
Když před dvaačtyřiceti lety propukly koncem června nepoko-
je v newyorské Greenwich Village v reakci na policejní zásah
v klubu Stonewall Inn, byla za tím láska. Pohlaví přitom hrálo
jen vedlejší roli.
Tehdejší americká společnost a její ruka zákona to ovšem vi-
děla jinak, měla vytvořený svůj ideální mustr světa a do toho
jí nějací „teplouši“ a „buzny“ nezapadali. A tak často zažívali
opravdovou policejní buzeraci. Ale toho večera, po pohřbu ame-
rické herečky a zpěvačky Judy Garland, homosexuálního idolu
té doby, řekla ponižovaná menšina dost. Tehdy dala pro změnu
pořádnou nakládačku sebejisté policii. Básník a gay Allen Gin-
sberg situaci komentoval slovy „buzíci ztratili svou ustrašenou
tvář, kterou měli po desetiletí“.
Událost známá jako Stonewall riots radikalizovala celé probou-

zející se emancipační GBLT hnutí. Právě od několikadenních
násilných protestů v New Yorku roku 1969 se vine tradice Gay
či Queer Pride průvodů. A proto milujme vzpouru!
Někdo možná nebude souhlasit s tím, že pohlaví je nepodstat-
né, vždyť právě ono je značně determinující. Skutečně jde ale
o konkrétní fyzické i psychické evoluční dispozice? Jde o lás-
ku k druhé bytosti, ne o to jak konkrétně bytost vypadá a jak
se projevuje. „Sama o sobě je homosexualita stejně limitující jako
heterosexualita. Ideálně bychom měli být schopni milovat ženu či
muže, oba, lidskou bytost, bez pocitu strachu, omezení či povin-
nosti,“ napsala Simone de Beauvoir.
Tedy, milujme pestrost, milujme odlišnost, milujme lásku.
Milujme život!

Duhová děkovačka
Queer v mezích zákona,
konzumu a normality.

Uchylové! Devianti! Propagace perverze! Ohrožení rodiny!
Rozbíječi společnosti! Ten, kdo sleduje debatu o právech
a postavení sexuálních menšin ve střední Evropě v posled-
ních letech, nebude podobnými reakcemi konzervativní
pravice překvapen ani zděšen. Kdo ji sleduje méně, nechá
se možná vyvést z míry agresivitou těchto sloganů. Kdyby
se však u příležitosti konání další queer parade objevil ně-
kdo, komu je téma zcela ukradeno a podíval se jak na výro-
ky odpůrců akce, tak na stránky organizátorů, byl by možná
v rozpacích. To jsou ti teplouši opravdu tak perverzní a ne-
bezpeční? Vždyť se propagační materiály festivalu tolik ne-
liší od plakátů Sázavafest nebo Rock for People...

Kšeft s hrdostí
Hnutí za práva sexuálních menšin mělo ve svých dějinách
období, kdy boj vyžadoval mimořádné odhodlání a samotné
vyslovení myšlenky zrovnoprávnění lidí s odlišnou sexuál-
ní identitou či orientací s sebou neslo subverzní nádech. Na
Západě se ideje rovných práv a příležitosti pro příslušníky
LGBT komunity začaly pozvolna prosazovat spolu se se-
xuální revolucí šedesátých let, ve střední Evropě ale ještě
velmi nedávno přihlášení se k menšinové orientaci nebo
otevřená podpora LGBT hnutí hrozila ostrakizací okolím,
diskriminací nebo i nebezpečím fyzického napadení.
Spolu s proměnou politického ovzduší, prosazením legis-
lativních řešení homosexuálních vztahů v mnoha zemích
a profesionalizaci samotného hnutí se podoba akcí na pod-
porů práv gayů a leseb změnila. Dnes jsou čím dál, tím čas-
těji emancipační hesla nahrazována slogany vychvalujícími
příslušníky komunity jakožto sebevědomé konzumenty
a zodpovědné občany. Queer festivaly zdůrazňují pojetí
hrdosti založené na ztotožnění s odlišností nepřekračující
meze požadavků většinové společnosti a korporativních
morálek. Mnohdy se výrazně profilují spíše jako obchodní
a zábavné události, jejichž původní politický a sociální ob-
sah se rozmělnil v jakési nekonfliktní, duhově sluníčkové
„vděčnosti“ za pohodové přijetí mainstreamem.

