

Další, prosím
Vyšlo také v tištěné verzi

Objednat můžete na
www.mf.cz

www.albatrosmedia.cz

Radka Wallerová
Další, prosím – e‑kniha

Copyright © Albatros Media a. s., 2024

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

další,

prosím

RADKA WALLeROVá

další,

prosím

Jak se léčily
Husákovy děti
a jejich rodiny

ISBN tištěné verze 978-80-204-6389-0ISBN tištěné verze 978-80-204-6389-0
ISBN e‑knihy 978-80-204-6396-8 (1. zveřejnění, 2024) (ePDF)ISBN e‑knihy 978-80-204-6396-8 (1. zveřejnění, 2024) (ePDF)

Až se pro vás tato kniha stane historií, pošlete ji dál. Zajistíte
tak, že její odkaz zůstane naživu díky www.restorio.cz.

Albatros Media podporuje udržitelný rozvoj, který vrací použitým věcem smysl.
On-line antikvariát Restorio vaše knihy odkoupí a zaplatí vám ihned – nečekáte,
až se prodají. Získané peníze si můžete nechat nebo si vyberete charitu, kterou
jimi podpoříte. V tom případě navýší Restorio částku o 20 %.

Děkujeme Národní lékařské knihovně a Fakultní nemocnici Bulovka za propůjčení
dobových fotografií.

Copyright © Radka Wallerová, 2024
photos © Národní lékařská knihovna, Shutterstock: Shutter B Photo, pics five,
Serg64, Beneda Miroslav, mrridwanismail, a40757, Irina Gutyryak, New Africa,
Simbert Brause, emka74, xpixel, Mad-Max7, Cavan-Images, KT studio, Jiri Hera,
Ermak Oksana, Olex Runda, Mariyana M, rafa jodar, Nataly Studio, owatta,
Saramix, Tish11, 2024

ISBN 978-80-204-6389-0

7

jaK jsme si
MYSLELI, ŽE MÁME
ZdravotNictví
Zadarmo.

Obrázek od dětské lékařky za to, že člověk vydržel píchnutí
injekce.

Bílé gumové galoše na chodbě před ordinací, do kterých se
člověk musel nasoukat před tím, než se ozvalo Další, prosím!

Otcové postávající pod okny porodnice a snažící se ve výši
několika pater za sklem zahlédnout
svou ženu a novorozené dítě.

Zubaři, kteří ošetřili všechny za-
darmo, ale v nabídce bylo často jen
vrtání nebo rovnou vytrhnutí zubu.

Sanitky „dvanáctsettrojky“, které
se prodávaly i jako hračky a do kop-
ce je většina aut bez problémů před-
jížděla, i když spěchaly se zapnutým
majáčkem.

V nemocnicích přítomný odér dez-
infekce mísící se s pachem mizerné
stravy, která sice odpovídala nor-
mám, ale jíst se nedala.

To je jen pár střípků z toho, co se
Husákovým dětem vybaví z doby,
kdy byly malé. Řeč přijde na dokto-
ry, choroby a zdravotnictví.

ZADARMO MOŽNÁ, DOBRÉ MOC NE

Úvod
Jak jsme si mysleli, že máme zdravotnictví zadarmo

8

PREMIANT V OČKOVÁNÍ

K dětství v sedmdesátých a osmdesátých letech minulého
století patřil také zubař ordinující přímo ve škole, stejně jako
se přímo během vyučování mohly tehdejší děti dočkat oč-
kování, o kterém se prostě nediskutovalo. Díky tomu se so-
cialistické Československo stalo premiantem v potlačování
nebezpečných infekcí šířících se mezi dětmi, což byl z medicín-
ského hlediska nepochybně úspěch.

V jiných ukazatelích už to taková sláva nebyla, protože
zdravotnictví bylo sice „zadarmo“, všechno přímo platil stát,
ale jeho úroveň se od té na západ od zdejších hranic rok
od roku snižovala. Dokladem budiž třeba nedostupnost dia-
lýzy ledvin. Původně jich bylo tak málo, že se na ně nedostali
ani padesátníci, do roku 1989 se situace zlepšila jen o trochu.

Také nové přístroje ve zdravotnictví chyběly, ani nejmodernější
léky se do Československa nedovážely. Podpultovkou ovšem
byl i brufen na bolavé klouby, který se těžko sháněl, a ještě
se za něj platily velké peníze. Ty se v domněle bezplatném
zdravotnictví platily i leckde jinde. Úplatky jely ve velkém, ač-
koli část doktorů říká, že ani za peníze se pacientům většinou
nedalo nabídnout nic moc lepšího. Kdo ale dokázal přitlačit
na správném místě, vymohl si dřívější termín nebo lepší endo-
protézu.

