály spravedlivé společnosti,
rovnosti, humanity a míru vzaly zasvé. Dočasně je porazil agresívní imperialismus. Pracující, studenti i
důchodci přišli o svá základní lidská práva a jistoty. Přesto je mysl většiny z nich stále ovládána
oficiálními idejemi vládnoucí třídy…

Je přirozené, že mladý člověk po dokončení svých studií začne přemýšlet o založení rodiny,
vlastním bydlení apod. Taková věc patří k určitému věku, potřeba reprodukce je jednou z přirozených
potřeb, ba pudů a k zachování lidstva je nezbytná. Buržoazní režim však lidem staví značné překážky;
mladý člověk je po dokončení školy mnohdy zadlužen, protože musel platit už za to, aby vůbec mohl
studovat, a nyní, když plánuje založit rodinu, definitivně se osamostatnit, stojí před závažným
problémem: jak to co nejlépe udělat? A nesnází není málo; má-li člověk to štěstí, že ihned nalezne
práci, což není vůbec samozřejmé, ač se jedná o jedno ze základních lidských práv, jež mu umožní
důstojně žít, a to je v případě čerstvých absolventů zřídkakdy, musí být schopen splácet hypotéku,
kterou si je zpravidla nucen vzít, jestliže chce založit rodinu, neboť bydlet se svými rodiči, manželkou a
dítětem v malém bytě není právě optimální. Z toho vyplývá, že mladý člověk na samém počátku své

MLADÍ LIDÉ A JEJICH SOU ČASNÁ SITUACE
NEJEN V ČESKÉ REPUBLICE

ZE ŽIVOTA ORGANIZACE 9
datem protestů po celé vlasti. Nedaleko odsud, na
Václavském náměstí a v přilehlých ulicích, se oddíly
SS a SA střetly s demonstranty. Ten den zastřelily
dělníka Václava Sedláčka a mimo jiné byl postřelen
student Jan Opletal, který 11. listopadu podlehl
vážnému zranění. Den Opletalova pohřbu, 15.
listopad 1939, se pak stal mohutnou protifašistickou
demonstrací,« uvedla v proslovu předsedkyně
Pražské rady KSČM a poslankyně Marta Semelová.

V noci z 16. na 17. listopadu gestapo
pozatýkalo na 1200 studentů a devět jich popravilo. Dnešní krutý kapitalismus produkuje války a
ožebračuje miliony lidí, uvedla dále Marta Semelová. »Měl by být naplněn odkaz Jana Opletala a těch,
kteří bojovali za náš lepší život. Čest jejich památce,« uzavřela.

Pochod proti školnému

Další akcí byla demonstrace a pochod proti školnému, pořádaný iniciativou Vzdělání není zboží od
12.00 hodin na Palackého náměstí. Před jejím zahájením jsme se zastavili u památníku obětí 1. světové
války v sousedních Zítkových sadech.

My, členové SMKČ, jsme projevili ochotu udělat kompromis s pořadatelem a na žádost jsme smotali
naše prapory. Nicméně to nezabránilo „igelitovému“ antikomunistovi (měl na sobě igelitový oblek,
v rozkroku kartonový list a přes ústa respirátor), aby na jednoho z praporečníků ukázal prstem a povýšeně
pronesl: „To zkus rozvinout, a můžeš vodsaď vypadnout!“ To byla jen malá předzvěst toho, co se dělo

potom. Několik svazáků mělo připnuté odznaky se srpem a
kladivem. Jedna mimořádně agilní antikomunistka z řad
pořadatelů většinu z nich obcházela a různou formou se nás
snažila donutit, abychom odznaky sundali, v čemž jí zdatně
sekundoval igeliťák. Nebylo výjimkou, že se přihnal ke
komunistovi, strčil do něj dlaní na místo, kde měl odznak, a
dožadoval se jeho odstranění. Takto se snažili zhruba 35 minut,
o které se začátek akce kvůli nesmyslným požadavkům a
zabedněné neústupnosti organizátorů zcela zbytečně zdržel.
Nakonec se snažili odznaky přelepit černou páskou, nicméně
tento pokus plně ztroskotal. To už se na místě shromáždilo lidí
víc než dost a mnozí z nich se nás zastali. K nejkurióznějším
tvrzením pořadatelky patřilo, že na demonstraci nesmějí být
žádné politické symboly, ani česká vlajka, protože nejsme
nacionalisté…

Nejagresivněji proti nám ovšem vystoupili zástupci proudu řadícího se k levici a označujícího se za
anarchisty, anarchokomunisty nebo dokonce komunisty. Dva z přihlížejících antikomunistů této profilace
začali pokřikovat směrem k nám, že jsme rudí fašisté, byť sami se svými názory blížili těm fašistickým –
v tomto smyslu jsme jim ostatně odpověděli. Jeden výtečník dokonce konstatoval, že je komunista, ale je
proti nám, protože jsme bolševici a skutečný komunista že je proti bolševikům... (Bolševici jsou radikálním
a jediným skutečně revolučním směrem v komunistickém hnutí, hlásícím se k marxismu-leninismu, který
vznikl v Sociálně demokratické dělnické straně Ruska pod vedením V. I. Lenina, pozn. aut.) Naštěstí
nevznikl žádný fyzický konflikt. I příslušníci sil, které měly demonstraci pomáhat a chránit ji (alespoň to
mají napsáno na vozech), zůstávali neteční. Organizátoři se zřejmě ani neodvážili je pobídnout, aby nás
z „jejich akce“ vyvedli – snad si byli vědomi toho, že by s takovou žádostí neuspěli, snad se obávali toho,
kolik účastníků by jim odešlo... Vždyť i zcela neznámí lidé, prohlašující o sobě, že nejsou komunisty, se
nechali slyšet, že jestli chtějí pořadatelé nás nebo někoho jiného z účastníků vyvádět na základě jejich
politické příslušnosti a názorů a jejich prezentace, odejdou oni také...

Nakonec antikomunisté zanechali svého snažení, které nikam nevedlo. Spíše jim samotným uškodilo,
sami se zostudili a navíc upozornili na komunistické odznaky. Kdyby to nechali být, možná by si jich ani
nikdo nevšiml... Takže jim patří poděkování za reklamu...

