

Barcík Tomáš Panamský průplav.doc

Název: Panamský průplav

Jméno: Tomáš Barcík

Použité zdroje: http://cs.wikipedia.org/wiki/Panamsk%C3%BD_pr%C5%AFplav
<http://www.quido.cz/stavby/panama.html>
<http://www.panama.cz/Pruplav.htm>

Byla to stavba, která měla obrovský geografický význam, byl rozdělen kontinent, došlo k propojení dvou oceánů i ke vzniku jednoho státu. Kanál, který spojuje dva největší oceány - Panamský průplav - byl ve své době nejdražším projektem na světě. Myšlenka zkrácení cesty mezi oběma oceány pochází už ze 16. století, kdy bylo provedeno první topografické měření na rozkaz španělského krále Karla V. Projekt byl v té době neuskutečnitelný. Španělé zprovoznili Křížovou cestu, která vedla pralesem přes Panamskou šíji. Jednalo se o cestu vydlážděnou oblázky - o cestu pro koňská spřežení a muly. Stavba železniční tratě, která v roce 1855 poprvé přeťala Panamskou šíji, znamenala v dopravě historický předěl. Vyžádala si však 6 000 životů.

Současný pohled na část Panamského průplavu

V roce 1870 byly vyslány dvě lodě amerického námořnictva k Darienské šíji, aby se zjistilo, kde by bylo možné kopat kanál, jenž by zkrátil cestu z Tichého do Atlantského oceánu. Cesta z New Yorku do San Franciska po moři totiž trvala kolem Mysu Horn přibližně měsíc a byla dlouhá 20 900 km. Za použití kanálu je to nyní 8 000 km. Bylo třeba překopat pruh země o šířce 48 km. Naráželo se však zde na nesmírné obtíže v důsledku zdejšího klimatu a s tím způsobenými nemocemi, proti kterým bylo těžko bojovat. Panama je místo s jedním z nejnezdavějších podnebí na naší planetě. Problémem byli moskyti, jedovatí hadi, zápalý plic, nemoc beri-beri, sluneční úpaly i jiné. Skupina francouzských finančníků zde však získala koncesi na stavbu kanálu z Colónu do Panamy. Jako projektant byl z pochopitelných důvodů vybrán Ferdinand de Lesseps, který měl již zkušenosti se stavbou Suezského průplavu. Ten rozhodl postavit kanál podél řeky Chagres a Rio Grande. Stavba si však vyžádala velký počet obětí. V roce 1889 Lessepsova firma zkrachovala a navíc byl ze všeho ohromný skandál, který měl politické důsledky a samotný Ferdinand de Lesseps byl obviněn z korupce. Kromě výdaje 287 milionů dolarů bylo především zmařeno nejméně 20 000 lidských životů, přičemž bylo vykopáno jen 30,5 km kanálu.

Další snahy oživit myšlenku průplavu přišly na začátku 20. století z USA. Za počáteční částku 10 milionů dolarů a 250 000 za každý další rok získali Američané souhlas vlády nově vzniklého státu Panamy s pokračováním prací. Za zajištění zdravotnické péče, což bylo jednou z nejdůležitějších podmínek projektu, byl odpovědný lékař plukovník William Gorgas. Stavitelem byl jmenován John Frank Stevens, později George Goethals. Dále je třeba přiznat velké zásluhy za uskutečnění stavby tehdejšímu prezidentu USA Theodoru Rooseveltovi. Lesseps se snažil budovat kanál na úrovni moře, zatímco Američané uskutečňovali myšlenku série komor, kde je možno lodě zvedat a spouštět.

- Od otevření v roce 1914 proplulo průplavem asi 819 000 lodí.
- Ročně nyní proplouvá průplavem 13000 až 14000 lodí.
- Každý rok se průplavem převezve 190 milionů tun nákladu.