Co je in?
Queer festivaly se tak paradoxně mnohdy stávají arénou
pro zdůrazňování „normality“ a loajality morálce většinové
společnosti. Podpora pro minority je zároveň pro část libe-
rálně smýšlejících příslušníků většiny jednoduchým způso-
bem, jak si pohladit ego: přidám se do podpůrné skupiny na
facebooku, zajdu na další ročník Mezipater – ach, jak jsem
tolerantní a otevřený! Vždyť queer je in! Současně se z ve-
řejné debaty o sexuálních menšinách někdy vytrácí povědo-
mí o přetrvávající diskriminaci ze strany legislativy a větši-
nové společnosti. Jistě, institut registrovaného partnerství
významně zlepšuje situaci mnoha homosexuálních párů.
Stále ovšem zbývá řada dalších problémů: otázka adopce
dětí a právního postavení gay a lesbických rodin, případy

šikany, se kterými se ve svých prostředích pořád denně
potýká část neheteronormativních jedinců (zejména těch,
kteří žijí mimo velká města) či běžná diskriminace homo-
sexuálních migrantů. I v Česku je konec konců příznačné
to, že všechny dosavadní velké veřejné akce gay a lesbické
komunity musely čelit poměrně velkému množství nevra-
živých reakcí – nejen ze strany neonacistů, nýbrž i místních
zastupitelů.
Sexuální identita i orientace není zpravidla otázkou poli-
tického programu ani rozhodnutí jednotlivce. Navzdory
subverznímu potenciálu těchto jevů se tedy těžko můžeme
pohoršovat nad tím, že se velká část gay a lesbické komu-
nity ztotožňuje spíše s většinovými názory a vkusem než
s radikálním světonázorem a alternativní kulturou. Problé-
mem velké částí veřejných projevů LGBT hnutí je ovšem
to, že se toto hnutí začalo na přizpůsobivosti poněkud za-
kládat. A tím se implicitně distancovalo od řady příslušníků
komunity.

Fátima Weinerová

Do vlastních
kruhů
Idea anarchismu vždy spočívala na rovnosti všech, přesto
zřejmě nepřekvapí, že i těchto sférách narazíme na rozpory
právě v oblasti genderu a sexuality. Například už v raných
teoretických fázích se našel „otec zakladatel“ s nepochyb-
nými patriarchálními tendencemi a s velmi konzervativním
názorem na instituci rodiny. Byl jím slavný Pierre Joseph
Proudhon. Vedle jeho anarchistických teorií se jeho antife-
minismus jeví jako zjevná kontradikce jeho vlastních my-
šlenek.
Se sexismem uvnitř anarchistické scény v předminulém
století se potýkala i jedna z prvních obránkyň práv homo-
sexuálů Emma Goldman. Narážela na něj jak v anarchistic-
kých kolektivech, tak například při debatě s Petrem Kro-
potkinem. Známá je historka o tom, jak se jí jednou snažil
odbýt výrokem „že na řešení problému v oblasti sexuality
je příliš starý“, na což mu odpověděla: „Až mi bude, soudru-
hu, tolik jako tobě, tak otázka pohlaví pro mě možná důle-
žitá nebude. Ale teď je teď, a rovnost pohlaví je důležitá pro
miliony lidí.“ V jednom dopise pak napsala: „Je to tragédie.
Mám pocit, že lidé s různou sexuální identitou jsou v uvěz-
něni v kleci ve světě, který nabízí tak málo pochopení pro
homosexuály a hrubě ignoruje různé variace pohlavní iden-
tity a jejího významu v životě.“
Rozpory mezi principiální teorií a reálným jednáním odrá-
žejí především lidskou nedokonalost. Sexismus i další před-
sudky mají svoje pařáty zaťaté ve společnosti nepochybně
i dnes. Jeden z ukázkových příkladů bylo možné vidět na-
příklad na blokádě nácků v Novém Bydžově, kde i antifaši-
stický dorost neváhal na pochod rasistů pokřikovat, že jsou
buzeranti.