Podotýkáme, že na akci měli své pikety i účastníci z řad ProAltu (Iniciativy pro kritiku reforem a na
podporu alternativ), o nichž představitelé iniciativy prohlásili, že ty jim nevadí, protože ProAlt je
spoluorganizátorem, a dále Československá anarchistická federace (ČSAF), a svůj prapor Nová

10 ZE ŽIVOTA ORGANIZACE 10

antikapitalistická levice (NAL).
 Pochod samotný pak již probíhal bez konfliktu a komunistické
hlasy proti školnému bylo slyšet minimálně stejně, jako ty
antikomunistické. Vedl k Národnímu divadlu, po Národní třídě
(zastavení u pamětní desky oslavující kontrarevoluci 17.
listopadu 1989 se naštěstí nakonalo, což nás příjemně
překvapilo) a skončil na Palachově náměstí (dříve
Krasnoarmějců) u Filozofické fakulty Univerzity Karlovy. Několik
členů SMKČ oslovili filmaři natáčející jakýsi dokument, a položili
jim pár otázek.
 Na závěr je dobré poděkovat všem mladým i starším
komunistům, kteří se odvážili jít do ulic hájit své přesvědčení,

běsnícímu fašistickému antikomunismu navzdory. Na listopad 1939 a 1989 nesmíme nikdy zapomenout
a nikdy je odpustit!

Libor Liebermann, Leopold Vejr

V sobotu 27. listopadu 2010 se zástupci Svazu mladých komunistů Československa zúčastnili
výroční schůze Společnosti Julia Fučíka, která se konala v budově ÚV KSČM v ulici Politických vězňů 9
v Praze 1, v zasedací místnosti vyzdobené Fučíkovou bustou a obrazem. Pro ty, kteří to snad nevědí,
připomínáme, že Julius Fučík, narozen 1903, byl komunistický novinář, politický pracovník, literární a
divadelní kritik a překladatel, a ať se to někomu líbí nebo ne, československý národní hrdina. Jako
redaktor Tvorby pomáhal formovat levou kulturní frontu 30. let, zúčastnil se jako novinář dělnického
stávkového hnutí, psal reportáže ze SSSR (V zemi, kde zítra již znamená včera; V zemi milované). Od
r. 1940 pracoval v ilegalitě, byl členem II. ilegálního ÚV KSČ. V roce 1942 byl zatčen, ve vězení na
Pankráci psal zápisky, které vyšly posmrtně pod názvem Reportáž psaná na oprátce a byly přeloženy
do více než 80 jazyků. Popraven byl 1943 v Berlíně-Plötzensee.

Předseda Společnosti Julia Fučíka soudruh Jan Jelínek uvedl v úvodu, že řady Společnosti Julia
Fučíka opustili od minulé výroční schůze dva její přední představitelé, soudruzi Jan Hrobař a Ondřej
Kadlec. Připomněl jejich publikační i další činnost, účastníci schůze následně uctili památku těchto
soudruhů minutou ticha.

S hlavním projevem vystoupil soudruh Zdeněk Hoření, významný komunistický novinář a bývalý
šéfredaktor Rudého práva. Hovořil o pomluvách Julia Fučíka šířených od roku 1989, tvrdících, že byl
agentem gestapa nebo že Fučíkova Reportáž psaná na oprátce je podvrh. Přitom bylo potvrzeno, že
Fučíkův rukopis Reportáže je autentický a nebylo do něj nic vpisováno (grafologické posouzení
provedlo polistopadové Ministerstvo vnitra, jak doplnil jednatel Společnosti soudruh Ota Lev). Julius
Fučík nikoho nezradil a nepošpinil, naopak řadu lidí zachránil.

Soudruh Hoření zmínil, že v nejbližší době má vyjít kniha sestavená z materiálů z výslechů Fučíka a
dalších československých vlastenců provedených gestapem, které při osvobození ČSR získala Rudá
armáda. Přivítal představitele Ottova nakladatelství a ocenil, že toto nakladatelství vydalo faksimile
všech 167 Fučíkových rukopisných vězeňských motáků, doprovázené úplným vydáním textu rukopisu
Reportáže.

Zprávu o činnosti Společnosti Julia Fučíka přednesl její předseda soudruh Jan Jelínek.
K nejvýznamnějším počinům patřila mezinárodní petiční akce za navrácení sochy Julia Fučíka na
důstojné veřejné prostranství v Praze (nedávno uveřejněná i na stránkách SMKČ), podpořená X.
všeslovanským sjezdem v Kyjevě, dále podpora vystoupení proti umístění amerického vojenského
zařízení na území ČR, podpora memoranda občanského sdružení Vojáci proti válce o vytvoření sytému
kolektivní bezpečnosti ve světě, pravidelné připomínky výročí narození a popravy Julia Fučíka,
vydávání časopisu Kurýr a získávání dalších informací o činnosti J. Fučíka a památkách na ni.
Společnost neuspěla se žádostí o dotaci Ministerstvo kultury ČR a vznesla protest proti programu

KOMSOMOL NA VÝROČNÍ SCHŮZI
SPOLEČNOSTI JULIA FUČÍKA

ROZHOVOR 19

ROZHOVOR SE ČLENY KLUBU SMK Č OSTRAVA
O ANTIKOMUNISMU A AKCI NA PODPORU STÁVKUJÍCÍCH

 V bývalém černém srdci republiky, v Ostravě, se v poslední
době rozhýbala činnost komunistické mládeže. Už v průběhu
výměny na postu předsedy zdejšího klubu Svazu mladých
komunistů Československa (bývalý předseda odešel studovat do
jiného města), byl znát nárůst členské základny v tomto, pro
komunisty vždy klíčovém, regionu. Naši zdejší noví mladí
soudruzi zde pracují v těch nejsložitějších podmínkách, kdy se
se svými vrstevníky a bývalými spolužáky setkávají především
na úřadech práce, kdy nedostali zaplacené výplaty, kdy žijí
v domácím prostředí sociální nejistoty a s tím související
obrovské míry kriminality, zvláště pak v některých částech

Ostravy, kde po setmění není radno se pohybovat. Přesto, nebo právě proto, se zdejší komsomolci
velmi aktivně zapojili do svazové činnosti. A to nejen ve své oblasti, přestože jízdné je tak drahé, že
jezdit vlakem už se pomalu stává výsadou buržoazie. Vždyť ostravští mladí komunisté byli vůdčími
postavami masového šíření materiálů v Brně, na podporu komunistů, zejména pak komunistické
mládeže na kandidátkách „radikálně levicové“ KSČM, či v Plzni v průběhu poslední proběhlé Ústřední
rady SMKČ.

V Ostravě se zapojili do akcí na podporu nájemníků v bytech OKD (dnes RPG velkoburžuje Bakaly)
a velkou měrou také do předvolební kampaně zdejší organizace Komunistické strany Čech a Moravy.
Úzkou spolupráci má náš zdejší klub tradičně s Obvodním koordinačním výborem v Ostravě-Porubě,
který vede soudruh Václav Havel, přítel mladých komunistů, dříve také velký přispivatel komunistického
týdeníku Naše pravda, pod jehož názvem vychází obsahově z větší části změněná (směrem od
vědeckého socialismu) pondělní, „straničtější“ příloha Haló novin. Teď už se každý rok v Ostravě
pořádá „Slavnost levicového tisku“ místo „Slavnosti Naší pravdy“. Je otázka, zdali je co slavit.