- Poplatky za proplutí představují ročně 470 milionů dolarů.
- Pokud lodě nemusejí čekat, trvá cesta průplavem osm až deset hodin.
- Skutečná doba se však kvůli čekání prodlužuje průměrně na čtyřiačtyřicet hodin.
- Součástí je i umělé Gatunské jezero (výška hladiny 26 m n.m.)
- Denní kapacita 48

lodí

Předkolumbovská kultura ve Střední Americe

Zuzana Hampelová

Zdroje: <http://encyklopedie.seznam.cz/heslo/499403-1-vyprava-krystofa-kolumba>
http://www.mayove.wbs.cz/Zahadni_Mayove.html
<http://www.odmaturuj.cz/dejepis/predkolumbovska-stredni-amerika-bez-inku-aztekove-mayove-olmekove-toltekove/>
<http://karolinaloskotova.blog.cz/0705/ii-toltekove>
<http://divysveta.webz.cz/samerika/tula.htm>
<http://lide.gymcheb.cz/~mihanns/toltekove.html>

Mapa: http://www.lingvistika.mysteria.cz/aztekove_soubory/aztec_mapa.gif
<http://blue.utb.edu/paullgj/images/olmec-site-map-1.jpg>

Dříve než se uskutečnila první výprava Kryštofa Kolumba v roce 1492, nikdo z Evropy neměl ani ponětí o jiných kulturách, které existovaly na neznámém zámořském kontinentu, konkrétně pak v oblasti Střední Ameriky.

Za nejstarší vyvinutou kulturu na území Mexika a nynějších Spojených států se pokládají Olmékové, jejichž vrcholné období se datuje k prvnímu tisíciletí před narozením Ježíše Krista.

Další je kultura mayská, jejíž původ je však nadále zahalen tajemstvím – a nejen původ. Mayové dokázali spočítat s přesností na čtyři desetinná místa oběžnou dráhu Země, zajímali se o planety sluneční soustavy od Merkuru po Jupiter, přičemž dokázali spočítat délku roku na Venuši, znali i Polárku, souhvězdí Blíženců, Plejád, Orionu a věděli o kometách.

Velice významné datum v mayské kultuře je 11. srpen roku 3114 před naším letopočtem. Tento den se pokládá jako tzv. počáteční nulové datum. Erich von Däniken prohlásil, že toto datum je dnem, kdy přišli bohové, ale nikdo dosud neví a nechápe, co se muselo tehdy stát tak výjimečného.

Mayové měli svou vlastní početní soustavu a znali nulu přibližně o jeden a půl tisíce let dříve než Evropané. Jejich písmo bylo podobno sumerskému či egyptskému.

Měli také svůj kalendář. Podle jedné jeho části měl měsíc třináct dnů a rok dvacet takovýchto měsíců, k nimž byli přiřazeni jednotliví bohové. Tento cyklus o dvě stě šedesáti dnech se nazývá Tzolkin. Druhá část již nebyla náboženská, měla osmnáct měsíců po dvaceti dnech, k jejichž násobku se přidalo ještě pět dnů a vznikl klasický rok o tři sta šedesáti pěti dnech nazývaný Haab. Když se tyto dva kalendáře spojí, zjistíme, že jeden stejný den se zopakuje po padesáti dvou letech. Podle mayských záznamů se za padesát dva let objeví na obloze desetkrát určití bohové. Podle jednoho zajímavého objevu se zjistilo, že kdysi mezi Marsem a Jupiterem obíhala neznámá planeta, jejíž oběžná dráha odpovídala mayským pěti celým dvěma rokům, tedy pravděpodobně byla spatřitelná desetkrát za padesát dva let.

Zajímavá a typická je i architektura Mayů vyznačující se stupňovitými pyramidami. A je zajímavé, že chrámy a pyramidy byly každých padesát dva let přestavovány – další shoda v čísle padesát dva.

Po Mayích přišli Toltékové. Byli známí jako tzv. „muži a ženy poznání“, uchovávali duchovno a mistrům se říkalo naguálové či šamani. Když se však podíváte na toltécké umělecké předměty, mají kruté vzezření odrážející obraz války. Často jsou zobrazování orli požírající lidské srdce, kočkovité šelmy, hadi, ptáci a jaguáři. Například opeřený hadí bůh byl pro ně velmi významný, neboť jeho motiv se často objevuje v jejich hlavním městě – Tule.

Toltékové byli velice význační a je jim připisován největší rozvoj kultury. Aztéky byli uznáváni jako jediní možní předchůdci a považovali se za jejich následovníky.

