
NEWSLETTER – březen /2019

NEWSLETTER
březen / 2019

Václav Klaus: Poněkud
opomíjené výročí 15. března

Kolektiv IVK: Prezident
Macron přinesl nové
argumenty, proč z EU vystoupit

Ladislava Chateau: Podbízení
nebo sázka na jistotu?

Otázka IVK:
Bezhotovostní společnost
– radujeme se oprávněně
nad každou technologickou
novinkou?

Jiří Weigl: Hanba pozérskému
bláznovství

Václav Klaus: Nová kniha
autora bestselleru „Černá
labuť“

Institut Václava Klause o.p.s.

Šárecká 29
160 00 Praha 6

e-mail: office@institutvk.cz
www. institutvk.cz

IVK – Newsletter
Institutu Václava Klause
Registrace MK ČR E 11024
Periodicita: měsíčník
Datum vydání: 29. 3. 2019

w w w. i n s t i t u t v k . c z

Poněkud opomíjené výročí
15. března*

Václav Klaus

První stránky březnového Newsletteru
IVK se textem Václava Klause Poněkud
opomíjené výročí vrací k „15. březnu
1939“, kterému jsme věnovali i anketu
minulého čísla. V té aktuální se ptáme
na ekonomické, ale také velmi politické
a společenské téma – vizi bezhotovost-
ní společnosti. Radujeme se oprávněně
nad všemi technologickými novinka-
mi, které nám umožňují snazší a ještě
bezstarostnější platby a správu našich
financí? My jsme přesvědčeni, že oba-
vy z toho, že nás každý další krok tímto
směrem přiblíží politickému rozhodnutí
o úplném zrušení hotovosti se všemi
jeho negativními důsledky pro ekono-
mickou, politickou a individuální svobo-
du jsou na místě.

V březnovém vydání Newsletteru plus
Souvislosti geneze a důsledky genderové
ideologie jsme jako tři hlavní směry sou-
časného pokrokářského útoku na spo-
lečnost označili genderismus, masovou
migraci a boj se změnou klimatu. Všech-
ny tři jsou dnes nedílnou součástí ideo-
vého nátlaku na děti a studenty na ško-
lách. Naposledy se za tichého souhlasu

EDITORIAL

Editorial

ně vysvětlená (protože nevysvětlitelná)
minulost už nemá být příliš často zmiňo-
vána. A když, tak jedině v symbióze s neu-
věřitelně proradným pokusem některých
našich „lepšolidí“ symetrizovat vinu Čechů
a Němců za 2. světovou válku (a holokaust)
připomínáním nepěkných českých činů,

s

* Publikováno dne 14. března 2019 v deníku Právo.

BŘEZNOVÝ GRAF IVK
Bezhotovostní společnost

Pramen: ECB Payments Statistics, září 2018

V poslední době se u nás stalo módou pova-
žovat za nejvýznamnější výročí českého dva-
cátého století roky 1918, 1968 a 1989. Jako
někdo, kdo se narodil v období protektorátu
a druhé světové války (tři dny před vpádem
Hitlera do Sovětského svazu), se nemohu
smířit s tím, že jsou tragická výročí let 1938
a 1939 v současnosti připomínána daleko
méně. A hlavně méně, než si zaslouží. Dá
se to snadno prokázat zcela nepřiměřenou
odlišností mediálního pokrytí loňského pa-
desátého výročí 21. srpna 1968 a letošního
osmdesátého výročí 15. března 1939.

Vyhlášení německého protektorátu
znamenalo likvidaci posledních

zbytků české státnosti, resp. toho,
co z ní zůstalo po Mnichovu.

Nepovažuji tento rozdíl za vysvětlitelný
pouze odlišným časovým odstupem těch-
to dvou událostí ode dneška. Nevznikl tím,
že v případě roku 1939 už jde pro většinu
našich spoluobčanů o osobně neprožitou
událost. Tento rozdíl je neobhajitelný! Vyhlá-
šení německého protektorátu znamenalo
likvidaci posledních zbytků české státnosti,
resp. toho, co z ní zůstalo po Mnichovu. Byla
to vlastně likvidace státnosti českosloven-
ské, neboť ve stejné chvíli zrozený Sloven-
ský štát jakousi slovenskou státnost prvně
v dějinách naopak nastoloval. Jsem si jist, že
je podceňování tohoto výročí nenáhodnou
věcí. Tento „příspěvek“ k našemu zapomíná-
ní má evidentní cíl: tehdejší strašlivý zásah
Německa do našich dějin odsouvat do poza-
dí. A přispívat tím k převypravování naší his-
torie tak, aby se více hodila do dnešního ev-
ropského narativu (abych použil toto módní,
pro mne však cizí slovo).

Německo je dnes pro nás spřátelenou zemí.
Je hlavním symbolem Evropské unie (a fak-
tickým demiurgem jejího vývoje) a proto
jeho problematická, dodnes nedostateč-

90

80

70

60

50

40

30

20

10

0

Podíl plateb kartou na celkovém

počtu plateb (v % za rok 2017)

Dá
ns

ko

Ve
lk

á B
rit

án
ie

Šv
éd

sk
o

Po
lsk

o

Ky
pr

Fr
an

cie

M
aď

ar
sk

o

Itá
lie

Ra
ko

us
ko

Če
sk

á r
ep

ub
lik

a

Ně
m

ec
ko

s

Německo je dnes pro nás spřátelenou
zemí. Je hlavním symbolem Evropské
unie (a faktickým demiurgem jejího
vývoje) a proto jeho problematická,

dodnes nedostatečně vysvětlená
(protože nevysvětlitelná) minulost už

nemá být příliš často zmiňována.

ke kterým docházelo při odsunu sudet-
ských Němců, případně ahistorickým odsu-
zováním odsunu jako takového.

Při přípravě a podpisu česko-německé de-
klarace v lednu 1997 jsem při složitých jed-

NEWSLETTER – březen /2019

w w w. i n s t i t u t v k . c z 2

náních s německým kancléřem Helmutem
Kohlem pokusy o jakoukoli symetrizaci viny
rezolutně odmítal. A jsem rád, že se formu-
lace tohoto typu do deklarace dostaly.

S nerovným posuzováním 15. března
1939 a 21. srpna 1968 se smířit

nemohu. Nesouhlasím s názory,
že březen 1939 způsobil Hitler

(jednotlivec, který už dávno nežije),
zatímco srpen 1968 způsobili Rusové

(národ, který je – snad – věčný).
Drtivá většina lidí by považovala

za absurdní vyjádřit to úplně opačně
– říci, že za březen 1939 mohou

Němci a za srpen 1968 (paradoxně
Ukrajinec) Brežněv.

S nerovným posuzováním 15. března 1939
a 21. srpna 1968 se smířit nemohu. Nesou-
hlasím s názory, že březen 1939 způsobil
Hitler (jednotlivec, který už dávno nežije),
zatímco srpen 1968 způsobili Rusové (ná-
rod, který je – snad – věčný). Drtivá větši-

na lidí by považovala za absurdní vyjádřit
to úplně opačně – říci, že za březen 1939
mohou Němci a za srpen 1968 (paradoxně
Ukrajinec) Brežněv. Takto si s historií zahrá-
vat nesmíme.

Březen 1939 byl jedinečný a zásadní
v tom, že tehdy šlo, resp. začalo

jít o bytí či nebytí našeho národa.
Nejen našeho státu. Nacisté se svými
likvidačními plány netajili. Hrozilo, že
náš národ bude opravdu zničen. To je

třeba připomínat i dnes.

