
Dušan Radovanovič (ed.)

© Český rozhlas, 2014, © Grada Publishing, a.s., 2014

Cover Design © Český rozhlas, 2014, © Grada Publishing, a.s., 2014

Názvy produktů, fi rem apod. použité v knize mohou být ochrannými známkami nebo

registrovanými ochrannými známkami příslušných vlastníků.

Publikace vychází ze zpravodajského projektu Českého rozhlasu Znovu89

a může sloužit k pedagogickým a vzdělávacím účelům.

ISBN 978-80-247-5410-9 (tištěná verze)

TIRÁŽ ELEKTRONICKÉ PUBLIKACE:

ISBN 978-80-247-9591-1 (elektronická verze ve formátu PDF)

UPOZORNĚNÍ PRO ČTENÁŘE A UŽIVATELE TÉTO KNIHY

Všechna práva vyhrazena. Žádná část této tištěné či elektronické

knihy nesmí být reprodukována a šířena v papírové, elektronické

či jiné podobě bez předchozího písemného souhlasu nakladatele.

Neoprávněné užití této knihy bude trestně stíháno.

Znovu 89
TÝDEN PO TÝDNU / DEN PO DNI

Český rozhlas - Dušan Radovanovič (ed.)

Obsahová spolupráce: Silvie Havelková, Marcela Blažková,

Ruzbeh Oweyssi, Tomáš Dufk a, Josef Holík

TIRÁŽ TIŠTĚNÉ PUBLIKACE:

Vydala Grada Publishing, a.s.

U Průhonu 22, Praha 7

obchod@grada.cz, www.grada.cz

tel.: +420 234 264 401, fax: +420 234 264 400

jako svou 5716. publikaci

Odpovědná redaktorka Eva Škrabalová

Sazba Jakub Karman, Art007

Fotografi e na obálce ČRo

Fotografi e a ilustrace v textu z archivu autora, pokud není uvedeno jinak

Ilustrace Opráski sčeskí historje - autor Jaz

Počet stran 128

První vydání, Praha 2014

Dotisk 2014

Vytiskly Tiskárny Havlíčkův Brod, a. s.

Obsah
Úvod..9

1. týden, 1.–8. 1. 1989.. 10

2. týden, 9.–15. 1. 1989
Výročí smrti Jana Palacha............................. 12

3. týden, 16.–22. 1. 1989
Palachův týden... 14

4. týden, 23.–29. 1. 1989
Dozvuky Palachova týdne............................. 16

5. týden, 30. 1.–5. 2. 1989
Václav Havel navržen
na Nobelovu cenu míru.................................. 18

6. týden, 6.–12. 2. 1989
Jednání u kulatého stolu v Polsku............... 20

7. týden, 13.–19. 2. 1989
Skončil sovětský Vietnam.............................22

8. týden, 20.–26. 2. 1989
Soud s organizátory protestů...................... 24

9. týden, 27. 2.–5. 3. 1989
Tuzex.. 26

10. týden, 6.–12. 3. 1989
Schwarzenberg v Československu...............28

11. týden, 13.–19. 3. 1989
Zrod internetu... 30

12. týden, 20.–26. 3. 1989
Exxon Valdez..32

13. týden, 27. 3.–2. 4. 1989
Únos letadla z Ruzyně.................................. 34

14. týden, 3.–9. 4 1989
Miss Československa..................................... 36

15. týden, 10.–16. 4. 1989
Neštěstí na stadionu Hillsborough...............38

16. týden, 17.–23. 4. 1989
Jakeš v Moskvě.. 40

17. týden, 24.–30. 4. 1989
Elektrotechnika... 42

18. týden, 1.–7. 5. 1989
První máj.. 44

19. týden, 8.–14. 5. 1989
Pokračuje odzbrojení.................................... 46

20. týden, 15.–21. 5. 1989
Poslední oběť .. 48

21. týden, 22.–28. 5. 1989
Boj o zámek... 50

22. týden, 29. 5.–4. 6. 1989
Masakr na Náměstí Nebeského klidu...........52

23. týden, 5.–11. 6. 1989
Oscar pro Ropáky... 54

24. týden, 12.–18. 6. 1989
V Maďarsku se přepisují dějiny.................... 56

25. týden, 19.–25. 6. 1989
Děčínská kotva...58

26. týden, 26. 6.–2. 7. 1989
Petice Několik vět... 60

27. týden, 3.–9. 7. 1989
Škodovka uvedla Favorit na britský trh...... 62

28. týden, 10.–16. 7. 1989
Jednání mezi Západem a Východem.......... 64

29. týden, 17. 7.–23. 7. 1989
„Jako kůl v plotě“ – Jakešův projev
na Červeném Hrádku.................................... 66