Nyní můžeme jen žasnout, jak vyspělé byly kultury našich vzdálených předchůdců, o kolik byli v mnoha věcech dál. Hodně z jejich existence nám zůstalo nadále utajeno, se svým zánikem si vzali i svá tajemství.

Janická Veronika Ohrožená fauna.doc

Ohrožená fauna Jižní Ameriky

Veronika Janická

Auda P.: Encyklopedie zvířat

Skupina 1 - karta 10

Skupina 4 - karta 5

Skupina 5 - karta 4

http://cs.wikipedia.org/wiki/Stupe%C5%88_ohro%C5%BEn%C3%AD

mapa: <http://www.turistika.cz/images/kontinenty/mapa-jizni-amerika.gif>

obrázky: <http://travel.mongabay.com/colombia/600/co06-1376.jpg>

<http://travel.mongabay.com/colombia/600/co06-1367.jpg>

http://www.vtm.cz/files/imagecache/dust_filerenderer_big/upload/story_press/104/012_025_jpg_4986ebcd22.jpg

http://www.hmyz.info/fotky/mantodea/mant_rel.jpg

http://www.iabc.cz/images/tistene_ABC/14/36_KUDLANKA.jpg

Stupeň ohrožení určuje u jednotlivých živočišných druhů šanci na přežití
ohrožené druhy zvířat jsou zapsány v tzv. „červených seznamech“

dělení:	vyhynulý	(Extinct, EX)
	vyhynulý v přírodě	(Extinct in the Wild, EW)
	kriticky ohrožený	(Critically Endangered, CR)

ohrožený	(Endangered, EN)
zranitelný	(Vulnerable, VU)
téměř ohrožený	(Near Threatened, NT)
málo dotčený	(Least Concern, LC)

Jaguár

V dřívějších dobách člověk lovil jaguáry na celém území mezi Arizonou a Argentinou. Vinou bezohledného lovu byli však v mnoha oblastech buď zcela vyhubeni, nebo se stali vzácnými. Pouze v horní venezuelské části orinocké pánve jsou ještě jaguáři v hojném počtu. V Argentině přežívá posledních 200 jedinců. Situace je tak krizová, že se zanedlouho jaguáři budou rozmnožovat již jen v zoologických zahradách.

výskyt:

Paúhoř elektrický

Vyskytuje se v povodí Orinoka a Amazonky. V Jižní Americe lidé jeho maso běžně jedí, tudíž je loven ve velkém. Výhledově pro něj představuje vážné nebezpečí především znečišťování řek.

výskyt:

Kudlanky

Jediné nebezpečí, které kudlankám v Jižní Americe hrozí, je ničení životního prostředí, zejména mýcení tropických deštých lesů. Ty jsou káceny hlavně kvůli zisku orné půdy a pastvin.

výskyt:

Jaguár kolumbijský

Paúhoř elektrický

Kudlanka

Kacovský Jaroslav Banánové republiky a jejich diktátoři.doc

Banánové republiky a jejich diktátoři ve Střední Americe

Jaroslav Kácovský

2009

Použité zdroje:

- www.volny.cz/alkas/banana.htm
- valasek.jan.sweb.cz/texty/stredniAmerika.doc
- rgla.upol.cz/index.php
- cs.wikipedia.org/wiki/Seznam_diktatur_a_totalit
- cs.wikipedia.org/wiki/Fidel_Castro
- cs.wikipedia.org/wiki/Daniel_Ortega

Banánové republiky a jejich diktátoři ve Střední Americe

K těmto zemím patří pevninská Guatemala, Belize, Salvador, Honduras, Nikaragua, Kostarika a Panama a ostrovní Bahamy, Kuba, Jamajka, Haiti, Dominikánská republika a dalších pár zemiček povětšinou na někom závislých. Geograficky se jedná o část pásma Kordiler s řadou vulkánů, některých dodnes činných, pouze Bahamy jsou korálového původu. Panuje zde horké tropické klima s výskytem cyklonů.