O vzrůstajícím agresivním antikomunismu, /který ještě více rozdmýchává prohlášení knížete
Schwarzenberga, který se podepsal s několika fašisty (opravdu jsou to mnohdy lidé z vlád, kde jsou děti
z fašistických rodin a oslavují se divize SS) pod návrh srovnat celoevropsky komunismus a nacismus -
tedy máme věřit, že fašisty jsou lidé-komunisté, kteří nás fašismu-nacismu zbavili a říká nám to někdo,
kdo se s otevřenými fašisty paktuje. Stejní lidé, z fašistických rodin, navrátivší se také mnohdy
z emigrace v USA, po rozpadu SSSR, potlačují „vesele“ práva ruské menšiny v pobaltských státech,
v hranicích EU a nic se neděje/ i v tomto regionu svědčí první událost, na kterou se ostravských
mládežníků ptám. Toto jsou plody nenávistné antikomunistické výchovy ve školách a podobných
prohlášení, resp. výlevů:

Nikolo, Radku, p řed několika týdny Vás, s dalšími soudruhy, napadli mladí antikomunisté. Je
to tak…?

Přesně tak, šli jsme směrem na autobusovou zastávku Hrabůvka Kostel asi v 7 večer. Šla za námi
skupina lidí. V podchodu, poté, co si všiml odznáčků, začal jednoho našeho soudruha slovně napadat a
urážet mladý kluk. Pak ho žduchl zezadu do zad a on málem spadl na schody tváří. Otočil se a
odcházel. Na zastávce do něho znova žduchl. V té chvíli se do toho ještě vložil jiný ze skupiny a napadli
další naše lidi, dokonce soudružku, dívku, té dali pěstí a potom ji žduchli na železnou tyčku a ona se
praštila do hlavy. Pak se už strhla bitka, další soudruh dostal hlavou o okraj nástupiště zastávky...
Útočníci pak utekli s nadávkami, které na nás ještě křičeli. Poté jsme zavolali policajty a ti nám řekli, ať
si zajdeme na polikliniku… Zajímala se o to televize Nova...

Co si o tom myslíš, Romane, byl jsi p řítomen, co soudíš o tolik proklamované demokracii?
Jak se to podle Tebe slu čuje s tím, že lidé jsou, dnes již od mládí, vychová váni k nenávisti ke
komunist ům?

Žijeme prý v demokratickém státu, kde Listina základních práv a svobod a další normy mají
zaručovat, že každý má právo sdružovat se a vyjadřovat svůj názor. Tato práva byla omezena skupinou
útočníků, kteří napadli členy svazu a jejich přátele. Domnívám se, že tento útok byl jasně, cíleně
zaměřený, jelikož členové svazu ani jejich přátele nikoho neuráželi, nevnucovali nikomu své názory,

18 ZE ZAHRANIČÍ 18

 Dnes a denně jsou nám v médiích předkládány aktuality z oblasti Blízkého
východu. Bohužel jsou tyto informace psány pravicovými (a mnohdy bohužel také
levicovými) proamericky zaměřenými novináři. Tito novináři prohlašují válku ve
jménu západní buržoazní demokracie div že ne za svatou věc, až člověku, jenž
nesouhlasí s vražděním bezbranných civilistů, vstávají vlasy na hlavě hrůzou.
Kdo se odváží říci odlišný názor, dočká se většinou jen kritiky nebo toho, že jeho
hlas nebude nikde slyšet.
 Co je cílem války v Iráku podle buržoazie? Oficiálním důvodem vpádu
americké armády do tohoto blízkovýchodního státu bylo údajné vlastnictví zbraní
hromadného ničení, což se nakonec ukázalo jako lež. Otázkou, jejíž odpověď se
z médií nikdy nedozvíme, je: skutečně se Američané domnívali, že Irák tyto
zbraně vlastní, nebo to byla jen zástěrka pro jejich mocenské ambice? Pokud se
nad touto otázkou zamyslíme, napadne nás další: Jestliže je tedy první možnost
pravdivá, proč se Američané z Iráku nestáhli, když zjistili, že se tam žádné

zbraně hromadného ničení nenacházejí?
Imperialistické záměry se však nedají skrýt jen jedním důvodem, neboť by bylo snadné je odhalit.

Toho si je vláda USA velmi dobře vědoma, proto tuto válku hájí bojem proti diktatuře, terorismu a bojem
za demokracii. Zde se nabízí další otázky: Jak je možné šířit „nejlepší a nejsvobodnější" systém válkou?
A je vůbec západní buržoazní demokracie pro Iráčany přínosem?

Evropští a američtí imperialisté žijí s představou, že buržoazní demokracie je nejlepším politickým
systémem a snaží se ji zavádět i v asijských, latinskoamerických a afrických zemích (kde se však pod
tímto záměrem skrývá snaha americké vlády tyto země si podmanit). Údajně pro dobro tamních
obyvatel. Jenže historie už mnohokrát tuto výmluvu vyvrátila. Ukázalo se nesporným faktem, že
buržoazní demokracie je výdobytek evropské kultury a zavádět ji u národů s odlišnou kulturou,
mentalitou a historickým vývojem, jakožto systém, který vznikl, vyvíjel se v evropských podmínkách, a
tudíž nerozumí problémům asijských a jiných národů, není řešením. Zavádění buržoazní demokracie
v asijských státech nezřídka skončilo fiaskem. Příkladem může být Čína ve
20. letech minulého století nebo Barma 50. let.

Skutečně Iráku pomohlo svržení režimu Saddáma Husajna a násilné
zavedení západní demokracie? Imperialistická válka se táhne již sedm let a
vedla k další zbytečné válce - občanské válce mezi šíity a sunnity. Zemřelo při
ní 1 366 350 Iráčanů, a toto číslo každým dnes narůstá. Jak je vidět na tomto
příkladu, imperialismus je vždy zkázou pro lid, ať už se skrývá pod rouškou
dobré věci. Iráckému lidu přinesl jen rozvrat a válečné utrpení. Co je to za
demokracii, když se rodiče musejí bát o své děti, aby je při cestě do školy
nezasáhla americká kulka (tedy pokud vůbec nějakou školu mají)? Co je to za
demokracii, když je v zemi přítomno přes 100 000 cizích vojáků? Znamená
snad vraždění nevinných lidí svobodu a demokracii? Podle americký
imperialistů zřejmě ano. Ale odpovědělo by stejně irácké dítě, které se kvůli této
nesmyslné válce stalo sirotkem? Odpověděla by stejně irácká matka, nesoucí
květiny na hrob svého dítěte? Odpověděl by stejně Iráčan, který kvůli válce nemůže své rodině zajistit
důstojný život? Já si myslím, že ne. Že jejich přáním není buržoazní demokracie. Nemusím žít v Iráku,
abych věděla, že jejich přáním je mír a co nejrychlejší ukončení této nesmyslné války. Kdo z Iráčanů by
nechtěl žít normální život bez strachu o svoji rodinu, své přátele a svůj život?