Patnáctý březen 1939 byl v každém přípa-
dě největší tragédií našeho národa celého
dvacátého století. Tato formulace není ode
mne pokusem o marginalizaci okupace
naší země v roce 1968 vojsky Varšavské
smlouvy a už vůbec ne jejích důsledků. Ta
byla pro nás další velkou tragédií. Mnozí
jsme ji zažívali osobně (a její důsledky nesli
bezprostředně), i když ani v tomto případě
už nás není tolik. Trochu podceňujeme ply-
nutí času. V roce 1968 dosáhlo dospělého
věku méně než 15 % dnes žijících občanů
České republiky. Přesto zůstává toto výro-
čí součástí našich životů – na rozdíl od 15.
března 1939, který klíčovým okamžikem
zůstal asi už jen pro generaci mých rodičů
a prarodičů. A ti už nežijí.

Dnešní hodnocení událostí let 1938 a 1939
považuji za velkou chybu. Březen 1939 byl
jedinečný a zásadní v tom, že tehdy šlo,
resp. začalo jít o bytí či nebytí našeho ná-
roda. Nejen našeho státu. Nacisté se svými
likvidačními plány netajili. Hrozilo, že náš
národ bude opravdu zničen. To je třeba
připomínat i dnes. Nelze to bagatelizovat
současnými pokusy nově konstruovat ev-
ropské dějiny tak, aby se hodily dnešku.

či podpory učitelů a ředitelů projevil
třetí jmenovaný směr v rámci institucio-
nalizovaného záškoláctví – stávek za kli-
ma Fridays for Future, které se rozšířily
i k nám. Tématu se ve svém komentáři
věnuje Jiří Weigl.

Dále si můžete přečíst reakci kolekti-
vu autorů IVK na široce diskutovanou
řeč francouzského prezidenta Macrona
„Za evropskou obrodu“, s níž vystoupil
v rámci předvolební agitace v eurovol-
bách. V závěru naleznete jednu knižní
a jednu filmovou recenzi.

Filip Šebesta

(Pokračování ze strany 1)

Newsletter IVK plus 3/2019
Souvislosti geneze a důsledky

genderové ideologie
si můžete zdarma stáhnout na
www.institutvk.cz/newslettery

newsletterplus
BŘEZEN 2019

SOUVISLOSTI,
GENEZE
A DŮSLEDKY
GENDEROVÉ
IDEOLOGIE
Významnou součástí moderního pokrokář-
ství ještě bizarnější, než byl pro starý marxis­
mus­leninismus vědecký komunismus, je
genderová ideologie. Jde o poslední z progre-
sivistických ­ismů, který začal agresivně
zaplňovat veřejný prostor i u nás. Je to ideo-
logie natolik bizarní, že ji stále velká většina
společnosti nebere vážně, jako bláznivou
absurditou se jí nezabývá a ignoruje ji. Pro-
tože v tomto případě jde skutečně o zásadní
ohrožení společnosti, jakou ji známe, je třeba
se této třetí složce moderního progresivismu
věnovat podrobně.

JIŘÍ WEIGL
výkonný ředitel
Institutu
Václava Klause

ALEŠ VALENTA
analytik Institutu
Václava Klause

03_2019_News_plus.indd 1 4.3.2019 11:33:33

Jak výstižně říká Ivo Strejček (v posledním
čísle Newsletteru IVK), dnešní módní „euro-
peisticky pokřivený výklad dějin má sloužit
ke konstruování nové společnosti, osvobo-
zené od minulosti a zbavené předsudků
založených na historických zkušenostech“.
Ano, dnešní zacházení s výročím 15. března
je pokusem na některé historické zkuše-
nosti zapomenout a vymazat je z paměti.
Je pokusem považovat nás všechny, i naše
předky, za viníky, resp. spoluviníky tehdej-
ších evropských historických tragédií se
stejnou mírou viny.

Aleš Valenta (ve stejném Newletteru, který
byl věnován tomuto tragickému 80. výročí)
netriviálně připomíná, že jsme 15. března

V sobotu 9. března 2019 bylo v Římě
představeno italské vydání knihy Vác-
lava Klause a Jiřího Weigla Stěhová-
ní národů pod názvem Comprendere

 L‘Immigrazione Prontuario per affrontare
la crisi migratoria in Europa. Kniha byla
vydána nakladatelstvím Giubilei Reg-
nani.

s

w w w. i n s t i t u t v k . c z3

NEWSLETTER – březen /2019

Francouzský „prezident Slunce“ Emanuel
Macron ve své průhledně účelové před-
volební řeči – nazvané „Za evropskou ob-
rodu“ – evropskému kontinentu sdělil, že
„Evropa je on“, a že je proto nezbytné, aby
vypadala podle jeho představ. To je i v kon-
textu postdemokratické EU velikášství do-
sud neznámého typu. Svůj boj (nechceme
lacině vtipkovat překladem Mein Kampf)
„vedu ve jménu Francie a bez ustání, abych
pomohl Evropě…“, říká Macron. My jsme –
po prostudování jeho pamfletu – přesvěd-
čeni, že Evropa žádnou Macronovu pomoc
nepotřebuje. Naopak.

Francouzský „prezident Slunce“
Emanuel Macron ve své průhledně

účelové předvolební řeči –
nazvané „Za evropskou obrodu“

– evropskému kontinentu sdělil, že
„Evropa je on“, a že je proto nezbytné,

aby vypadala podle jeho představ.

Naprosto nepřijatelné je už Macronovo vý-
chodisko, kterým je tvrzení, že „ještě nikdy
od druhé světové války nebyla Evropa tak
potřebná a … v takovém ohrožení“. Jeho
symbolem se stal brexit. To je zcela ne-
horázné tvrzení. Odejít z EU bylo svobod-
ným rozhodnutím britských voličů, bylo
důsledkem dlouhodobé nespokojenosti
Britů s dnešním konceptem evropské inte-
grace. „Brexit je slepá ulička“, říká Macron.
Pro koho je to slepá ulička? Brexit je pro
Velkou Británii návratem k demokratic-
kému výkonu politiky v rámci národního
státu na základě mandátu voličů. Kdyby
bylo v EU všechno v pořádku, kdyby to byl
tak báječný a úspěšný model, jak Macron
hlásá, pak by Britové neměli důvod EU
 opouštět.

1939 „byli okupováni nacistickým Němec-
kem“. Proto „nesmíme zapomínat nebo
z politicky účelových důvodů vypouštět ani
jeden z obou pojmů“. Okupace to byla naci-
stická i německá.

Patnáctý březen 1939 byl v každém
případě největší tragédií našeho
národa celého dvacátého století.

Moc si toho z té doby pamatovat nemohu,
ale opakovanou noční domácí prohlídku
– a děs v očích rodičů – si pamatuje i malé
dítě. Pamatuji se i na houkání sirén v oka-
mžicích spojeneckých náletů (i nedaleko
místa na pražských Vinohradech, kde jsme

bydleli, bylo bombardováním zničeno ně-
kolik činžovních domů). Vzpomínám si,
jak jsem byl – spolu se svou mladší sest-
rou – odváděn, ona odnášena, do špatně
osvětleného sklepa, kde jsme hodiny čekali
na konec náletů). Vzpomínám si na tanky
v den osvobození – vím, že na sobě nemě-
ly symboly americké, ale sovětské. I to už
dnes začíná být zapomínáno, zamlčováno,
resp. ponovu – politicky korektně – inter-
pretováno.