Oblast byla osídlena indiánskými kmeny, May, jejichž kultura zanikla již před příchodem Evropanů. V 16. století ovládli většinu pevninskou oblast Španělé, zatímco ostrovní část Britové a Nizozemci a toto území se stalo jejich až do počátku 19. století. Další dějiny jsou plné diktatur, vojenských převratů a občanských válek mezi levicí a pravicí. Do oblasti ekonomicky investovaly i vojensky zasahovali USA (do roku 1990 podporovaly z Hondurasu kontrarevolucionáře v Nikaragui). Dnes je většinou situace relativně stabilizovaná. Rasově převažují mesticové a indiáni, výjimkou je Belize, kde převládají černoši. V ostrovní části byli původní obyvatelé téměř vyhubeni a nahrazeni dovezenými otroky. Jelikož „banánové republiky“ jsou většinou rozvojové země, je zde pro ně tak typický vysoký přirozený přírůstek.

Země nejsou příliš rozvinuté, o čemž svědčí nedostatečná dopravní síť, slabší úroveň školství, místy i zdravotnictví a hygieny. Jejich závislost na jedné nebo několika plodinách činí jejich ekonomickou i politickou stabilitu závislou na pohybu cen příslušného druhu zboží na světových trzích. Zemědělství má výrazný význam, pěstuje se káva, cukrová třtina, banány a jiné tropické ovoce. Průmyslová výroba se převážně soustředí na zpracování zemědělských surovin. Nerostné suroviny se téměř netěží, díky jejich nedostatku, snad až na ropu na Bahamách a Portoriku a bauxitu na Jamajce. Velké podíly na HDP tvoří povětšinou turistika.

Specifickou roli v oblasti má i silná ekonomická dominance USA ovlivňující periferní strukturu hospodářství. V politickém vývoji regionu má zvláštní postavení silně izolovaná Kuba, kde dosud přetrvává jeden s posledních konzervativních komunistických režimů na Zemi pod vedením diktátora Fidela Kastru, který vládl od roku 1959, kdy svrhl generála Fulgencio Batistu, až do roku 2006, kdy těžce onemocněl a jeho funkci převzal jeho bratr Raúl. V minulosti „vývozem revoluce“ ovlivňoval vývoj četných zemí v oblasti, zejména dlouholetou občanskou válkou v Guatemale, Nikaragui a v Salvadoru. Její důsledky se nepříznivě projevují dodnes. Za zmínku stojí i Daniel Ortega, který se roku 1967 stal vůdcem FSLN pro guerillové akce ve městech. Pro svoje aktivity potřeboval peníze. Tak vyloupil banku, načež byl dopaden, odsouzen a následně vyhoštěn na Kubu. Roku 1981 byl koordinátorem vládní junty a roku 1984 byl zvolen v nedemokratických volbách prezidentem. Jeho režim byl podporoval Sovětský svaz. Za jeho vlády probíhala občanská válka s „Contras“ podporovaných USA v čele s Ronaldem Reaganem. Po konci studené války v roce 1990 podepsaly obě strany příměří. Ortega poté prohrál volby a zpět k moci se vrátil až v roce 2006 v atmosféře přetrvávající chudoby a nespokojenosti s liberálními reformami a korupcí.

Central America and the Caribbean

Politická mapa Střední Ameriky.

Sklizeň banánů probíhá ručně, případně pomocí lanovky.

Hlavní silnice a opravdu promakaný rozvod elektřiny ;-)

Trošku jináč pohledy na prostředí Střední Ameriky.

Fidel Castro v roce 2003 a 1959.

Krouzel Ondřej Jižní Amerika Levicové vlády.doc

Totalitní režimy v jižní Americe

Ondřej Kroužel

Použité zdroje:

<http://www.mzv.cz/jnp/cz/>

http://www.mzv.cz/jnp/cz/encyklopedie_statu/jizni_amerika/chile/politika/vnitropoliticka_charakteristika.html

http://www.mzv.cz/jnp/cz/encyklopedie_statu/jizni_amerika/venezuela/politika/vnitropoliticka_charakteristika.html

http://cs.wikipedia.org/wiki/Augusto_Pinochet_Ugarte

<http://cs.wikipedia.org/wiki/Chile>

<http://cs.wikipedia.org/wiki/Paraguay>

<http://cs.wikipedia.org/wiki/Peru>

Charakteristika

Země jižní Ameriky mezi sebou často válčily o území, zejména v místech, kde se vyskytovalo nerostné bohatství, a toho není v jižní Americe málo... Státy byli po válkách oslabené a lidé zbídačení a znechucení politickým systémem a vládou vůbec, tudíž nebyl velký problém udělat politický převrat. Za většinou převratů stáli chudí občané (často bez půdy) kteří byli většinou záměrně vyprovokováni proti bohatým „kapitalistům“. Vláda nebo diktátor potom zestátnili majetek bohatých a rozdělili je mezi chudé, tím si zajistila jejich podporu. V druhé řadě byli vojenští hodnostáři, kteří bažili po moci a vlády nad zemí se zmocnili se zbraní v ruce.

Paraguay

V roce 1932-35 došlo k válce s Bolívií, válka trvala do roku. Paraguay válku vyhrála a území násilně si zabrala. V roce 1954 se stal prezidentem země **Alfredo Stroessner**, potomek německého emigranta a paraguayské matky, vládl své zemi železnou rukou dlouhých 35 let. Za obět mu padlo až 4000 lidí. Jeho neomezenou moc ukončil až 3. února 1989 vojenský převrat. Za jeho vlády (1954-1989), která bývá charakterizována jako směs **neofašismu a antikomunismu**, našel v této malé jihoamerické zemi útočiště nespočet **nacistický** válečných zločinců, včetně Josepha Mengeleho. Azyl poskytl Stroessner také některým svrženým latinskoamerickým diktátorům, například nikaragujskému Anastasiovi Somozovi.

Ekvádor

Ve 20. století se v zemi projevila politická nestabilita a časté střídání civilních a vojenských vlád.

Chile

V roce 1891 vypukla v Chile občanská válka. Od roku 1891 do roku 1924 vládla v zemi parlamentní vláda. Od roku 1924 do roku 1932 se v zemi vystřídalo několik vlád, které lze považovat za diktatury. Nejvýznamnějším diktátorem byl Carlos Ibáñez del Campo, který se v roce 1931 vzdal moci ve prospěch svobodných voleb.

Spojené státy začaly být znepokojené situací v Chile, které se jako předtím Kuba měnily v další socialistický stát na americkém kontinentě a investice amerických korporací byly znárodněny. Prezident Nixon začal mezinárodně tlačit na chilskou vládu. CIA začala podporovat opoziční média a politiky. Armáda s podporou USA svrhla Allendeho a jeho socialistickou vládu. Pak armáda začala bombardovat prezidentský palác a spáchala na Allendeho atentát. Moci se chopila vojenská junta, kterou vedl **generál Augusto Pinochet Ugarte**. Tisíce lidí byly povražďeny Pinochetovými komandy smrti. Byla vydána nová ústava, která rozpustila parlament, zavedla přísnou cenzuru, pozastavila činnost politických stran. Běžně se užívalo bičování zadržených. Oběti měly většinou při mučení zavázané oči. Zajímavé je že **díky Pinochetovým zásahům** do ekonomiky a prosazení liberálních podmínek, které byly inspirovány americkými liberálními ekonomy se **ekonomika Chile dostala na post nejvýkonnější ekonomiky** Jižní Ameriky. V roce 1988 se rozhodovalo opět o setrvání Pinocheta ve funkci v plebiscitu. Pinochet však dostal jen 45% kladných hlasů, a tak musel odstoupit.

Současné režimy

Bolívie

Od roku 1943 následuje série krvavých pučů a vojenských diktatur. V roce 1952 byli vojáci zbaveni moci, jíž se chopila civilní vláda. Byly znárodněny cínové doly a indiáni dostali poprvé volební právo. Další vlna vojenských vlád začala v roce 1964 a skončila až v roce 1982, kdy se k moci opět dostali civilisté.

Prezident **Morales** podepsal dekret o znárodnění ropného průmyslu země v květnu 2006.

je vůdcem bolivijské socialistické strany Movimiento al Socialismo (MAS) a hnutí za práva pěstitelů koky. Od roku 2006 je bolivijským prezidentem.