Toto je odvrácená, avšak skutečná tvář boje proti terorismu a za západní buržoazní demokracii.
V televizi vidíme, co se stalo 11. září 2001. Více jak 2000 mrtvých - to je tragická událost. Avšak
opravňuje k vraždění statisíců nevinných obyvatel zemí Blízkého východu? Zamyslete se nad tím. Válka
přece není řešením. Řešením je možná pro pár mocných, ale nikdy ne pro lid. Koneckonců, cíl
pracujících lidí na celém světě je stejný. Je to cíl, který spojuje pracující všech kontinentů, států i
národů. Tím cílem je mír.

Solidaritu s iráckým lidem!
MŠN

VÁLKA V IRÁKU Z JINÉHO ÚHLU POHLEDU
ZE ŽIVOTA ORGANIZACE 11

pomlouvajícímu Fučíka vysílanému již pětkrát Českou televizí, který byl
představitelem ČT zhodnocen jako „částečně oprávněný", aniž by
existovala záruka, že tento program již nebude vysílán.

Dále byla přednesena zpráva o hospodaření. Jednatel Společnosti
Ota Lev informoval o aktivitách v boji proti základnám USA a vyzval
účastníky schůze k podpisu protizákladnových petic, z nichž jedna byla
iniciována SMKČ.

V diskuzi vystoupila řada členů Společnosti i hostů. Příspěvky
shodně odsuzovaly přepisování historie spojené s fašizací společnosti.
Soudruh Gerd Hommel, předseda německo-českého Revolučního
svazu přátel Ernsta Thälmanna, tlumočený předsedkyní české sekce
svazu soudružkou Irmou Martinovskou, vyzval k ochraně památky Julia Fučíka, Ernsta Thälmanna
(předsedy Komunistické strany Německa zavražděného nacisty v koncentračním táboře) a dalších hrdinů
boje proti fašismu a ke zintenzivnění tohoto boje, který je nezbytné spojovat s bojem proti imperialistických
strukturám NATO a EU. Za Svaz mladých komunistů Československa pozdravil schůzi soudruh Lukáš
Vrobel. Uvedl, že cílem SMKČ je získávání mladých lidí pro myšlenky socialismu a komunismu, což je
nemyslitelné bez obhajoby a rehabilitace dějin komunistického hnutí, která je zase nemyslitelná bez
obhajoby jeho významných představitelů, hrdinů typu Julia Fučíka. Přestože tato činnost je nesmírně
ztěžována antikomunistickou propagandou a režimem vytvářenou a podporovanou buržoazní morálkou,
věnuje SMKČ všechny své síly tomu, aby komunistické hnutí zakotvilo v mladé generaci a v procesu
fašizace společnosti nezaniklo.

Jak řekl v závěru schůze předseda Společnosti Julia Fučíka soudruh Jan Jelínek, nebráníme jen Julia
Fučíka a s našimi německými soudruhy i Ernsta Thälmanna, ale i ostatní hrdiny našeho hnutí.
Nenecháme si ukrást vlastní dějiny. Byli to soudruzi ze země, kde Julius Fučík položil život, kteří jako
první požádali primátora Prahy o navrácení Fučíkovy sochy do hlavního města.

Výroční schůze zvolila výbor Společnosti a přijala za jejího kolektivního člena Ottovo nakladatelství.
Svaz mladých komunistů Československa přeje Společnosti Julia Fučíka mnoho úspěchů v obhajobě
Fučíkova života a díla, obhajobě minulosti revolučního hnutí proti jejím hanobitelům a spolu se
Společností Julia Fučíka a dalšími pokrokovými organizacemi chce důstojně a důsledně pokračovat ve
velikém Fučíkově díle - boji proti imperialismu a fašismu, za socialismus a komunismus!

LNN

 V neděli 28. listopadu se v Plzni
uskutečnilo vzpomínkové setkání při
příležitosti 315. výročí mučednické smrti
bojovníka za svobodu a práva Chodů
Jana Sladkého Koziny. Setkání pořádal
stejně jako v minulých letech Klub
českého pohraničí.
 Na nádvoří plzeňského pivovaru se
sešlo asi padesát lidí nejen z Plzně.
Nejprve jsme si u pamětní desky na
místě, kde Jan Sladký Kozina naposledy
odpočíval před popravou, poslechli projevy zástupců zde přítomných

organizací. Úvodního slova se ujala s. Olga Novotná, předsedkyně plzeňské krajské rady KČP. Dále jsme
si také poslechli písně chodského hudebního souboru z Klenčí pod Čerchovem. Po položení květin a
věnců jsme se vydali k pivovarské věži, na místo za normálních okolností nepřístupné, kde se nacházela
šibenice, na níž byl J. S. Kozina za vynucené přítomnosti své rodiny a dalších Chodů oběšen.

MŠN

VZPOMÍNKOVÉ SETKÁNÍ KE 315. VÝRO ČÍ
POPRAVY JANA SLADKÉHO KOZINY

12 ZE ŽIVOTA ORGANIZACE 12

 V pondělí 20. 12. 2010 si členové a sympatizanti Svazu
mladých komunistů Československa (SMKČ) připomněli
v Praze 131. výročí narození soudruha J. V. Stalina. Na
zasněžené Letné položili svíčky na místo, kde se v letech
1955 - 1962 tyčil Stalinův pomník, než musel po XXII.
sjezdu Komunistické strany Sovětského svazu ustoupit
chruščovovskému revizionismu. Předseda SMKČ soudruh
Lukáš Kollarčík přednesl projev, ve kterém vyzdvihl činnost
soudruha Stalina a její přínos teorii i praxi mezinárodního

komunistického a dělnického hnutí. Zdůraznil Stalinovy zásluhy o vítězství nad fašismem a vznik
světové socialistické soustavy, jakož i boj proti oportunismu a revizionismu, díky němuž se naprostá
většina komunistických a dělnických stran za Stalinova života řídila marxismem-leninismem a
dosahovala svých největších úspěchů. Revizionismus v nich převládl až po Stalinově smrti a nástupu
Chruščova do čela SSSR. Jak dále uvedl soudruh Kollarčík, soudruh Stalin byl jediným Leninovým
žákem, který dokázal tvořivě rozvíjet a uplatňovat marxismus-leninismus po Leninově smrti. Po smrti
Stalina už bohužel žádný činitel komunistického hnutí dlouhodobě udržet revoluční marxisticko-
leninskou linii nedokázal, byť někteří, např. Enver Hodža a Mao Ce-tung, na škodlivé důsledky nové
Chruščovovy linie poukázali a postavili se proti ní.