Nemohu mít pochopení pro postoje pana
Posselta ze sudetoněmeckého landsman-
šaftu a jemu podobných lidí. V třicátých
letech se sice nemluvilo o „evropských
elitách“, to je dnešní slovo, ale jedno teh-
dejší poznání z událostí září 1938 a března

1939 musí zůstat konstantou našich živo-
tů – na evropské politické elity se spoléhat
nedá. Pro ně jsme málo důležití. To platilo
tehdy, to platí i dnes.

A nakonec musím uvést jednu málo zná-
mou věc, kterou často nezmiňujeme.
I u dnešních německých politiků se v roz-
hovoru vždy, dříve nebo později, vrátí otáz-
ka, zda by nebylo možné s tím odsunem
(a s majetky) něco udělat. Já jim rezolutně
říkám, že to možné není. Minulost je mi-
nulostí, už se stala, nedá se předělat (nebo
prožít jinak), musíme ji přijmout. A vyvodit
z ní poučení. Když začnou o smiřování, ří-
kám, že nejsem s Němci nesmířen. A že je
úkolem pro každého z nás smířit se hlavně
se svou vlastní minulostí.

*

* Publikováno v deníku MF DNES dne 7. března
2019.

Prezident Macron přinesl nové argumenty,
proč z EU vystoupit*

Macron navrhuje vytvoření celé řady no-
vých evropských orgánů, v nichž chce
zaměstnat své europeistické souputníky
a zároveň oslabit demokracii v jednotlivých
členských zemích EU. Navrhuje např. vytvo-
ření Evropské agentury pro ochranu demo-
kracie, která by „každému členskému státu
dala k dispozici evropské odborníky, kteří
by volební proces chránili proti kyberne-
tickým útokům a manipulacím“. Co to zna-
mená? Již ne voliči, ale agentura se svými
„odborníky“ bude posuzovat, zda jsou vý-
sledky voleb správné, takové, jaké si unijní
Macronové přejí.

Macron navrhuje zřídit Evropský azylový
úřad a Evropskou radu pro vnitřní bezpeč-
nost. Zůstat součástí schengenského pro-
storu by pro nás bylo za těchto okolností
smrtelnou chybou. Migrační krize jasně
prokázala, že je schengenský „bezhranič-
ní“ projekt zcela mylný koncept. Svobodné
cestování ani obchodování nijak výrazně
nezjednodušuje, ale je mimořádně výhod-
ný pro nekontrolovatelné překračování hra-
nic migranty nebo pachateli nejrůznějších
nezákonných činů. Macronem koncipovaná
„revize“ schengenského prostoru by podří-
dila Českou republiku povinnému přeroz-
dělování migrantů, aniž bychom se mohli
takovému postupu vzpírat.

Slovo „hranice“ používá Macron ve vyhro-
ceně ochranářském přístupu, když tvrdí, že
„hranice musí zajistit spravedlivou hospo-
dářskou soutěž a na nových základech po-
stavit naši obchodní politiku“. Tím rozumí
uzavřít hranice všem firmám, které nedodr-
žují „evropské hodnoty, normy pro životní
prostředí, ochranu údajů a spravedlivé da-
ňové odvody“. Co to jsou evropské hodno-
ty bude stanovovat on a jemu podobní. I to
je pro nás naprosto nepřijatelné.

Macronova „nová“ Evropa, která „bude
předjímat situaci na trhu práce, aby moh-
la vytvářet pracovní místa“ zaručí všem

občanům „stejnou odměnu na jednom
pracovišti a evropskou minimální mzdu
… každoročně kolektivně vyjednávanou“.
Bude prostorem bezuhlíkové technolo-
gie a prostřednictvím Evropské banky pro
klima umožní splatit „klimatický dluh“.
O naše zdravé a nezávadné potraviny se
postará Evropská jednotka pro hygienic-
kou bezpečnost a do akce nastoupí Evrop-
ská rada pro inovace. Macron v konstrukci
„nové Evropy po brexitu“ navrhuje zcela
nepřijatelný rozsah evropských regula-
cí, čímž demonstruje, že evropské elity
(v čele s ním) motivaci odchodu Britů z EU
nepochopily.

Autoritativní a povýšené rady
přináší Macron v době, kdy se

Francie potýká s bezprecedentními
hospodářskými a sociálními

problémy. Co chce doma naprosto
neúspěšný a neoblíbený prezident

radit zbytku EU?

Autoritativní a povýšené rady přináší Ma-
cron v době, kdy se Francie potýká s bez-
precedentními hospodářskými a sociál-
ními problémy. Co chce doma naprosto
neúspěšný a neoblíbený prezident radit
zbytku EU? Kde se v něm bere drzost do-
mácí neúspěchy své politiky překrývat ev-
ropským aktivismem? Pokud by nabubřelá
„macronovská“ politika měla být dnešní EU
vnucena a Macronova „evropská obroda“
realizována, pak bychom z takové EU měli
co nejrychleji odejít. Jestli pro někoho naše
výzvy k vystoupení z EU dosud zněly jako
příliš radikální a málo zodpovědný přístup,
děsivá Macronova vize pro nás jiné výcho-
disko nenabízí. Opusťme Evropskou unii
nadutého francouzského polomonarchy,
dokud je ještě čas.

Václav Klaus, Jiří Weigl a Ivo Strejčekn
n

NEWSLETTER – březen /2019

w w w. i n s t i t u t v k . c z 4

s

OTÁZKA IVK

Bezhotovostní společnost: radujeme se oprávněně
nad každou technologickou novinkou?

Jiří Rusnok
guvernér ČNB

Patrik Nacher
poslanec hnutí ANO,
předseda podvýboru
na ochranu spotřebitele

Bezhotovostní peněžní oběh (či společ-
nost) stále více proniká do našich každo-
denních životů. Jako uživatel tyto novinky
vítám, protože mi většinou usnadňují způ-
sob placení a zvyšují můj spotřebitelský
komfort.

V roli představitele centrální banky mohu
svůj pohled strukturovat do dvou oblastí.
Ze zákona jsme odpovědni za plynulost
a hospodárnost platebního styku. Za klíčo-
vé v této věci považuji, že bezhotovostní
transakce jsou rozvíjeny především sou-
kromým sektorem. Daný proces probíhá
spontánně, v sepětí s rozvojem moderních
technologií. V ČNB vývoj bezhotovostních
plateb rovněž pozorně sledujeme a dbáme
především na plnění zákonného rámce. Ne-
máme však ambici stát se hlavním hybate-
lem změn.

Druhou oblastí je měnová politika. Vní-
máme akademické diskuse o tom, že by
případné zrušení hotovosti mohlo oslabit
či dokonce odstranit omezení daná nulo-
vou dolní hranicí úrokových sazeb a posílit
tak schopnost záporných sazeb stimulovat
agregátní poptávku a inflaci, ukáže-li se to
jako potřebné. Jsme si ale dobře vědomi
rozmanitých rizik, která jsou se zrušením
hotovosti spojena. I zde proto budeme
jako centrální banka postupovat velmi
 obezřetně.