30. týden, 24.–30. 7. 1989
Zapření petice... 68

31. týden, 31. 7.–6. 8. 1989
Obnovení PEN klubu..................................... 70

32. týden, 7.–13. 8. 1989
Počítače v ČSSR...72

33. týden, 14.–20. 8. 1989
Zemanova prognóza......................................74

34. týden, 21.–27. 8. 1989
Demonstrace na výročí okupace..................76

35. týden, 28. 8.–3. 9. 1989
Východní Němci okupují velvyslanectví......78

36. týden, 4.–10. 9. 1989
Maďarsko otevřelo hranice........................... 80

37. týden, 11.–17. 9. 1989
Calgary Flames v Praze.................................82

Obsah
38. týden, 18.–24. 9. 1989
Vznik iniciativy MOST................................... 84

39. týden, 25. 9.– 1. 10. 1989
Cesta na západ.. 86

40. týden, 2.–8. 10. 1989
Havel v Rudém právu.....................................88

41. týden, 9.–15. 10. 1989
Velká pardubická... 90

42. týden, 16.–22. 10. 1989
Adamec v Bagdádu,
Honecker v koncích....................................... 92

43. týden, 23.–29. 10. 1989
Oslavy vzniku republiky............................... 94

44. týden, 30. 10.–5. 11. 1989
Gabčíkovo – Nagymaros............................... 96

45. týden, 6.–12. 11. 1989
Pád Berlínské zdi... 98

46. týden, 13.–17. 11. 1989
17. 11. Zásah na Národní třídě..................... 100

46. týden, 18.–19. 11. 1989
Vznik Občanského fóra................................102

47. týden, 20.–26. 11. 1989
Týden, který změnil zemi............................104

47. týden, 22.–24. 11. 1989...........................106

47. týden, 25.–26. 11. 1989...........................108

48. týden, 27. 11.–3. 12. 1989
Generální stávka a konec vedoucí
úlohy KSČ.. 110

49. týden, 4.–10. 12. 1989
Nová vláda...112

50. týden, 11.–17. 12. 1989
Otevřené hranice...114

51. týden, 18.–24. 12. 1989
Pád Ceaușesca...116

52. týden, 25.–31. 12. 1989
Havel prezidentem..118

Příloha 1
Text petice Několik vět................................120

Příloha 2
Prohlášení vysokoškolských studentů
dělníkům a rolníkům.................................... 122

Příloha 3
Prohlášení k občanům 20. 12. 1989............ 123

Příloha 4
Prohlášení k občanům ČSSR....................... 125

Příloha 5
Dělníci, kamarádi.. 126

9

Projekt Znovu89 připravil Český roz-
hlas jako živou reportáž z přelomového
roku 1989. Z doby, kdy pukaly ledy a vzni-
kal svět tak, jak ho známe dnes. Naším
záměrem nebylo vytvořit jednostrannou
agitku ani odbornou historickou práci.
Chtěli jsme život v roce 1989 připome-
nout jednak těm, kteří jeho události před
čtvrtstoletím sami intenzivně prožívali,
ale především jej představit těm mladším,
kteří neměli možnost jej zažít vůbec. Proto
jsme se věnovali nejen politice, ale i kultu-
ře, sportu a každodennímu životu. Usilo-
vali jsme přitom o zábavný a srozumitelný,
ale pokud možno komplexní obraz doby.
Aby vše nebylo jen smrtelně vážné, spojili
jsme síly s autorem komiksu Opráski sčes-
kí historje, jehož vtipné a ironické postřehy
dodaly událostem potřebný nadhled. Snad
si ho po 25 letech (ne)vyrovnávání s minu-
lostí můžeme dovolit.

Ideálním prostředkem se ukázaly být
sociální sítě, na nichž jsme mohli jednot-
livé události a děje připomínat s 25letým
odstupem den po dni a hodinu po hodině.
Díky intenzivní roční práci vznikla kro-
nika roku 1989, kterou s radostí nabízíme
čtenářům alespoň jako malou knížku. Vě-
říme, že si své čtenáře najde stejně, jako si
je našel projekt Znovu89 na sociálních sí-
tích i ve vysílání Českého rozhlasu.