"Začínáme znárodněním plynu a ropy. Zítřka dodáme hornictví, lesy a přírodní zdroje - všechno to, za co naši předkové bojovali," řekl Morales v prvomájovém projevu.

V dnešní době je na území jižní Ameriky jen jeden totalitní režim nazývají ho socialismus 21. století –je ve Venezuele.

Venezuela

Hugo Rafael Chávez Frías je kontroverzní venezuelský politik, který se v zemi pokusil roce 1992 o vojenských puč a od roku 1999 je **legálně zvoleným prezidentem** Venezuely. Za svůj politický program vyhlásil *Socialismus 21. století*, v zahraniční politice užívá silnou protiamerickou politiku, orientuje se na spolupráci s Ruskem a levicovými jihoamerickými vládami. Důležité je asi jen to, že do politiky Venezuely se montují Spojené státy. Pokusili se zde o puč, neúspěšně, více o tom poví Tan.

Linková Alžběta Bush vs. Obama.doc

George Bush, 43. Americký prezident a republikán.

Bush je nejstarší syn z rodiny dřívějšího prezidenta George Herberta Walkera Bushe a Barbary Pierce Bushové. George Bush vyrůstal v Midlandu v Texasu, kde jeho otec pracoval v ropném průmyslu. Stejně jako otec studoval na prestižní Philips Andover Academy v Massachusetts, posléze se stal Po vysoké škole se vrátil do Texasu a připojil se k letecké národní gardě, kde se učil létat na bojovém stíhacím letounu. Nakonec se z něj stal nadporučík, ale nikdy se nezúčastnil boje ve Vietnamu.

Postupně následoval po vzoru svého otce a rozhodl se vyzkoušet práci v naftovém průmyslu. V roce 1977 se oženil s učitelkou Laurou Welch. V roce 1981 se páru narodili dvojčata Barbara a Jenna. V době kampaně svého otce na křeslo prezidenta USA se přestěhoval s rodinou do Washingtonu, kde se stal otcovým důvěrníkem připravující volební kampaň.

Stal se guvernérem Texasu v roce 1994. Ve volbách porazil populárního demokrata Anna W. Richardse díky zisku 350 000 hlasů. Již během prvního roku dokázal udělat mnoho užitečné práce. Během jeho šestileté práce v roli guvernéra uskutečnil mnoho výrazných změn. Nakonec v roce 1999 oficiálně oznámil svůj záměr kandidovat na prezidenta USA.

Jeho volební souboj s Gorem o prezidenta bylo nejtěsnější v historii USA. Přesto po tahanicích o několik hlasů byl 20 ledna 2001 uveden do úřadu prezidenta USA.

Barack Obama, 44. a současný prezident spojených států amerických.

Barack Obama se narodil do rodiny keňského otce Baracka Husseina Obamy a americké matky Stanley Ann Dunhamové. Část dětství strávil v Honolulu na Havaji. Od svých šesti do deseti let žil v Jakartě v Indonésii se svojí matkou a nevlastním otcem Lolo Soetorem. V roce 1971 byl poslán zpět k prarodičům na Havaj, kde mohl získat lepší vzdělání. Zde se o něj starala jeho babička Madelyn Dunhamová. Prarodiče mu zaplatili soukromou elitní akademii Punahou School v Honolulu. Po absolvování Punahou School si překvapivě vybral Occidental College v Los Angeles. Během studia (1981) přestupuje na Columbia University, kde v roce 1983 získal titul bakaláře při studiu politologie.

V roce 1985 odchází do Chicaga, aby zde působil jako terénní komunitní pracovník v největší chudinské černošské čtvrti na světě Far South Side. Po smrti 1. afroamerického starosty Chicaga Harolda Washingtona, který díky právníckému vzdělání dokázal prosadit mnoho opatření pro menšiny, se rozhodl studovat na Právnické fakultě Harvardovy univerzity, kde byl zvolen prvním afroamerickým předsedou prestižního školního časopisu Harvard Law Review. Právnickou fakultu Harvardovy univerzity ukončil roku 1991 s vyznamenáním. V roce 1992 se oženil s afroamerickou právníčkou Michelle Robinsonovou, se kterou se seznámil při školní praxi. V letech 1993–2004 přednášel ústavní právo na Chicagské univerzitě