Před několika týdny začalo stahování pě-
tiseteurové bankovky z oběhu a Evropská
centrální banka se chystá její platnost zru-
šit zcela. Touto dosud platnou bankovkou
bylo už nyní čím dál těžší běžně zaplatit.
Když ji někdo vyndal z peněženky, hned
se v očích prodavačů stal podezřelým. ECB
chce prý svým opatřením bojovat s černou
a šedou ekonomikou, nelegální finanční
transakce údajně probíhají hlavně pro-
střednictvím velkých bankovek. To je stej-
ná logika, jako zakázat všem sportovním
vozům jízdu nad 80 km/h, aby se předešlo
riziku, že jimi budou prchat bankovní lupi-
či. Pravý důvod podobných nápadů bude
jinde.

Někteří ekonomové se domnívají, že ECB
hodlá jít razantněji do záporných úroko-
vých sazeb a tlačit tak na komerční banky,
aby se zbavovaly hotovosti. Bankovky s niž-
ší hodnotou totiž držení velkých objemů
hotovosti významně prodražují (zaberou
víc místa). Oponenti tohoto názoru říkají, že
při delším trvání záporných sazeb trh unik-
ne k náhradním ekvivalentům běžné měny,
k určité formě kvazi peněz. Nebo se vrátíme
k nějakým podobám barteru? Něčeho po-
dobného se možná opravdu brzy dočkáme,
protože motivace ECB bude úplně jiná. Ne
boj se zločinem, ale postupná úplná likvi-
dace hotovosti s cílem mít každého z nás

pod totální kontrolou. Přechod na bezhoto-
vostní platby je zčásti přirozený a spontán-
ní. Jenže to regulátorům lidského chování
nestačí. Chtějí hotovost zrušit mocenskými
nástroji. To je sen všech sociálních inženýrů:
mít přehled o každém kroku každého z nás,
o každé koupi a prodeji, o každém pohy-
bu sebemenších částek prostřednictvím
dohledu nad bezhotovostními platbami.
Proč? Kontrola je jen prvním krokem. Tím
druhým je cílené usměrňování našeho eko-
nomického chování. Ve světě bez hotovosti
to nebudeme my sami, kdo bude volit, jaké
hodnoty chce konzumovat. Budeme vede-
ni k těm „správným“. Že je to vize z nějaké
antiutopie? Není. Vytlačování velkých ban-
kovek nebo třeba elektronická evidence
tržeb, to vše jsou postupné kroky (z nichž
některých si ani nevšímáme) k ovládání lidí.

Že jde o zcela reálnou variantu i naší bu-
doucnosti, to prokázal i seminář s názvem
Bezhotovostní společnost (Cashless socie-
ty), který před časem pořádalo nakladatel-
ství Economia spolu s ČNB a na její půdě.
Evidentně se myšlenka rušení hotovosti ne-
omezuje jen na eurozónu. Chceme takovou
společnost?

Téma bezhotovostní ekonomiky v posledních týdnech zvedlo hned několik událostí. První byl „inovativní“ návrh
na to, jak omezit hotovost, který zazněl z Mezinárodního měnového fondu a jemuž se v minulém čísle Newsletteru
věnoval Václav Klaus. Jiný bezhotovostní projekt amerického ekonoma K. Rogoffa již v minulosti na stránkách
Newsletteru kritizovala Hana Lipovská (Newsletter IVK, prosinec 2016).

Další událostí z nedávné doby byla iniciativa českého Ministerstva průmyslu a obchodu, které tvrdí, že posílení
bezhotovostní ekonomiky je v zájmu státu a na konci února bylo proto na jeho půdě podepsáno Memorandum
o spolupráci při posilování a podpoře bezhotovostní ekonomiky.

Diskusi a četné pozitivní ohlasy pak vzbudilo rovněž zprovoznění služby Apple Pay v České republice umožňující
bezhotovostní placení mobilním telefonem.

Radujeme se ale oprávněně nad každou technologickou novinkou? Nebo je na místě spíše obezřetnost, protože
existují oprávněné důvody obávat se, že nové technologie umožní zcela novou kvalitu sociálního inženýrství
a regulace společnosti, ekonomiky a životů jednotlivců, jež byla dříve státům, ale i velkým korporacím technicky
nedostupná? Nehrozí nám nové nebezpečí omezení svobody a soukromí?

Ladislav Jakl
Institut Václava Klause

Problém zrušení hotovosti a její nahrazení
výlučně bezhotovostními platbami není
černobílý. Ani zrušení, ani její zachování
nesmí být dogma nebo nařízení shora. Zru-

* * *

w w w. i n s t i t u t v k . c z5

NEWSLETTER – březen /2019

Dušan Tříska
ekonom CEVRO Institut Lukáš Kovanda

hlavní ekonom
CZECH FUND

Ladislav Minčič
ředitel odboru legislativy,
práva a analýz
Hospodářské komory ČR

Vladimír Pikora
ekonom Next Finance

Marian Kechlibar
publicista

šení hotovosti má svoje výhody. Například
odbourání pouliční kriminality, respektive
větší ochrana finančních prostředků (kartu
lze zablokovat, ukradená hotovost je prak-
ticky ztracená), zásadní omezení černé eko-
nomiky či praní špinavých peněz. Výrazným
faktorem je pohodlnost a snadná manipu-
lace.

Na druhé straně najdeme negativa. Vlastní
měna je znakem státnosti i hrdosti občanů
na svůj stát. Právě existence hotovosti je ur-
čitým zdrojem odhodlání Čechů uchovat si
korunu a nezavádět v ČR euro. Platební kar-
ta také láká k větším útratám než placení
v hotovosti, protože člověk ztrácí onu při-
rozenou neochotu vydávat peníze. Přede-
vším je to ale samotná svoboda a ochrana
soukromí.

Jsem liberál, a tudíž nejsem příznivcem ru-
šení hotovosti do doby, dokud je o ní zá-
jem. Nechci lidem tuto možnost brát, a to
ani ve jménu rádoby vyšších cílů. Ve chvíli,
kdy lidé sami přestanou v drtivé většině
hotovost používat a převáží klady bezho-
tovostních plateb, bude na místě se s ho-
tovostí postupně rozloučit. To je ale hudba
vzdálené budoucnosti.

Existuje anglické rčení „Knowledge is Po-
wer“, čili „Vědění je síla“. Obvykle se používá
v optimistickém kontextu, například vědec-
kého pokroku.

Jenže „vědění“ je neutrální čepel o dvou
břitech, a jeden z těch dvou břitů pro
běžného člověka zas tak kladný není. Čím
více toho nějaká osoba, firma či úřad vědí
o vás, tím větší moc nad vámi mají. V pří-
padě velkých organizací zpracovávajících
bezhotovostní platby jsou jejich databáze
detailním obrázkem vaší ekonomické čin-
nosti.

Hotovost je jedním z mála prostředků ob-
chodního styku, který ještě pod tak detail-
ním dohledem není, a pouhou svojí exis-
tencí zajišťuje, že některé jevy nemohou
nastat. Například nelze ponořit základní
úrokovou sazbu hluboko pod nulu, nebo
nelze obyvatelům země plošně nařídit ná-
kup nějakého zboží či služby. (V tom smys-
lu, že by vám příslušný orgán rovnou strhl
jejich cenu z účtu.)

V konečném důsledku je ale zachování
exis tence hotovosti na nás, přesněji na naší
ochotě ji při každodenním placení použí-
vat. Je totiž pravda, že platby bezkontaktní
kartou jsou výrazně pohodlnější. Většina
technologických novinek, které umožňují
detailní náhled do soukromí svých uživa-
telů, se prosadila právě tím, že lidem zjed-
nodušují život. Je možné, že dostatečná
poptávka po osobní autonomii a soukromí
jednoduše neexistuje.