Pietní akt na Letné byl zakončen zpěvem Internacionály. Pod letenským svahem u Čechova mostu
se účastníci zastavili u pamětní desky soudruha Miroslava Štauda, který, jak deska praví, zasvětil svůj
život ideálům proletářské revoluce a padl zde 5. května 1945.

S. Talinská

 Ve dnech od 13. do 21. prosince 2010 se v hlavním městě Jihoafrické
republiky Pretorii (Tshwane) konal v pořadí již XVII. světový festival mládeže
a studentstva. Vůbec první se uskutečnil v roce 1947 v Praze z rozhodnutí
nově ustavené Světové federace demokratické mládeže (stalo se tak na
konferenci světové mládeže v listopadu 1945, které se účastnili delegáti z 63
zemí) jakožto zákonitý důsledek potřeby světové mládeže sjednotit se v boji
za trvalý mír. Festivaly se poté konaly v nepravidelných intervalech a
pokroková mládež na ní deklarovala svůj antiimperialistický postoj, reagujíc
na aktuální problémy celosvětového dění. Do rozpadu socialistického bloku
bylo uspořádáno třináct festivalů. Tato tragická událost zasadila ránu i SFDM

(WFDY), dokázala však krizi čelit a do dnešních dnů zorganizovala čtyři další festivaly, a to v Havaně
(1997), Alžíru (2001), Caracasu (2005) a konečně v Pretorii. Počtem účastníků byl XVII. festival
víceméně srovnatelný s tím posledním; účastnilo se jej festivaly, a to v Havaně (1997), Alžíru (2001),

Caracasu (2005) a konečně v Pretorii. Počtem účastníků byl
XVII. festival víceméně srovnatelný s tím posledním;
účastnilo se jej více než 15 tisíc delegátů ze 126 zemí,
přičemž nejpočetněji byli zastoupeni Angolané.
 V pondělí 13. prosince byl festival zahájen úvodní
ceremonií na stadionu v Atteridgeville. Hudební produkci
přerušily projevy představitelů kubánského Svazu mladých
komunistů Jesuse Mory, prezidenta SFDM Tiaga Vieiry,
předsedy Svazu mládeže Afrického národního kongresu
Julia Malemy a v neposlední řadě také samotného
prezidenta Jihoafrické republiky Jacoba Zumy, skromná
vojenská přehlídka, vystoupení národních umělců a
slavnostní defilé přítomných delegací. Řečníci zdůraznili

K 131. VÝROČÍ NAROZENÍ J. V. STALINA

ZPRÁVA K XVII. FESTIVALU SFDM

ZE ZAHRANIČÍ 17

Vychytralí zločinci, kteří zinscenovali nedávný ozbrojený střet,
jsou poslední dobou čím dál troufalejší.

K incidentu na ostrově Jonpchjong došlo až poté, co Američané
oznámili, že ke společnému námořnímu cvičení s jihokorejskými
loutkami dojde a že připluje i letadlová loď s jadernými hlavicemi
George Washington, jež jako by čekala, aby se to stalo těsně
předtím, než bude vyslána na moře [jejím domovským přístavem je
Jokosuka v Japonsku]. Jasně se tedy ukazuje, že zločinci jsou
Američané, kteří stáli v pozadí a záměrně incident naplánovali.
Potopením válečné lodi Čchonanu [v březnu tohoto roku, z něhož
byla nehorázně obviněna KLDR, třebaže v údajných důkazech existuje nespočet rozporů a nejasností]
se jim podařilo naplnit téměř vše, oč usilují. Udrželi vojenskou základnu na Okinawě, třebaže byli
vystaveni silnému tlaku na její přemístění, a výrazně posílili svou vojenskou přítomnost v oblasti. Co se
jim nezdařilo, je vyslání výše zmíněné letadlové lodi do Západokorejského moře [to už bohužel ve světle
posledních dní není pravda, ježto Američané loď do oblasti skutečně nakonec poslali].

USA pobídly jihokorejské zrádce ke spáchání ozbrojené provokace proti KLDR a využívajíce
incidentu uvažovaly o vyslání George Washingtona do Západokorejského moře, ač byli donuceni plán
potřikráte zrušit. Ihned po střetu USA celou věc označily za „jednostrannou provokaci", aniž znali pravdu.
To poukazuje na to, že Američané měli scénáře pečlivě předem připraveny.

KLDR několikrát varovala před plánem nepřátel provádět střelbu v citlivých vodách u Jongpchjongu a
ještě ráno 23. listopadu zaslala telefonickou zprávu ve snaze zabránit konfliktu. Jihokorejci však již byli
rozhodnuti. A nyní o těchto skutečnostech mlčí, ba snaží se celou věc zdramatizovat, poukazujíce na
„civilní oběti". Jde o součást propagandistické kampaně, kdy vytvářejí dojem, že bezbranní civilisté byli
bez varování vystaveni nevybíravé palbě Severokorejců.

Je-li to pravda, jde o velmi politováníhodnou událost, ale za incident by měl nést odpovědnost
nepřítel, neboť se dopustil takového nelidského činu, jakým bylo vytváření „lidských štítů", když před
zahájením provokace nasadili kolem dělostřeleckých pozic a uvnitř vojenských objektů civilisty.
Skutečnost, že došlo k civilním obětem uvnitř vojenské
základny dokazuje skrytý záměr nepřítele. Pro USA je
smrt nevinných civilistů při prosazování svých
vojenských cílů v Iráku, Afghánistánu, Pákistánu a
dalších zemích světa běžnou praxí. Tato nelidská
zvěrstva se nyní opakují na Korejském poloostrově.

Když k incidentu došlo, střely vypálené nepřítelem
dopadly do míst poblíž civilních domů daleko od
dělostřeleckých pozic Korejské lidové armády.
Všechna fakta očividně dokazují, že šlo o taktiku
příznačnou pro nepřátelskou politiku USA vůči KLDR,
zaměřenou na uskutečnění americké hegemonie v
Asii, jež byla uplatňována po celou dobu od podepsání korejského příměří [v roce 1953]. Spojené státy
dosud bránily a brání řešení jakékoli otázky týkající se míru a stability a chtějí jedině udržet na
Korejském poloostrově napětí. Mír ani stabilita na poloostrově nemůže zavládnout a nestabilita v regionu
i ve zbytku světa naroste, bude-li nepřátelská politika amerických imperialistů dovedena do konce.

KLDR se až dodneška s maximální trpělivostí krotila. Ale nepřítel navzdory opakovaným varováním
narušuje nedotknutelné území KLDR střelbou v nejcitlivější oblasti. Opětovaná palba KLDR byla
rozhodnou a patřičnou odvetou proti bezohledné vojenské provokaci nepřítele.