Na konci každého úvodu se sluší podě-
kovat. Dík patří především projektovému
manažeru Ruzbehovi Oweyssimu, který
projekt vymyslel a na jeho tvorbě se po celý
rok intenzivně podílel, a řediteli progra-
mového centra ČRo Ondřeji Nováčkovi,
který prosadil jeho realizaci. Děkuji též
Josefu Holíkovi, jenž se významně podí-
lel na přípravě některých měsíců. Projekt
by nikdy nemohl dobře fungovat bez pod-
pory rešeršního oddělení. Jmenovitý dík
patří Martině Poliakové, Silvii Havelkové,
Marcele Blažkové, Tomáši Dufkovi a Jaro-
slavu Novákovi. Poděkování zaslouží též
pracovníci archivu Českého rozhlasu a fo-
toeditorka Dana Wiesnerová. Výtečnou
práci odvedl Radiožurnál, na jehož vlnách
si mohli posluchači poslechnout i „živé vy-
sílání z roku 1989“. V neposlední řadě bych
rád vyslovil uznání nakladatelství Grada
(především redaktorce Evě Škrabalové),
které dokázalo knížku vydat v rekordně
krátkém čase. Největší dík ale směřujeme
desetitisícům čtenářů a fanoušků, kteří
o projekt projevili nebývalý zájem.

Dušan Radovanovič
editor Znovu89

Úvod

10

1. týden

Na samém počátku roku 1989 Česko-
slovensko nijak nepůsobilo dojmem země,
v níž by mělo v nejbližší době dojít k zá-
sadním změnám. Navzdory Gorbačovově
politice perestrojky (přestavby) a glasnos-
ti (uvolňování) zůstávaly v ČSSR u moci
normalizační struktury, jejichž rigidnost
se dala srovnat snad pouze s Honeckero-
vou NDR. Křídlo zastánců Gorbačovovy
perestrojky a ekonomických změn svůj boj
definitivně prohrálo v říjnu 1988 odcho-
dem Lubomíra Štrougala z pozice předsedy
federální vlády. Řeči o přestavbě a změně
stylu tak zůstávaly pouze prázdnými fráze-
mi. V čele republiky stál nadále normali-
zační prezident Gustav Husák, post gene-
rálního tajemníka ÚV KSČ (nejdůležitější
mocenskou funkci) zastával Milouš Jakeš.
Jedinou alespoň částečně umírněnou po-
stavu v nejužším vedení představoval nový
premiér Ladislav Adamec.

Náznaky změn ale přesto bylo možné
pozorovat. Těsně před Vánoci 1988 vzdal
režim boj se západními vysílačkami a vy-

pnul rušičky. I lidé ve městech, kde rušič-
ky do té doby fungovaly nejúčinněji, tak
mohli poslouchat vysílání zahraničních
stanic – Hlasu Ameriky, BBC, a především
Svobodné Evropy. Tyto stanice informo-
valy o událostech (nutno dodat, že rov-
něž jednostranně), které cenzura v ČSSR
do médií nepustila, nebo jen v pokřivené
verzi.

Změny se udály i v rámci disentu. Dne
2. ledna nastoupili jako noví mluvčí Char-
ty 77 Dana Němcová, Tomáš Hradílek
a Saša Vondra. Nahradili Stanislava Devá-
tého, Miloše Hájka a Bohumila Janáta.

Jestliže v ČSSR panoval zdánlivě klid, klí-
čové události se odehrávaly v Polsku. Polská
vláda i generální tajemník polské komunis-
tické strany (PSDS) Wojciech Jaruzelski se
rozhodli přistoupit na jednání s odborovým
hnutím Solidarita vedeným Lechem Wale-
sou. Polští komunisté tak poprvé akceptovali
opozici jako politického partnera. Přestože
jednání trvala několik měsíců, vedla nako-

Prezident Gustav Husák, zdroj: Archivní a programové fondy Českého rozhlasu

10 11

nec k uspořádání polosvobodných voleb
a postupnému přechodu v demokracii.

Na začátku ledna podnikl generální
tajemník Milouš Jakeš oficiální návštěvu

Kuby a Nikaraguy. Jednal s nejvyššími
představiteli levicové politiky na západní
polokouli – s Fidelem Castrem a vůdcem
sandinovské revoluce v Nikaragui Dani-
elem Ortegou. Ortega prý Jakeše přesvěd-
čoval o výhodách pluralitního systému
a smíšené ekonomiky. Zřejmě marně.