Střediska cenných papírů. V této souvislosti
přiznám, že pozdější přeměnu těchto akcií
na listinné jsem sledoval s nelibostí, obava-
mi a dokonce i podezřením. Na závěr tedy
položím otázku, zda bychom se neměli –
třeba i na půdě IVK – znovu zamyslet nad
docela zajímavými odlišnostmi mezi bez-
hotovostními penězi a zaknihovanými cen-
nými papíry.

Ekonomika, která byla limitována centrálně
plánovanou nabídkou, je již téměř 30 let
minulostí. Dnes je určující poptávka. Fi-
remní odběratelé i koneční spotřebitelé se
svobodně rozhodují, co a jakým způsobem
chtějí pořídit. To se týká i způsobu placení
za kupované zboží nebo službu.

Úspěšný prodávající je připraven uspokojit
zákazníka, ať už hodlá platit hotově nebo
bezhotovostně, nechce riskovat, že přijde
o zákazníka, klienta, prostě potenciálního
kupujícího jen proto, že nebude s to akcep-
tovat klientem upřednostňovaný způsob
platby. Mnozí kupující upřednostňují po-
hodlí placení, které skýtají moderní tech-
nologie, ať už jde o kreditní či debetní karty
nebo aplikace v mobilních telefonech. Je
ovšem pravda, že zvláště pro malého pod-
nikatele může být problém vybavit se po-
třebnou technikou, která by mu akceptaci
nových typů plateb umožňovala.

Proto v Česku podle polského vzoru vzni-
ká přímo mezi podnikateli iniciativa, je-
jímž smyslem je sdružit soukromé pro-
středky, dobrovolně poskytnuté jedněmi
firmami, zejména karetními společnostmi
a bankami, a použít je na levnější či do-
konce bezplatné pořízení odpovídajícího
technického řešení, popř. ke krytí části
provozních poplatků za používání těchto
technických řešení jinými firmami – malý-
mi podnikateli.

Kdykoli mám reagovat na uvedené téma,
nejdřív odkážu na Newsletter IVK z prosin-
ce 2016, ve kterém podrobuje Hana Lipov-
ská zdrcující kritice bezhotovostní projekt
harvardského profesora Kennetha Rogoffa.

K uvedenému textu pak poněkud anekdo-
ticky dodávám, že zatímco někomu vadí
papírové peníze i jako šiřitelky infekčních
chorob, já si je občas schovávám pro jejich
výtvarnou hodnotu, stejně jak jsem to kdy-
si dělával i v případě poštovních známek
na papírových dopisech.

Docela vážně pak připomenu dobu, kdy
jsme u nás zaváděli kapitalismus kromě
jiného i prostřednictvím akcií bezhoto-
vostně evidovaných v centrálním počítači

Dokud technologie mění jen způsob platby
takovým způsobem, že to lidem zjedno-
dušuje život, vítám to. Poslední novinkou
u nás je zavedení Apple Pay. Jestli budu po-
užívat k placení mobil a aplikaci tu či onu,
je na mém rozhodnutí. To je dobře. Jakmi-
le ovšem zaznívají hlasy o úplném zrušení
hotovosti, jsem proti. Chci mít volbu. Chci
platit elektronicky i fyzicky. Technologie
se může ukázat jako zrádná třeba ve chvíli
dlouhodobého výpadku elektřiny. Hroz-
bě black-outu zatím neumíme zabránit.
V takovou chvíli by každý ocenil hotovost.
Navíc digitální peníze lze snadno sledovat
a mnoho vlád ve světě se začíná chovat
jako Velký bratr. Co hůř, když mám fyzické
peníze, mohu je mít pod polštářem. Když
mám ale jen digitální peníze, musím je mít
někde v bance. Tam je má pod kontrolou
centrální banka. ECB přitom ukazuje, že se
neštítí poslat své úrokové sazby do zápor-
ných hodnot. Dnes kvůli existenci fyzických
peněz ECB nemůže držet úrokové sazby vý-
razně záporné. Kdyby byly ovšem všechny
peníze pouze digitální, může nastavit svou
základní sazbu třeba na mínus 10 % a do-
nutit mě k útratám, které nechci. Konec
fyzických peněz by byl koncem svobody
a soukromí.

V pozadí volání po omezení či rušení hoto-
vosti jsou různé motivace. Například pro-
gresivističtí politici si od toho slibují potla-
čení kriminality nebo lepší daňový výběr.
Otázka ztráty svobody nebo anonymity je
pro ně druhořadá, pokud se jí vůbec zabý-
vají, protože přece – „slušný člověk stejně
nemá co skrývat a čeho se bát.“

Centrální bankéři, či jejich podstatná část,
a mnozí ekonomové by zase hotovost rádi
rušili, aby pak mohli snižovat úrokové saz-
by hlouběji do záporu. Žijí v představě, že
jen tak lze za současných podmínek účin-
ně stimulovat mnohé vyspělé ekonomiky. s

NEWSLETTER – březen /2019

w w w. i n s t i t u t v k . c z 6

Jan Kozák
Národohospodářská
fakulta VŠE

Jiří Weigl

 Takzvaná přirozená úroková míra podle
nich klesla hluboko pod nulu, a to napří-
klad kvůli přebytku úspor nad investicemi,
jenž má být způsoben populačním stárnu-
tím. Aby tedy centrální banka mohla eko-
nomiku stimulovat, musí také své sazby
srazit hluboko do záporu. To nejde bez zá-
sadního omezení hotovosti.

Potíž je v tom, že mezi ekonomy nepanuje
žádná široká shoda na tom, proč vlastně
přirozená úroková míra klesá. Například
Claudio Borio z Banky pro mezinárodní
platby podezírá i samotné centrální banky.
Ty setrvalým „uvolňováním měnové poli-
tiky“ a nastavováním příliš nízkých sazeb
stlačují dokonce právě přirozenou úro-
kovou míru. Příliš nízké sazby udržované
po příliš dlouhou dobu nakonec mohou
ekonomiku spíše umrtvovat než oživovat.
Umožňují přežívání málo produktivních
zombie-firem, které „zaclánějí“ produktiv-
nějším nástupcům.

To je však pohled, který současná genera-
ce centrálních bankéřů prostě nemůže při-
jmout, protože by tím popřela to, co dělala
půlku života. Takže budou nadále „uvolňo-
vat měnové podmínky“, stlačovat úroky,
třeba i do záporu, a snažit se tedy vymýtit
hotovost, přičemž tím vším ekonomice
dost možná vůbec nepomohou. Výsledkem
bude méně svobodná společnost a ekono-
mická stagnace.

pro něj větší význam pohodlí, nebo na-
opak rizika, která spočívají ve ztrátě sou-
kromí před veřejnou mocí. Přiznejme si,
že mnozí dnes dáváme nezřídka přednost
pohodlí, zatímco negativa trochu podce-
ňujeme.