Oliver Vrbec

2

Nová hnědá síla
Stále přetrvává názor, že hlavním nebezpečím na kraj-
ní pravici jsou neonacisté. A tak, zatímco se pozornost
medií, aktivistů, nevládek i odborníků často přehna-
ně upírala právě na neonacistické násilníky, vyrostl
nejen v českých luzích a hájích nový výhonek agresivní
konzervativní ultrapravice. Zakořenil dokonce na Hra-
dě, v Senátu, Sněmovně i ve vládě.

Roman Joch se svým „Občanským institutem“ straší jako
představitel ultrakonzervatismu s lidskou tváří v prime ti-
mech televizních stanic i názorových stranách hlavních de-
níků již řadu let. Novinkou posledních měsíců jsou postavy,
které v minulosti živořily v politickém ústraní, ale nyní do-
sahují na vládní posty, plní stránky novin a zpravodajských
serverů. Řeč je především o seskupení D.O.S.T. a lidech jako
Ladislav Bátora, Michal Semín, Petr Bahník a František Čer-
venka.

PŘes volební neúspěchy
do Strakovky a na Hrad
Někteří z nich se opakovaně pokoušeli uspět ve volbách.
Názvy stran a koalic se měnily, ale program zůstával podob-
ný. Hemžil se slovy jako národ, tradice, autorita, poslušnost,
pořádek, slibovalo se znovuzavedení trestu smrti a potlače-
ní nekalých živlů. V jejich tiskovinách se objevovaly anti-
semitské články i výpady proti homosexuálům a etnickým
menšinám. Téměř nikoho s tímto myšlenkovým haram-
pádím neoslovili, národ nepovstal, úspěch se nedostavil.
Pokud za něj nepovažovali těsnou spolupráci s neonacisty,
fašistickou Vlasteneckou frontou nebo s oportunistou Van-
dasem a jeho Dělnickou stranou, jak jejich historii detailně
dokumentuje web Antifa.cz.

A pak přišla změna taktiky. Katoličtí fundamentalisté se-
psali na podzim roku 2007 manifest, který brojil proti Ev-
ropské unii a multikulturalismu a vyzdvihoval tradiční rodi-
nu a „přirozený řád věcí“, který je v jejich podání znamená
v podstatě náboženskou diktaturu. S kulantně formulova-
ným manifestem uspěli u předních politiků ODS a nakonec
i u samotného prezidenta Klause. Ten nad nimi dnes drží
ochranou ruku a brání jejich evidentně xenofobní a nede-
mokratickou agendu odkazy na svobodu názoru.

Kdo nehnědne s námi, hnědne
proti nám
Nelze vše svádět na Klause a další politiky, skupina má své
obhájce i v hlavních médiích, kde dostávají prostor a kde
byly naopak zastaveny nejméně dva kritické články popisu-
jící pozadí této ultrakonzervativní úderky. Ačkoli se po ná-
stupu Bátory na ministerstvo školství zdvihla vlna kritiky,
nevypadá to, že by předpotopní názory měly rychle zmizet
v politickém podpalubí. Naopak se zdá, že rezonují s nema-
lou částí konzervativně naladěné společnosti, které se re-
krutuje nejen z mainstreamové pravice, ale i z pozůstatků
xenofobního myšlení autoritářské levice minulého režimu.
Novou nenávistnou krevní transfuzi rovněž dodávají isla-
mofobové, které teprve před nedávnem neslavně proslavil
norský masový vrah Anderse Behring Breivik. Ideologic-

ká výbava tohoto „křesťanského rytíře“ je téměř totožná
s D.O.S.T. či dalšími skupinami jako je například Machova
Strana Svobodných občanů, ale i s řadou novinářů varujících
před „islámskou hrozbou“, „multikulturní změkčilostí“ či
„levicovým nebezpečím“.
A to do českých končin ještě nedorazily nové podoby xeno-
fobního populismu, jaké známe třeba z Holandska. Ta na
rozdíl od tuzemských středověkých strašidel dokáže nemít
problém ani s homosexuály nebo feministkami. Ty do svého
zájmu takticky zahrne a některé dokonce dokáže získat na
svou stranu – naopak, se staví do role obránců jejich práv
proti muslimům. Půda pro tento typ politiky je už připrave-
na – i naše pravice nám ukázala, jak dokáže rozehrát jednot-
livé části společnosti proti sobě. A tak je dost dobře možné
že hlavní ohrožení nepřijde od ultrapravice, ale od „normál-
ní slušné“ pravice.