Dorazí-li americká letadlová loď s jadernými hlavicemi do Západokorejského moře, nelze předvídat,
jaké to přinese důsledky.

Pchjongjang, 27. listopadu 2010, KCNA - Korejská centrální tisková agentura
Přeložil a poznámkami opatřil Ladislav Zemánek

KDO JE VINEN ZA INCIDENTY
V ZÁPADOKOREJSKÉM MO ŘI?

16 ZE ŽIVOTA ORGANIZACE 16
proti imperialismu etc. Následovala hudební produkce, která pokračovala až
do podvečerních hodin a uzavřela tím program XVII. festivalu SFDM.
V den odletu navštívila česká delegace muzeum apartheidu
v Johannesburgu, otevřené v roce 2001. Měli jsme tak možnost seznámit se
s děsivou historií apartheidu, fungujícího v zemi mezi lety 1945 a 1990,
včetně příčin, jež k němu vedly. Poznali jsme hrdiny, kteří se nevzdali a
organizovali hnutí odporu, které získalo na síle zejména po povstání
studentů v Sowetu roku 1976. Státní mocí bylo brutálně potlačeno; odhaduje
se, že po zásahu ozbrojených složek zemřelo na 600 lidí a 4 tisíce utrpěly
zranění. Hrdinný odpor jihoafrického lidu pak v 80. letech vedl k vyhlášení
výjimečného stavu, avšak ani ten nedokázal nelidský režim zachránit. Já
osobně jsem se v muzeu mezi černošskými návštěvníky, kteří převažovali,
necítil dobře, neboť jsem si uvědomil, jak strašně pod bestiální nadvládou
hrstky bělochů, kteří nebělochy ani nepovažovali za lidi, trpěli. Návštěva
muzea mi dala pochopit leccos ze života současné Jihoafrické republiky,

porozuměl jsem věcem, které mi od počátku naší návštěvy byly nepříjemné a nesympatické. Musím se
poklonit velikosti jihoafrického lidu, který ze sebe teprve nedávno strhl okovy úplného otroctví a vydal se
cestou za svobodou. Musím se obdivovat silnému vědomí pospolitosti a kolektivismu, jež jsem měl
příležitost spatřit. Právě tyto aspekty jsou obrovskou šancí do budoucna, jelikož jde o pevný základ, na
němž se dá budovat nová, nezničitelná stavba spravedlivé a skutečně svobodné společnosti. XVII.
festival byl doufám jistou inspirací a podnětem tamnímu lidu, aby se nedal svést na scestí a pokračoval
ve směru, jímž se před dvaceti lety vydal. Nemohu ještě na tomto místě
nepopřát svým soudruhům z Jihoafrické komunistické strany a Svazu mladých
komunistů Jihoafrické republiky mnoho zdraví, štěstí, úspěchů, silné vůle a
cílevědomosti v jejich revoluční činnosti za osvobození lidových mas a
protiimperialistickém boji!

Domnívám se, že Světová federace demokratické mládeže má
budoucnost. Třebaže se nyní nacházíme v těžkých dobách, kdy je revoluční
proces v útlumu a buržoazie podniká kroky k oklešťování lidských práv a
svobod, aniž by vyvolávaly masovější a internacionální hnutí odporu, je o to
důležitější postupně posilovat roli této antiimperialistické, pokrokové
organizace, rozšiřovat pole působnosti, připojovat nové subjekty a zejména
dbát na sebezdokonalování v souladu s marxisticko-leninským revolučním
učením. Za současného stavu a ani v blízké budoucnosti se však nemůže stát
ústředím světového revolučního procesu a otázkou je, zda něčím takovým
vůbec být chce. Pro vítězství socialismu je ovšem existence mezinárodní
revoluční organizace nezbytná; stále více se ukazuje nutnost ustavení nové

internacionály, jež by mohla
hrdě navázat na činnost III. internacionály, působící
v letech 1919-1943. Přesto však SFDM může sehrát
významnou úlohu v boji proti imperialismu a agresívní
politice světových mocností, v šíření pravdy a
pokrokových idejí po celém světě. Nelze však jen věřit, je
třeba konat, neustále se zdokonalovat a vzdělávat. Bez
hlubokého osvojení si marxisticko-leninského učení
zůstávají totiž ideje o spravedlivém světě bez válek,
vykořisťování a útlaku pouhou utopií - to musí mít každý
pokrokový člověk neustále na mysli!
 Členové Svazu mladých komunistů Československa,
delegáti XVII. festivalu, přejí mnoho zdaru při plnění
přijatých závazků v souladu s oficiálním heslem tohoto
festivalu a věří v úspěšnou přípravu festivalu
osmnáctého.

„Není nic cennějšího než nezávislost a svoboda." (Ho Či Min)
Ladislav Zemánek

ZE ŽIVOTA ORGANIZACE 13
významnou úlohu komunistů v boji za lepší, spravedlivější svět,
nutnost sjednotit se a porazit imperialismus; nikoli náhodou bylo za
heslo XVII. festivalu, věnovanému boji a dědictví hrdinů Fidela
Castra a Nelsona Mandely, zvoleno: „Za svět míru, solidarity a
společenské přestavby. Porazíme imperialismus". Připomenuta byla
rovněž nezanedbatelná úloha Jihoafrické komunistické strany, jež je
v současnosti členem vládní trojkoalice, na porážce apartheidu.
V následujících dnech se účastníkům nabízelo velké množství
nejrůznějších konferencí, seminářů, workshopů, kulturních aktivit a
dalších akcí. Program začínal kolem deváté hodiny a končil v osm
večer. Z ubytování byli delegáti hromadně dopravováni přistavenými autobusy. Areál, kde se festival
konal, byl hlídán policejními složkami i dobrovolníky především z řad místní mládeže. Bezpečnostní
situace v zemi totiž i přes pozitivní trend vývoje stále není dobrá; „podle průzkumu pro období 1998-2000
vypracovaného OSN je Jihoafrická republika celosvětově na druhém místě ve vraždách a na prvním místě
v přepadení a znásilnění na jednoho obyvatele. Oficiální statistiky ukazují, že v JAR je každý den
zavražděno 52 lidí. Nahlášený počet znásilnění ročně je 55 000," odhady však hovoří až o 500 tisících
znásilnění za rok. (Wikipedia) Cizincům se například nedoporučuje pohybovat bez dostatečného
doprovodu, vytahovat fotoaparáty, nosit drahé oblečení a doplňky apod. Z vlastní zkušenosti nicméně
mohu potvrdit, že chováte-li se obezřetně a s respektem, nemusí se vám stát nic, i když jdete úplně sám.
Člověk zde také na vlastní kůži pocítil, co to znamená vážit si dobrého jídla, neboť takového jsem se já
osobně během festivalu dočkal jednou jedinkrát. Aby člověk vůbec nějaké dostal (bylo ovšem velmi nízké