Naopak je třeba odmítnout snahy politiků
a centrálních bank omezovat hotovostní
platby v zájmu boje proti té či oné nezá-
konné činnosti (terorismu, organizova-
nému zločinu, korupci, šedé ekonomice
apod.). Zde jde o vtíravou regulaci, která
představuje nepřiměřený zásah do svobo-
dy jednotlivce a vlámání se do jeho osobní
sféry. Taková opatření se přitom míjí účin-
kem, podobně jako třeba zostřování pra-
videl držení zbraní. Ti, proti nimž údajně
směřují, si s právními restrikcemi těžkou
hlavu nedělají, a tyto pak znesnadňují život
především slušným lidem.

Nechme jednotlivé občany, aby si sami
zvolili, v jaké míře budou používat ban-
kovky a mince, a v jaké bezhotovostní pro-
středky.

Tomáš Břicháček
právník a publicista

Některé technologické novinky se bohužel
ukazují být v rukou současných tvůrců hos-
podářské politiky pouze vítaným nástrojem
jak „sofistikovaněji“ řídit lidskou společnost.
Návrh MMF na omezení hotovosti je dalším
dílem do skládačky nástrojů intelektuálních
„elit“, které řečeno s Hayekem, jsou osudně
domýšlivé a jsou přesvědčeny, že jako jedi-
né pochopily, co je pro lidi dobré. Tragédií
je, že jejich spasitelské nápady nezůstávají
jen nevinným obsahem salónních kaváren-
ských debat, ale skrze stále se zvyšující moc
nevolených úředníků nadnárodních institu-
cí přecházejí ve skutečné činy. Je to nevy-
kořenitelná představa sociálních inženýrů,

že stejně jako lze na principech přírodních
zákonů měnit vlastnosti složitých mecha-
nických systémů, tak lze také konstruovat
a řídit složitou lidskou společnost.

Diskuse MMF nad bezhotovostní společnos-
tí a nástrojem negativních úrokových sazeb
je dalším pokusem o takové řízení, které by
nebylo ničím jiným, než zdaněním úspor. To
staví na hlavu funkci peněž, tak jak ji známe,
a je v zásadním rozporu s fundamentálními
principy kapitalismu volné tržní soutěže.
Jednalo by se o dramatický zásah do sys-
tému, který se po staletí spontánně vyvíjel,
mimo jiné na principech, které pracovitost,
spořivost a šetrnost považovaly za klíčový
předstupeň investic a spotřeby.

Jsme svědky pomalého a cíleného omezo-
vání individuální svobody, které jeho vyko-
navatelé, právě díky technologickým no-
vinkám, halí do hávu pokroku a modernity.
Obávám se však, že se jedná spíše o krok
kupředu k naplnění Orwellových chmur-
ných vizí.

Hanba pozérskému bláznovství

Na stále bláznivějším pokrokářském Zá-
padě se šíří jako nejnovější forma kli-
matického alarmismu exaltovaná hyste-
rie, jejímž symbolem je švédská školačka
Greta Thunbergová, jež na protest proti
podle ní nedostatečné činnosti vlád v boji
proti tzv. globální změně klimatu bojuje
záškoláctvím. Je při tom oslavována po-
krokářským mainstreamem a jako vrchol-

ná celebrita zvána na dýchánky světových
politických a ekonomických celebrit v Da-
vosu.

dobit, a jiní, kteří to jako chvályhodnou
občanskou aktivitu oslavují. Ale nedosti
na tom. O tom, že vzdělání a z něho ply-
noucí schopnost kriticky myslet, se pokro-
kářským manipulátorům veřejného mínění
nehodí do krámu, není pochyb. Evidentně
však své moci zatím úplně nedůvěřují
a oprávněně pochybují, že se jim podaří si
podřídit mlčící většinu pouhým přesvědčo-
váním. A tak máme na stole kampaň za vy-
hlášení „klimatického stavu nouze“, který by
uvědomělým environmentalistům umožnil
suspendovat občanské svobody a lidská
práva a nastolil jakousi novou diktaturu,
sloužící vyšší pravdě klimatického nábo-
ženství.

Naše kulturní avantgarda ve svých
nejlepších „kohoutovských“

tradicích se nehodlá smířit s hrozícím
„ekologickým kolapsem“ a „apatií

vládních elit“, ale jde kupředu, razíc
cestu pokroku inspirována pečlivým

studiem západních pionýrů.

Smutná zpráva
17. března 2019 zemřel prof. Ing. Vác-
lav Bakule, DrSc., významný český od-
borník v oboru mezinárodních financí
a dlouholetý, velmi kvalitní vysokoškol-
ský pedagog. Zpráva o jeho smrti nás
velmi zarmoutila. Jistě zasáhla i mnoho
dalších kolegů z několika generací jeho
studentů, které za dlouhá léta svého
akademického života vychoval. My
jsme měli to potěšení mezi ně patřit.
Vážili jsme si ho jako skvělého učitele
a jedné ze skutečných osobností naší
Almy mater. Na Vysoké škole ekonomic-
ké v Praze vyučoval od jejího založení
v roce 1953 a jeho vědecké práce v ob-
lasti financí měly pro tuto ekonomickou
disciplínu u nás zásadní význam.

Vždy budeme na prof. Václava Bakuleho
s úctou a vděčností vzpomínat.

Václav Klaus a Jiří Weigl

Jednou věcí je rozvoj bezhotovostní eko-
nomiky v rámci spontánního běhu věcí.
Proti využívání bezhotovostních plateb
jako projevu svobodné vůle jednotlivce
nic nenamítám, a to i při vědomí odvrá-
cené stránky této pomyslné elektronické
mince. Součástí svobody by měla být od-
povědnost; každý ať si sám uváží, zda má

Boj proti změnám klimatu nechozením
do školy je světový hit a i u nás se již vy-
skytli hlupáci, kteří se to pokoušejí napo- s

w w w. i n s t i t u t v k . c z7

NEWSLETTER – březen /2019

n

Autor bestselleru Černá labuť (The Black
Swan z roku 2007, česky 2011) každé dva,
tři roky vydává novou knihu a všechny se
až moc dobře prodávají. Tato jejich extrém-
ní prodávanost a popularita mne odváděly
od toho, abych měl zájem si je přečíst. Re-
cenze jeho nové knihy „Skin in the Game“
v posledním čísle časopisu Regulation (vy-
dává CATO Institute) mne však motivuje,
něco si od něho přečíst.

Recenzent George Leef (jehož texty často
čtu) knihu chválí, ale mně teď nejde o kni-
hu jako celek. Neviděl jsem ji. Chci uvést
a tím zpopularizovat dvě myšlenky, které
i Leef zdůrazňuje a které se mi zdají mimo-
řádně pěkné a pro nás v současnosti vyso-
ce relevantní.

Nassim Nicholas Taleb (profesor oboru
„risk engineering“ na Newyorské unive-
ritě) se velmi ostře vymezuje proti svým
intelektuálním kolegům a označuje je
vtipným akronymem IYI, Intellectuals
Yet Idiots, česky možná IAI, intelektuálo-
vé avšak idioti. Jsou to podle něho lidé,
kteří nemají prakticky žádné zkušenosti
s reálným světem, ale mají dostatek titulů
a vlivných pozic k tomu, aby nám dikto-
vali, co máme dělat. Pro řadu z nás – eko-
nomů – je symbolické, že mezi tyto lidi
zařazuje jména jako Ben Bernanke, Paul
Krugman, Cass Sunstein, Tim Geithner

Nakladatelství Mladá fronta
ve spolupráci s IVK vydá

na přelomu března a dubna
2019 čtvrtou knihu z volné
řady čtenářsky úspěšných
cestovatelských zápisků

prezidenta Klause pod názvem
Václav Klaus stále na cestách

NOVINKA

a Thomas Piketty. Jejich chování označuje
za parazitické. (Dnes ráno mi poslal hez-
ký e-mail Martin Bejvl, který v něm píše
o „nové aristokracii“, což je termín Petra
Hampla. Asi se tím myslí totéž.)