To snad jen k tomu, když někdo říká, že za socialismu bylo
zdravotnictví lepší, protože bylo zadarmo a všichni dosta-
li všechno, co potřebovali. I když už tehdy kolovaly legendy
o tom, jaké péče se dostává prominentům, kteří mohli se svými
neduhy mířit do zařízení s magickým jménem SANOPZ, jemuž
se lidově říkalo sanops.

9

10

11

poJíZdný
zUBař

12

vZpomíNKY
Na oZdravovNY

Co děti vyrůstající v sedmdesátých a osm-
desátých letech nezažily samy, mohly slyšet
od rodičů nebo prarodičů. Historky z ordi-
nací a nemocnic vždycky patřily k oblíbené-
mu tématu hovorů a ani za minulého režimu
to nebylo jiné. K té době patřily i nemocniční
pokoje po šesti nebo taky po deseti. Záchod
a sprcha, co ani nešla pořádně zavřít, samo-
zřejmě jen na chodbě. A návštěvy přinášejí-
cí hladovějícím pacientům kompoty jen dva-
krát týdně.

Dětské ozdravovny, kam se jezdilo na mě-
síc a rodiče tam v žádném případě nesmě-
li. Ti ostatně nemohli být ani s dětmi, které
skončily v nemocnici třeba se zápalem plic.
Přesto, i na ozdravovny mají lidé hezké vzpo-
mínky, někdo je bral jako svého druhu tábor

plný zážitků. Nemluvě o historkách z lázní, kde se sice musel do-
držovat budíček i večerka, ale pořád se jednalo o vytržení z kaž-
dodenního stereotypu.

Taky přeplněné porodnice, v nichž se rodilo beze špetky
soukromí, přišly ledaskomu děsivé, ale najdou se matky, kte-
ré vzpomínají na zážitky z mnohalůžkových pokojů na šesti-
nedělí s úsměvem. Byly mladé, byly na tom všechny podobně,
a ještě si mohly odpočinout, zatímco děti byly v péči sester
na jiném oddělení, které je matkám vozily pouze na kojení.

Komu vlastní nebo odposlechnuté zážitky s doktory a sestra-
mi nestačily, mohl si návdavkem dát další na televizní obrazovce.

13

Když se vysílal v televizi seriál Jaroslava Dietla Nemocnice
na kraji města, byly ulice liduprázdné, a když umřel svérázný
doktor Štrosmajer, nezůstalo ani jedno oko suché. Dietlova
Nemocnice navíc nebyla jediným televizním nebo filmovým dí-
lem, které se točilo kolem zdravotníků, diváci tohle téma zjevně
mají v oblibě, a to na veselou i vážnou notu.

Na Nic se Neptejte

Doktory totiž Češi milovali a milují. S oblibou si na ně sice
v soukromí stěžují, ale ve skutečnosti je pro mnoho z nich
jejich slovo svaté. Socialismus k tomu nepochybně přispěl tím,
že tehdy se nikdo nenamáhal pacientům vysvětlovat, proč jim
lékař předepisuje zrovna tyhle léky a plánuje zrovna tohle
vyšetření. A nikdo se na nic neptal, natož aby projevil zájem
nahlédnout do vlastní zdravotní dokumentace, která se vy-
plňovala ručně nebo na hlučném psacím stroji. Natož aby se
někdo ozval, když nebyl s péčí spokojený – nebylo ostatně ani
komu si oficiálně stěžovat.

Na druhou stranu, spoustě lidí tahle praxe vyhovovala.
Včetně toho, že když došlo na prevenci nebo očkování, lékaři,
nebo spíše sestry, jim to připomněli, kdežto dneska si všechno
musí hlídat sami.

Husákovy děti zkrátka vyrostly na tom, že za jejich zdraví
zodpovídá někdo jiný, nejspíš stát. Jejich rodiče na tom samo-
zřejmě nebyli jinak, jiné zdravotnictví desítky let ani nepoznali.
Po roce 1989 si proto museli chvíli zvykat na to, že to vlastně
může, a hlavně má vypadat jinak.

14

A máme to zadarmo aneb
Model pana Semaška
Zdravotnictví se před rokem 1989 potýkalo s ná-
sledky zavedení takzvaného Semaškova mode-
lu, což byla koncepce sovětského zdravotnictví
převzatá roku 1951. Neexistovalo žádné národní
ani veřejné zdravotní pojištění, systém byl placen
státem z daní. Ministerstvo zdravotnictví přidě-
lovalo peníze krajským a okresním národním vý-
borům, které je pak posouvaly dál do systému
prostřednictvím krajských nebo šestasedmdesáti
okresních ústavů národního zdraví – pamatuje-
te si na zkratku OÚNZ? Pod ně spadali všichni
praktičtí lékaři, specialisté, nemocnice, lékárny,
záchranná a pohotovostní služba i hygienické
stanice. Lidé přímo neplatili nic, přinejmenším
ofi ciálně ne.