Svatopluk Zeman

Milujme konzervy
Průvody gay-lesbian-bisexual-transgender komunity pro-
vokují i ve zdánlivě tolerantním Česku. První brněnskou
Queer Parade napadli neonacisté, po jejím zákazu ale volali
i křesťanští fundamentalisté. Průvod v Táboře se pro změnu
pokoušela znemožnit radnice. Proti loňské Queer parade
postavili konzervativní křesťané včetně mládežnické odno-
že KDU-ČSL „Pochod pro rodinu“. I letos pořádají v Praze
protiakci se stejným názvem.
V mediálních přestřelkách padala především z Hradu vý-
bojná slova o homosexuální deviaci, z konzervativního pa-
ranoidního podhradí zase třeba o „sodomitech“. Možná lze
ale v těchto nenávistných urážkách, potřebě se vymezovat
a ve vytváření pocitu ohrožení vidět i něco pozitivního. Tře-
ba to, že sami „pravověrní“ křesťané tak ukazují, že mají
svobodnou vůli a že se dokáží (byť spíše nevědomky a ne-
přiznaně) vzbouřit a porušovat jedno z hlavních přikázaní
jejich Boha: „Miluj bližního svého jako sebe samého.“ Ško-
da jen, že to dělají zrovna v případě sporu, v němž má spíše
pravdu jejich Bůh.

Jeroným Lapka

3

Odvrácená strana
pohlaví
Oslava české tolerance sexuálních menšin se zvrhla v hys-
terické reakce „konzervativců“. „Půjde-li s naleštěnou pr-
delkou i pan primátor, pak je to životní postoj a jistě ho
nelze než respektovat,“ komentoval poslanec ODS Michal
Doktor skutečnost, že se na programu Prague Pride ob-
jevily i rozverné akce s názvy „Dirty disco“ nebo „Naked
party“. „Kurňa, to je Vašek naštvanej, že ho tam nepo-
zvali? Nebo o co tady jde?“ glosoval spršku nenávistných
poznámek z Hradu internetový guru Daniel Bradbury Do-
čekal. „Pokud je někdo homosexuál či lesba je to jeho věc,
naprosto to toleruji, jen nechápu, že mi to neustále někdo
chce připomínat,“ napsal novinář Reflexu Viliam Buchert,
který se proslavil nekritickým celostránkovým rozhovorem
s neonacistou Filipem Vávrou. „Já mám vůbec nejradši ty
zásadový konzervativce a ochránce rodiny, co posílaj no-
vinářkám oplzlý smsky a po třetím panáku v Blue Lightu
se vrhaj na všechno, co jde okolo,“ vyťukal na Facebook ko-
mentátor Jindřich Šídlo. Podle nejnovější studie Chicagské
univerzity patří Česko k těm zemím, kde se homofobie
zvyšuje. Téměř polovina chorvatských středoškoláků
v posledním ročníku studia považuje homosexualitu za
nemoc. Téhož názoru je indický ministr zdravotnictví,
který považuje sexuální styk zejména mezi dvěma muži
za nepřirozený. Výroky indického politika odrážejí běžný
názor v této asijské zemi, že homosexualita se sem dosta-
la ze Západu. „Nepřipustíme, aby extremistické skupiny
proměnily Jeruzalém v obdobu Teheránu,“ citoval list Je-
rusalem Post poslance a z jednoho z iniciátorů místní Gay
Pride Nicana Horowice. Právě v Izraeli před šesti lety ubodal
ultraortodoxní žid tři účastníky pochodu.„Co se týče hru-
bé síly, jednalo se o středně velkou erupci, která ovšem
měla dramatický a nezvyklý vzhled způsobený inkoustově
tmavou barvou,“ řekl fyzik Alex Young, který nekomento-
val nedávné výroky Václava Klause, ale sluneční tsunami.
Deník The Australian označil Klause za „politicky neko-
rektního hrdinu boje proti komunismu a obra středo-
evropské svobody“. Na internetu se objevila rozostřená
fotografie prezidenta s nápisem Viva Kikina, narážející na
spekulace, že Václav Klaus je gay. O čemž se zřejmě ví i mezi
diplomatickým sborem, když před nedávnem při jmenování
jeden nový velvyslanec asijského státu daroval hlavě státu
zlatou sadu na klystýr. Proto si „držte si své diskokoule“
protože „pofrčíme z disko-kopce“ a to nejen na BOYS Party
v nejšpinavějším disko baru v Praze.