Asi začnu Taleba číst, jeho knihy všechny
mám. Už mi je řada přátel darovala, ale já je
zatím neotevřel.

21. února 2019

Už ani nepřekvapí, že tyto protispolečen-
ské bludy zelených extrémistů a jejich ab-
surdní požadavky na omezení svobody ve-
řejnou mocí si bez zaváhání osvojila naše
pražská tzv. kulturní fronta a posledního
února letošního roku se obrátila otevře-
ným dopisem s názvem „Staňme se spo-
jenci v boji proti budoucnosti klimatické-
ho rozvratu“ na magistrát hlavního města
s požadavkem, aby vyhlásil „stav klimatic-
ké nouze“ a začal jednat v zájmu planety.
Cílem tohoto výjimečného stavu v hlav-
ním městě má být „do roku 2030 fungo-
vat s neutrálními emisemi skleníkových
plynů“. Naše kulturní avantgarda ve svých
nejlepších „kohoutovských“ tradicích se
nehodlá smířit s hrozícím „ekologickým
kolapsem“ a „apatií vládních elit“, ale jde
kupředu, razíc cestu pokroku inspirována
pečlivým studiem západních pionýrů. Že
je to nesmyslné, směšné a křečovité, ne-
vadí. Chceme přece být v „tvrdém jádru“
a světoví.

Signatáři správně tuší, že česká společnost
je většinově vůči podobnému třeštění vel-
mi skeptická, a proto vykalkulovaně adre-

království Božího na zemi. Původcem těch-
to aktivit však není pouze „klimatický žal“
(climate grief) – vznešená módní psychiat-
rická diagnóza, jíž se na Západě honosí ti
nejuvědomělejší z šiřitelů dobra. Čertovo
kopýtko z provolání vykoukne na samém
závěru, v nejasné poznámce, že hrozba kli-
matického rozvratu musí znamenat „nasta-
vení jiných pravidel pro financování a řízení
kulturních institucí“ (sic).

Že se pod podobné nesmysly podepisují
různí aktivisté a obskurní neziskovky a spol-
ky, nikoho nepřekvapí. Na pováženou však
je, že pod tímto bizarním dokumentem
vidíme podepsány státní a veřejné kultur-
ní instituce, jako Národní filmový archiv,
Institut umění – Divadelní ústav, Akademii
výtvarných umění v Praze, Vysokou školu
uměleckoprůmyslovou, Uměleckoprůmys-
lové muzeum, Národní knihovnu České
republiky a řadu dalších. V našem státě je
něco opravdu hodně shnilého.

7. března 2019

Signatáři správně tuší, že česká
společnost je většinově vůči

podobnému třeštění velmi skeptická,
a proto vykalkulovaně adresují

svou výzvu pražskému magistrátu,
kde mají své ideové spřízněnce.

Zřejmě věří, že z Prahy pod moudrou
vládou aktivistů vznikne po vzoru

husitského Tábora něco jako
„klimatická komuna“, moderní

podoba království Božího na zemi.

EXCERPTA Z ČETBY – NASSIM N. TALEB
Nová kniha autora bestselleru „Černá labuť

Václav Klaus Bohatství národa podle něho není
výsledkem úrovně vzdělání, ale

právě naopak. Pouze bohaté země
si mohou dovolit vydávat spoustu

peněz na „risk-free“ (to jsou ti
parazité) učitele a administrátory,

kteří zabezpečují formální, ale často
zcela neužitečné vzdělání. Tučně by

měla být napsána jeho věta: „jen
velmi málo přispívají ke zvyšování

bohatství, ale o to více tohoto
bohatství – on říká – absorbují.“

Taleb se věnuje i tolik adorovanému vzdě-
lání. Říká něco, co sice mnoho rozumných
ekonomů už dávno ví, ale veřejnost jsme
o tom nepřesvědčili. Bohatství národa po-
dle něho není výsledkem úrovně vzdělá-
ní, ale právě naopak. Pouze bohaté země
si mohou dovolit vydávat spoustu peněz
na „risk-free“ (to jsou ti parazité) učitele
a administrátory, kteří zabezpečují for-
mální, ale často zcela neužitečné vzdělání.
Tučně by měla být napsána jeho věta: „jen
velmi málo přispívají ke zvyšování bohat-
ství, ale o to více tohoto bohatství – on říká
– absorbují.“ Všichni ti, kteří si myslí, že ces-
tou k prosperitě je povinná návštěva uni-
verzity pro každého, mají v Talebovi svého
velkého odpůrce.

sují svou výzvu pražskému magistrátu, kde
mají své ideové spřízněnce. Zřejmě věří,
že z Prahy pod moudrou vládou aktivistů
vznikne po vzoru husitského Tábora něco
jako „klimatická komuna“, moderní podoba

NEWSLETTER – březen /2019

w w w. i n s t i t u t v k . c z 8

V sobotu 12. ledna měl televizní premiéru
film Jan Palach v režii Roberta Sedláčka,
podle scénáře Evy Kantůrkové, hlavní roli
ztvárnil Viktor Zavadil. Film se promítal
v rámci vzpomínkového týdne na Jana Pa-
lacha, od jehož mučednické smrti uběhlo
letos 16. ledna padesát let. Získal titul nej-
lepší český film loňského roku, a obdržel tak
Cenu české filmové kritiky, kterou převzalo
producentské trio Jan Schwarcz, Silvia Pa-
náková a Jan Maxa.

Podobně (pře)šťastně si před lety vedl i film
Agnieszky Hollandové Hořící keř, který
všechny poroty ve všech kategoriích ověn-
čily vavříny. A to už samo o sobě stojí za po-
zornost. Zarážející je, že oba filmy vzbuzují
podezření, že porotci si spletli úkol a posu-
zovali téma, nikoliv jeho umělecké ztvárně-
ní. Agnieszka Hollandová svoje dílo pojala
v duchu hollywoodského příběhu, v těch slo-
vutných ateliérech dlouho pobývala, a tak
není divu – střihla to podle tamního vzoru;
hlavní postava je mladá přitažlivá právnič-
ka (asi Dagmar Burešová v podání Taťány
Pauhofové), která se neohroženě a statečně
potýká se všemi nástrahami a úklady doby,
které následují po tragické smrti Jana Pala-
cha; její postava se příliš neliší od četných ji-
ných právniček amerických televizních seriá-
lů i filmů, jen namátkou jmenuji Petty Hewes,
nebezpečná právnička (USA, 2007) nebo Ally
Mcbealová (USA, 1997) a další a další. Není
podstatné, že filmové scény neodpovída-
jí skutečnosti, nejde o dokument a tvůrce
má plné právo na svoji uměleckou licenci,
ale jde o to, že uměleckého ve filmu Hořící
keř nebylo nic, co by stálo za větší pozor-
nost; film je křečovitý a mnohé je na hranici
(i za hranicí) trapnosti. A tak nejde do hlavy,
že i film Roberta Sedláčka Jan Palach, který
většina kritiků považuje v lepším případě
za průměrný a divácká odezva je většinou
jen vlažná, dosáhl na vysoké ocenění, přičí-
tám to, jak jsem už řekla, omylu, ke kterému
v porotě opět došlo.