Možnost svobodné volby lékaře?

V podstatě ŽÁDNÁ.
Motivace pro lékaře, aby se

snažili léčit pacienty co nejlépe?

MINIMÁLNÍ.

15

1. kapitola 1. kapitola

16

odevZdej
ÚplateK,

Země vzkvétala, zdravotnictví bylo na vynikající úrovni, pa-
cientům se dostávalo nejmodernější péče. Tak se alespoň
tvářilo vedení Československé socialistické republiky. Lidé
ovšem věděli, že to moc neplatí. Neměli sice možnost přímého
srovnání se zdravotnickými systémy v jiných a skutečně vyspě-
lých zemích, ale i tak se vžilo motto „Odevzdej úplatek, nebo
zemři“ neboli OÚNZ, které vycházelo z termínu Okresní ústav
národního zdraví.

Tušilo se, že úroveň zdravotnictví je poněkud kolísavá, a že
pokud už dokáže nabídnout něco solidního, bude to stát něco
navíc. A tak se uplácelo, přičemž podoba úplatků byla roz-
manitá a skutečně platilo, že každý dává podle svých možnos-
tí, jak dokládají vzpomínky pamětníků. Divné to vlastně niko-
mu moc nebylo, uplácelo se napříč společností, u kadeřnice
stejně jako v autoservisu nebo na úřadě, tak proč ne u doktora.

NEBO ZEMŘEŠ

ODEVZDEJ ÚPLATEK, NEBO ZEMŘEŠ

17

bábovky
i tiSíce korun

Nosily se domácí bábovky, sáček ne úplně obyčejné-
ho kafe a bonboniéry sestřičkám v nemocnicích.
Kdo dokázal sehnat, šplhl si vánoční kolekcí z Tu-
zexu. Doktorům se nosily lahve lepšího tvrdého
alkoholu. Dávalo se padesát korun jako drobné
všimné, platilo se několik set, nebo dokonce tisíc
korun za to, aby se člověk dostal na nějaké vyše-
tření nebo operaci. Uplácelo se spíš v nemocnicích
než v ambulancích.

V publikaci Mýty o socialismu, kterou vydal Člověk v tísni,
jistý pamětník popisuje otřesné scény, které zažil coby sanitář
ve Všeobecné fakultní nemocnici na Karlově náměstí v Praze.
Měl na starost mimo jiné převoz nepohyblivých pacientů na
různá vyšetření a zase zpět na pokoj. Líčil, jak mu vyděšená
starší žena dávala padesát korun, což pro ni nepochybně ne-
bylo úplně málo. Když nechápal, proč mu je dává, začala plakat
a s obavami mu líčila, že se bojí, aby ji nenechal dole v zimě. Až
později se dozvěděl, že sanitáři běžně nechávali pacienty, kte-
ří jim nezaplatili, několik hodin čekat na studené nemocniční
chodbě. Taxa byla deset až padesát korun.

Tisícikoruny si podle jiného vyprávění brával primář z okresní
nemocnice a zároveň kovaný komunista na Vysočině, přezdí-
vaný pro svůj přístup k pacientům Mengele. Přezdívku Bonapar-
te si vysloužil další lékař, pacient buď přišel s tuzexovým plati-
dlem zvaným bony, nebo si rovnou mohl nechat tisknout parte.

Větší peníze, třeba za operace, často nešly přímo lékařům,
ale u dražších existovali prostředníci, kteří všechno domlouva-
li. Jak přesně s penězi naložili, těžko říct.

Nosily se domácí bábovky, sáček ne úplně obyčejné-
ho kafe a bonboniéry sestřičkám v nemocnicích.

18

Zlatá 70. léta
Ačkoli se režim pořád snažil přesvědčit Husákovy
děti i jejich rodiče a prarodiče, že zdravotnic-
tví je nejen zadarmo, ale navíc nejlepší možné,
skutečnost dost pokulhávala. Jak před časem
připomněl historik Michal Stehlík, ještě v sedm-
desátých letech stát do zdravotnictví celkem
investoval, ale osmdesátá léta byla obdobím
velké krize, protože se celý systém prostě nedal
fi nančně utáhnout. Prohlubovala se technická
zaostalost – k čemu byli skvělí doktoři, když
jim chyběl materiál a přístroje? I kvůli tomu se
hodně rozevíraly nůžky mezi tím, co bylo běžně
dostupné, a mezi možnostmi, jaké měli k dispo-
zici třeba straničtí funkcionáři. Pamětníci tvrdí, že
tehdy už moc nefungovaly ani úplatky, větší šanci
na dobrou léčbu měl ten, kdo vytasil stranickou
knížku se soupisem funkcí. Stranická příslušnost
a hierarchie navíc hrály roli i mezi zdravotníky –
sebelepší doktor, který nebyl ve straně, se těžko
mohl stát primářem.