kvality), musel za každého počasí stát mnoho desítek minut v
nekonečných frontách a strkat se s ostatními, což se leckdy
stávalo dosti nebezpečným. Účastníci byli také neustále
vystaveni značnému hluku, který vyvolávali především přítomní
Afričané a delegáti z arabských zemí. O mnoho příjemnější
byla kulturní vystoupení korejských a vietnamských soudruhů,
kteří představovali kulturní tradice, písně aj. své rodné vlasti.
Za zmínku jistě stojí tradiční vietnamský tanec Nhay Sap, do
něhož vietnamské soudružky zapojily i své zahraniční kolegy.
Obecně lze říci, že na festivalu panovala přátelská a
soudružská atmosféra naplněná vzájemným pochopením,
respektem a solidaritou. Asi nejvýraznější výjimkou byl
vzájemný vztah Západosahařanů a Maročanů, kteří bez ohledu

na politické přesvědčení odmítají přiznat právě Západní Sahaře právo na sebeurčení a samostatnost, což
odporuje marxistickému pojetí této otázky. Apel vůči marockému odmítání vyslal svým prohlášením i Fidel
Castro. Početná marocká delegace narušila poklidné jednání Antiimperialistického tribunálu, na němž byly
pranýřovány prohřešky a zločiny imperialismu a jeho lokajů, a dokonce napadli člena západosaharské
delegace. Naprosto nepřijatelný je i krok marocké strany, která po předčasném návratu části
západosaharské delegace nechala tyto zatknout a uvěznit. Tím jen ukázala svůj reakční charakter a
pobouřila drtivou většinu delegátů festivalu; vždyť souhlas s takovýmto jednáním, který přítomní Maročané
vyjádřili, je v naprostém rozporu s pokrokovými idejemi, jež zúčastněná mládež z celého světa sdílí.

Česká delegace se skládala z osmi lidí, přičemž jedna delegátka byla z Komunistické mládeže Polska.
I zde se projevil rozkol v českém mládežnickém komunistickém hnutí, způsobený hrstkou členů
Komunistického svazu mládeže, kteří se vzepřeli závazným rozhodnutím orgánů KSM zvolených jeho VIII.
sjezdem a posléze bezprecedentním způsobem porušili stanovy KSM. Nadále svou činností rozštěpují
jednotu, vyvolávají konflikty a ve shodě s antikomunisty škodí celému hnutí. Právě čtyři z těchto
samozvanců byli účastni XVII. festivalu v Pretorii a vystupovali zde jménem KSM jakožto jeho právoplatní
představitelé. Jako takoví jednali se zahraničními delegacemi a sjednávali dohody a kontakty. Že k tomu
nemají od nikoho mandát, s výjimkou jich samotných, je nezajímá. A proto by si v prvé řadě stranická
veřejnost měla konečně uvědomit, na čí straně je právo a pravda, kdo je legitimními pokračovateli KSM a
kdo pouhými samozvanci a rozvraceči! Jménem celé delegace psali do Haló novin články, aniž by ostatní
měli možnost do jejich obsahu zasáhnout. Krom již zmíněného neseznamovali zbylé členy naší delegace
s výsledky jednání, jež vedli. Ve svých rukou tedy měli moc (byť nelegitimní) k jednáním, oficiálním
kontaktům i informování do novin. To výrazně omezovalo možnost dvou delegátů vyslaných Pražskou a

14 ZE ŽIVOTA ORGANIZACE 14
Pardubickou krajskou radou KSČM (jimž tímto za jejich
podporu děkujeme), jež jsou zároveň členy Svazu mladých
komunistů Československa, právoplatného nástupce
Komunistického svazu mládeže, šířit pravdu o vzájemném
stavu těchto dvou organizací a jeho příčinách. Přes
nepříznivé okolnosti však dokázali plnit úkoly jim
předsednictvem SMKČ přidělené.
 Dva čeští delegáti jménem SMKČ navazovali kontakty
s bratrskými organizacemi ze zahraničí, rozdávali jim
propagační materiály SMKČ a vysvětlovali současnou
situaci v naší zemi; zmiňme zde alespoň Frontu Francisca
de Mirandy, pokrokové organizace Kurdů (kteří se navzdory
tisícileté historii svého národa stále nedočkali vlastního

státu), Komunistickou stranu Nepálu (marxisticko-leninskou), Federaci mládeže Nepálu, syrský Svaz
revoluční mládeže, srílanskou Frontu lidového osvobození, Socialistickou stranu Malajsie,
Demokratickou federaci mládeže Indie, Kim Il Sungův (Kim Ir Senův) socialistický svaz mládeže,
Komunistickou mládež Řecka či Svobodnou německou mládež. Došlo rovněž k významným politickým
rozhovorům s představiteli Ho Či Minova komunistického svazu mládeže a Vietnamské federace
mládeže. Na schůzce s viceprezidentem VFM Pham Huy Giangem jej tajemník SMKČ seznámil se
současnou situací v České republice, programem, cíli a činností této největší komunistické organizace
v ČR a s důvody, proč o spolupráci a kontakty s nimi usilujeme. Jednání se neslo ve velmi přátelském
duchu a soudružské atmosféře, bylo plodné a položilo stabilní základy pro budoucí spolupráci SMKČ a
VFM. Podobný průběh mělo i jednání se členkou Ústředního výboru Ho Či Minova KSM Le Hong Nhung
a s tajemníkem ÚV téže organizace Phan Van Maiem, které mělo z větší části podobu interview o práci
Ho Či Minova KSM s mládeží a jejímu vzdělávání. Získané poznatky jsou pozitivní a povzbuzující;

čtenářům je přineseme v samostatném článku. I s touto organizací
byla dohodnuta spolupráce, jež přinese nové poznatky a podněty
obou stranám. Možno zmínit, že jednání s vietnamskou delegací
bylo obzvláště přínosné a zároveň příjemné, nechyběla ani
vzájemná výměna darů; tajemník SMKČ předal vietnamským
představitelům několik výtisků anglického vydání Fučíkovy
Reportáže psané na oprátce a popřál jim mnoho úspěchů při
budování socialismu v jejich vlasti a v boji proti imperialismu.
Tajemník SMKČ také poskytl rozhovory dvěma novinářům, a to Ngo
Tri Duongovi z Bao Tienphong, jemuž objasnil situaci v ČR a
přiblížil stav, v jakém se zdejší komunistické hnutí nalézá, a
novinářovi z jihoafrického deníku, který zjišťoval názory na právě
probíhající festival.
 Nízký počet členů české delegace při velkém „pracovní vytížení"
samozvanců z KSM vedlo k tomu, že členové SMKČ měli malou
možnost účastnit se nabízených seminářů, workshopů aj., neboť
museli být přítomni u stánku vyhrazeného České republice.
Nicméně z těch, které navštívili, nelze nezmínit „Fórum solidarity
s Barmou a KLDR" a workshop „Ho Či Minův komunistický svaz
mládeže - vietnamští mladí dobrovolníci budující a bránící