Talent herce Zavadila byl žalostně promr-
hán; postava je schematická, scénář mu
předepsal jakýsi přepjatý výraz, dovádění
u jezera či s holkou na fakultě na tom nic
nemění; repliky připomínají spíše naučný
film k hodině dějepisu. Na brigádě ve Fran-
cii polská brigádnice vypravuje hlavnímu
hrdinovi o tom, co se přihodilo, že v Polsku
vzplála lidská pochodeň na protest proti
okupaci Československa vojsky Varšavského
paktu (jen pro úplnost - tehdy se upálil Rys-
zard Siwiec, září 1968). A od toho okamžiku

už každý ví, co se stane, neboť brigádník
Jan se zamyslí a zamyšlený výraz už neodlo-
ží, už žije jen pro svůj čin. Říkám sice scénář,
ale bůhví, film je obecně považován za dílo
režiséra; z trpké zkušenosti vím, jak velice se
může scénář rozcházet s konečnou podo-
bou filmu, přesně, jak jednou kdosi slavný
vtipně poznamenal, když scénárista odevzdá
scénář, je mrtev. Scénář je dílo literární a reži-
séři s ním nakládají často svévolně. Scénáris-
ta tomu jen obtížně může zabránit.

Fascinace mučednickou smrtí má
vždy velice komplikovaný kontext,

v tomto ohledu však dílo Jan Palach
zcela selhalo, jak konečně napsal
i Petr Bílek v Literárních novinách

z letošního února.

Nepochopitelná je scéna, kdy Jan Palach
utopí v řece nejslabší štěně z psího vrhu. Re-
žie tím snad naznačuje, že měl Palach sklon
ke smrti? Že byl schopen ukončit nelítostně
život štěněte? Tvrdý hoch? Slabší povaha
by jistě nechala zvíře uspat u veterináře…
Nebo má scéna vypovídat o tom, že Jan byl
přece jen vesnický kluk, a jednal, jak bylo
na venkově běžné? Těžko říci, co měl Robert
Sedláček na mysli. Zato z velice popisných
scén jsme se dověděli, že Jan Palach měl
zvířátka rád, že pomáhal mamince a chodil
do kostela; o jeho vztahu k bratrovi jsme se
nedověděli nic a o jeho kamarádovi Luboši
Holečkovi, který měl ve skutečnosti v jeho
životě velký význam, zvláště v posledních
dnech jeho života, rovněž nic. Když film ne-
navodí silný prožitek, nepronikne do svě-
domí, nevyvolá frustraci ani smutek, když
chybí psychologická propracovanost, nelze
hovořit o umění. Což, bohužel, platí o vět-
šině českých filmů z posledních let. A po-
kud jde o Jana Palacha, nasvědčuje tomu
i skutečnost, že vykladači jeho života se
ve filmu ani příliš nezabývali jeho vztahem
k dívce (ve skutečnosti k Heleně Zahradní-
kové), která, myslím, že po obrně nápadně
kulhala; ten vztah je jen načrtnutý, podobně
jako Palach, prochází i dívka stříbrným plát-
nem zcela nepřirozeně, bezvýrazně. Zato
blonďatá spolužačka (asi Eva Bednáriková),
v příkrém rozporu se skutečností, je vykres-
lena jako velká fakultní svůdnice, která chce
Palacha odloudit jiné rozhodně mravnější,
navíc postižené spolužačce – pohádkový vý-
klad dobra a zla. Zlo, mimo jiné, symbolizuje
i tato studentka kyprých tvarů v minisukni,
svádějící hlavního hrdinu ve školním kabine-
tu (kumbálu?). Svůdnice však uspěje jen čás-
tečně, dojde jen na osahávačku! Po dlouhé
době jde snad o jediný český film, kdy se ne-
jede natvrdo, film o Lidicích takové štěstí ne-
měl, a o Bohémě, rovněž z dílny Roberta Sed-

láčka, raději nemluvě… Jana Palacha však
jeho stvořitel ušetřil, a to je nutno pochválit.

Jan Palach se v mnohém podobal Janu
Husovi, nemyslím teď ve scéně skotačení
ve vodě, kterou Eva Kantůrková už vepsala
i do filmu Jan Hus, a v případě Jana Pala-
cha zopakovala jen s tím rozdílem, že jde
o kazašské jezero, ale v tom, jak oba dva
řešili konflikt politiky a morálky, byť každý
po svém, ve výsledku podobně. Fascinace
mučednickou smrtí má vždy velice kompli-
kovaný kontext, v tomto ohledu však dílo
Jan Palach zcela selhalo, jak konečně na-
psal i Petr Bílek v Literárních novinách z le-
tošního února.

Stejně jako Jan Hus i Jan Palach se obětoval,
čin byl pro jednoho i druhého kategorií nad-
řazenou životu. Bez silných povah, heroické-
ho ducha a sebeobětování by se žádná bitva
nikdy nevyhrála, ale naší povinností je zůstat
naživu. Film Jan Palach postrádá jakoukoliv
transcendenci, nezachytil nic z melancholie,
z pocitu ustrnutí, který člověka může vést až
k sebezničení, film nezachytil žádné citové
rozpoložení ve smyslu nevolnosti ze života,
jak o tom hovoří znalci lidské duše, pocit,
který Jan Palach musel nutně prožívat. Jeho
vztah k okolí je zachycen jen povrchně, bez
hlubšího vcítění, přesvědčivá není ani posta-
va univerzitního profesora, který se rozhod-
ne přijmout požadavky normalizace, a zkla-
me tak Palachovu důvěru.

Ztvárnit smrt ve filmu není jistě snadné,
o to více smrt mučednickou… Režisér si
ten náročný úkol velice zjednodušil; závě-
rečný vleklý záběr na znetvořené třesoucí
se tělo oběti, o kterém by známý režisér
Claude Lanzmann nepochybně řekl, že jde
o nepřiměřený tlak na diváka, nemohl film
zachránit. Film nemohl zachránit ani skvělý
herecký výkon Zuzany Bydžovské v roli Pa-
lachovy matky. Recenzent Lukáš Vaněk měl
pravdu, když už loni 22. 8. napsal, že film
„Jan Palach neobsahuje žádnou scénu, kte-
rá by hýřila nápadem“.

Slavný režisér Goerges Wilhelm Pabst kdysi
prohlásil, že „posláním filmu je stanovovat
diagnózu doby a do vědomí lidí pevněji za-
kořenit závažné myšlenky“. A tomu nedostál
ani film Hollandové, ani Sedláčkův. Ve filmu
Jan Palach jsme viděli jen pokus o více či
méně vznešené pojetí Palachovy osobnosti,
ale spíš snahu dostát významnému výročí.
Ta snaha však může způsobit nemalé škody,
říká se jí totiž podbízení nebo sázka na jisto-
tu. A na to, prosím, velký pozor.

P.S.: V okamžiku, kdy dopisuji tyto řádky, te-
levize oznamuje, že žádný z českých filmů
se ani letos nedostal do nominace na Osca-
ra, naposledy alespoň tak uspěly Želary
v roce 2003. A ještě upřesňuji, že v Cannes
zabodovalo jen Kachyňovo Ucho v roce
1990… n

FILMOVÁ RECENZE – JAN PALACH
Podbízení nebo sázka na jistotu?

Ladislava Chateau