Ještě na konci minulého roku otřásl
Evropou atentát ve skotském Lockerbie,
nad nímž explodoval americký Boeing
747 společnosti PanAm. Teprve později
bylo definitivně prokázáno, že se jednalo
o atentát zorganizovaný pravděpodobně
Lybií jako odplatu za americké bombardo-
vání země. Pád letadla nepřežilo 270 lidí.
Celá tragédie nesla i smutnou českoslo-
venskou stopu. Teroristé totiž k odpálení
letadla použili československou trhavinu
Semtex.

1.–8. 1. 1989

Trosky Boeingu 747 u obce Lockerbie, zdroj: Air Accident Investigation Branch, Open Government Licence v2.0 (OGL)

Miloš Jakeš a Daniel Ortega, zdroj: ČTK

®

12

2. týden

Výročí smrti Jana Palacha
Už druhý týden nového roku přinesl prv-

ní dramatické události. Na neděli 15. ledna
přichystala Charta 77 a další občanské ini-
ciativy vzpomínkovou akci na Václavském
náměstí, neboť uběhlo 20 let od upálení
Jana Palacha. Už několik dní předem přišly
Václavu Havlovi a Daně Němcové anonym-
ní dopisy, ve kterých autoři vyhrožovali se-
beupálením. Oba se snažili pisatelům čin
rozmluvit i prostřednictvím rádia Svobod-
ná Evropa, které přečetlo jejich prohlášení.
Naštěstí k žádné tragédii nedošlo.

Na nedělní vzpomínkový akt se pří-
slušníci SNB a lidových milicí náležitě
připravili. V akci jich bylo na 3500. Všich-
ni organizátoři akce byli zadrženi, nebo
jim byl znemožněn vstup na Václavské ná-
městí. Pronést připravený projev nemohla
ani herečka Vlasta Chramostová. Přesto
se „pod koněm“ sešel několikatisícový
dav, který začal spontánně demonstrovat.
Policisté ho rozehnali za pomoci obrně-
ných transportérů, vodních děl a obušků.
Celkem bylo zatčeno 117 občanů. Tvrdý zá-
sah a následná zuřivá kampaň ve sdělova-
cích prostředcích ale dovedla na Václavské

náměstí demonstranty i v dalších dnech.
Začal tak tzv. Palachův týden.

Policejní zásah na Václavském náměstí 15. ledna 1989, zdroj: ČTK

12 13

Akce na tzv. Palachův týden ne-
připravovali chartisté náhodou.
Zrovna v těch dnech totiž ve Vídni
finišovala následná schůzka Kon-
ference o bezpečnosti a spoluprá-
ci v Evropě (KBSE). Její závěrečný
dokument zavazoval všechny země
(včetně ČSSR) k dodržování lid-
ských práv a poprvé definoval i způ-
sob, jakým měly být uplatňovány.
Potlačení demonstrací režimem pro-
to vyvolalo ve světě o to větší odpor.

9.–15. 1. 1989

Zásah na Václavském náměstí vyvolal ohlas
ve světových sdělovacích prostředcích
zdroj: Le Monde, 17.1.1989, s.4.

Další události 2. týdne roku 1989

9. ledna
Ještě před událostmi tzv. Palachova týdne
oslavil 76. narozeniny prezident Gustav
Husák. Oslavy se nesly v duchu zdůraz-
ňování jeho zásluh během Slovenského
národního povstání, naopak o 50. letech,
kdy sám strávil nějaký čas ve vězení, se
raději pomlčelo.

13. ledna
Američtí senátoři Marc Hatfield a James
McClure se sešli s mluvčím Charty 77 Sašou
Vondrou a signatáři Jiřím Dienstbierem,
Václavem Malým a Martinem Paloušem.
Hovořili o lidských právech a o možnosti
udělit Československu doložku nejvyšších
výhod.

13. ledna
O vítězi 11. ročníku Rallye Paříž-Dakar
rozhodla mince. Vyhrál Ari Vatanen, dru-
hý Jacky Ickx měl sice v závěru mírně na-
vrch, ale musel se podrobit týmové režii.
Kvůli tragické havárii vozu DAF z roku
1988 tentokrát kamiony nesoutěžily.

14. ledna
Skokan na lyžích Pavel Ploc vyhrál závod
světového poháru v Liberci. Na 25. ročníku
Bohemia Crystal turné dokázal triumfovat
v závodech pod Ještědem.