socialistickou vlast". Účastníci fóra byli seznámeni se situací v Barmě (Myanmaru), kde jsou po desítky
let vládnoucí vojenskou juntou pošlapávána lidská práva a demokratické svobody. Přítomní vyslechli
krátký vzkaz hlavní představitelky barmského demokratického hnutí Aun Schan Su Ťij a obdrželi
brožuru Komunistické strany Barmy, nejstarší politické strany v zemi, jež je téměř po celou dobu své
existence nucena působit v ilegalitě. Delegáti dále vyjádřili silnou podporu snahám o mírové
znovusjednocení Koreje cestou naplňování hlavních společných deklarací uzavřených Korejskou lidově
demokratickou republikou a Korejskou republikou (jde zejména o deklarace 15. června a 6. října). Podle
řečníků imperialistické mocnosti brání korejskému lidu žít v důstojnosti, štvavou propagandistickou
kampaní útočí na pokrokový režim na severu poloostrova a každoročně provádějí vojenská cvičení,
která jsou namířena proti KLDR. Je třeba jít cestou vytyčenou prezidentem Kim Il Sungem, včetně jeho

ZE ŽIVOTA ORGANIZACE 15

konceptu znovusjednocení (Demokratická federativní republika
Korjo), který je nejspravedlivější ze všech možných cest.
Zástupce Kim Il Sungova socialistického svazu mládeže
prohlásil, že svaz ve spolupráci s pokrokovými silami z celého
světa neustává ve svém boji proti imperialistické propagandě i
imperialistům samotným. Vyjádřit podporu a solidaritu s KLDR je
závazkem pro všechny pokrokové síly. Přítomní se shodli, že
další šíření jaderných zbraní není správnou cestou k lepšímu
světu, na druhou stranu nelze žádnému národu upřít právo
bránit svou vlast. Imperialisté a jejich přisluhovači by rovněž měli
přestat s vojenskými provokacemi a zrušit embargo nejen vůči
KLDR, ale i všem dalším svobodomyslným zemím. KLDR nezůstává ve svém boji osamocena. Korejští
soudruzi byli požádáni o poskytování informací, které je potřeba šířit, aby lidé prohlédli a poznali
skutečnou pravdu. Vystoupení byla zakončena skandováním hesla „Korea je jedna".

Hlavní projevy na workshopu o Vietnamu měli Tran Dac Loi, viceprezident Vietnamského svazu
přátelských organizací, a Phan Van Mai, tajemník ÚV Ho Či Minova KSM. Soudruh Tran ve své řeči
připomněl letošní 65. výročí osvobození a revoluce, zrekapituloval klíčové momenty svobodného
Vietnamu a boje za znovusjednocení, kterého bylo po neobyčejně kruté válce s americkými agresory
dosaženo v roce 1976. Neopomněl zmínit ani smutné a hrozivé statistiky z vietnamské války a přínosy
centrálně plánované ekonomiky; ta umožnila sociální rovnost, nedokázala však rozvíjet národní
hospodářství. Cestu z krize nabídla až politika Doi Moi, nastoupená roku 1986, jejímž základem je

socialisticky orientovaná tržní ekonomika. V současnosti je hlavní
důraz kladen na vymýcení chudoby (od zahájení Doi Moi klesla ze
75% na 9,5%!), v zahraniční politice se VSR snaží o co největší
diverzifikaci vztahů, přičemž nejsilnější pouta má s Kubou,
Palestinou a KLDR. Zúčastněným též sdělil, že v lednu
následujícího roku se uskuteční XI. sjezd KSV, jež především
zhodnotí proces Doi Moi a vytyčí nové úkoly. Soudruh Tran svou
řeč zakončil konstatováním, že to, čeho bylo ve Vietnamu
dosaženo, by mělo být velkou inspirací pro všechny pokrokové síly
na světě (a nutno říci, že úspěchy posledních dvaceti čtyř let jsou
značné), upozornil, že v jeho zemi socialismus není, nýbrž že je
budován a vyzval ke spolupráci a solidaritě s vietnamským lidem
na jeho cestě k socialismu. Phan Van Mai seznámil přítomné s cíli

a činností Ho Či Minova KSM a zdůraznil, jak se jeho členové aktivně účastnili a účastní bojů za
nezávislost, svobodu a socialismus. Emotivní bylo vystoupení mladé ženy, která se vlivem použití
chemických zbraní Američany narodila vážně postižena (nenarostly jí dolní končetiny). Hovořila o
nespočtu jí podobných osudů a neochotě USA jakkoli napravit hrůzu, již za války způsobili, a apelovala
na všechny, že to základní, co lidstvo potřebuje, je mír. 20. prosince se tajemník SMKČ spolu
s delegátem KSČM za Okresní výbor v Chomutově vydal na ambasádu České republiky v Jihoafrické
republice; byli přijati panem velvyslancem Ing. Martinem Pohlem a jeho tajemníkem. Rozhovor se točil
především kolem otázky bezpečnosti v zemi a XVII. festivalu SFDM, o níž projevili svůj zájem. Chtěli
bychom jim touto cestou poděkovat za vlídné přijetí a seriózní, nezaujaté jednání.

Festival byl následujícího dne zakončen pochodem většiny účastníků z centra města k parku pod
palácem Union Buildings, který po desetiletí slouží jako oficiální sídlo jihoafrickým prezidentům. Nestali
jsme se během pochodu svědky jakéhokoli projevu nevole či nesouhlasu ze strany přihlížejících, ba
právě naopak, třebaže jsme na delší dobu zcela ochromili okolí míst, jimiž jsme procházeli. I toto cosi
vypovídá o smýšlení tamních lidí a jejich povaze. Na pódiu, instalovaném uprostřed parku, byla přečtena
závěrečná deklarace a memorandum k vládě Jihoafrické republiky, jež bylo následně jejím zástupcem
přijato. V závěrečné deklaraci zúčastněná pokroková mládež poukazuje na reakční charakter kapitalismu
ve fázi imperialismu, na jeho hranice, kvůli kterým je vládnoucí třída nucena, aby zachovala své třídní
panství, uchylovat se k omezování základní práv a svobod, což o to výrazněji dopadá na mladé.
Odsuzuje rovněž imperialistickou politiku světových mocností v jednotlivých oblastech, fašizující tendence
mnoha vlád a vůbec posilování zrůdné fašistické ideologie a vyjadřuje solidaritu s utlačovanými a
vězněnými bojovníky za svobodu a demokracii, s lidem zemí, jež se již vydal cestou socialismu a boje