Jeroným Lapka

DiáŘ
18. 8. Benefit na autonomní projekty Cross Club 20:00
za 120 Kč crossclub.cz / Glamhouth (Pha), Esazlesa
(Cheb), Propaganda (Sázava), Against Tehe Grain (Bene-
šov) výtěžek bude věnován Asociaci Alerta a na nové auto-
nomní místo v Praze

20. 8. kino Aero a 27. 8. Bio Oko Zvuk hluku
(Sound of Noise), O. Simonsson - J. S. Nilsson / Švédsko /
Francie, 2010 / švédsky / české titulky, 102 min – Město
jako ideální hudební nástroj, s nímž se musí ale umět anar-
chisticky zacházet. Snímek navazující na „kraťas“
Music for One Apartment and Six Drummers (2001)
rozvíjí koncept skupiny „hudebních teroristů“, kteří se roz-
hodnou rozeznít čtyři městská místa tak, jak to zatím nikdo
neprovedl. kinoaero.cz biooko.net

25. 8. lektorská prohlídka v 16.30 Konec avantgardy?
Od mnichovské dohody ke komunistickému převratu vý-
stava českého výtvarného umění v dramatických letech
1938-1948 GHMP.cz Městská knihovna, vchod z Valentin-
ské ulice, Praha 1 (do 25. 9. 2011, út – ne 10.00 – 18.00)

25. – 29 . 8. No Border Camp Bulharsko
noborderbulgaria.org

3. 9. Tolerance festival III.
Tagada Jones (fr), V.A.P. (cz), Rozpor (sk), SPOTS (cz), Ile-
gality (sk), Družba (cz), The End (pl), Jet 8 (cz), PSOH (cz)
Veltrusy u Kralup – Letní kino 14:00 – 22:00
bandzone.cz/fan/tolerance

4. 9. Festival HIP-HOP WARS
festival bez předsudků, kultura proti rasismu,xenofobii
a neonacismu Praha, Centrální park Pankrác, 14:00 vstup
dobrovolný

5. 9. Orlová, 8. 9. Praha
Ryan Harvey (us), Tyranie Identity (cz)
Praha – Rekomando 18:00 rekomando.eu, czechcore.cz
Americký písničkář v rámci evropské tour navštíví i ČR.
Jeho tvorba i aktivity jsou od začátku propojeny s radikál-
ním aktivismem. Především s bojem za lidská práva a kriti-
kou americké společnosti.

16. – 17. 9. Bratislava – Vegánske hody #3
I tento rok sa môžete tešiť až na dva dni hodovania a verí-
me, že aj rovnako veľa vegánskych lahôdok. Stretneme sa
opäť v Klube Intergalaktická Obluda. veganskehody.sk

30. 9. – 1. 10. Záhřeb – Antifašistický festival
a anarchistický knižní veletrh zaf.anarhija.org

8. 10. DIY Karneval – Praha
fnf.cz / diy.freetekno.cz

TIRÁŽ
A-kontra – anarchistický nepravidelník * queer speciál srpen 2011 redakce: Andrea Černá, Fátima Weinerová, Jeroným Lapka,
Oliver Vrbec, Svatopluk Zeman inzerce: zapovězena distribuce: Praha – Aliendna.net, Crosslub.cz, inter-zone.cz, Rekomando.eu
a jinde e-mail: anna.kontra@safe-mail.net web: a-kontra.cz