Měsíc poté, co se nový americký prezident Barack Obama ujal úřadu, je jisté jen jedno, píše britský deník **The Independent** - ani Franklin Roosevelt, který se stal prezidentem v roce 1933 za hospodářské krize, tolik podobné té

dnešní, to neměl tak obtíženo. Předávání moci tehdy trvalo déle a inaugurace byla až 4. března. Když nakonec Roosevelt začal vládnout, dosáhl hospodářský propad maxima. S Obamou je v tomto ohledu jiné - recese, kterou zdědil po svém předchůdci, se stále prohlubuje a nikdo zatím neví, kdy dosáhne skutečného dna. Po nástupu do úřadu tak nebyla ekonomika pouze v centru pozornosti, nýbrž představovala celou Obamovu agendu. Od 20. ledna jsme svědky horečnaté aktivity - prezident podepsal zákon, zrovnoprávňující příjmy žen a mužů, rozšířil státní zdravotní péči na 4 miliony dětí z nízkopříjmových rodin, a nalil do americké ekonomiky 787 miliard dolarů, což je vůbec největší balíček v amerických dějinách. V tomto týdnu pak předložil návrh na uvolnění dalších 275 miliard, které by měly zachránit kolabující trh s nemovitostmi.

Kromě této hektické aktivity se prezidentovi podařilo nakupit také nemálo chyb. Ukvapené nominace členů kabinetu a jejich trapné stahování svědčily o tom, že hlava státu není doopravdy žádný mesiáš, nýbrž chybný člověk. V případě Toma Daschla, který se měl stát ministrem zdravotnictví, šlo navíc o chybu zásadní, která ještě zhoršila situaci v resortu. "Zvoral jsem to," přiznal pak veřejně prezident. Neméně neobratně vyznělo představení plánu na stabilizaci zhroutěného úvěrového trhu. Po odkladech a napínání se svět dozvěděl, že Obama použije druhou část záchranného balíčku - tedy 350 miliard dolarů, které zmobilizují další asi bilion dolarů z veřejných a soukromých zdrojů. Plán, který oznámil ministr financí Timothy Geithner, byl však mimořádně nepropracovaný. Vytvoření takzvané "špatné banky", která bude vykupovat od finančních institucí problematiska aktiva, totiž není ničím jiným než zdiskreditovanou Bushovou terapií z posledních měsíců před Obamovým nástupem.

Jiným kritikům zase vadí Obamův "apokalyptický" jazyk - prezident dokolečka tvrdí, že pokud vláda nebude mít volné ruce, vše skončí katastrofou. Od Obamy jistě nikdo nečeká, že bude vystupovat se stejným optimismem jako Roosevelt - z nynější hlavy státu však číší až příliš velký pesimismus na to, aby mohli Američané spát v klidu. Další chybou byly prezidentovy pokusy vyjít vstříc republikánům v otázkách balíčku. Tyto přehmaty jdou ovšem na vrub politické naivitě a nezkušenosti a hlavu státu příliš neohrozí. Bylo naivní myslet si, že ve Washingtonu se s jeho příchodem pojede podle nových not, ale Obama v konečném důsledku neztratil mnoho, s výjimkou politické nevinosti.

Není také divu, že během hektického měsíce zůstala zahraniční politika popelkou. Obama zatím zvládá spíše jen symbolické kroky - prvním protějškem, kterému jako šéf Bílého domu zatelefonoval, nebyli premiéři Británie, Ruska, Japonska či Izraele, nýbrž palestinský prezident Mahmúd Abbás. Stejně tak první televizní rozhovor neposkytl Obama CNN, nýbrž dubajské televizní stanici Al Arabíja. K symbolickým krokům patří i příslib uzavření věznic na Guantánamu a slib obnovení rozhovorů s Íránem.

Líbánky však nemohou trvat dlouho. Obama odmítl pořádat hon na čarodějnice a vyšetřovat CIA či ministerstvo spravedlnosti kvůli mučení údajných teroristů. V tichosti naopak naznačil, že se Bílý dům nevzdá některých kontroverzních pravomocí, prosazených Bushovou administrativou. Po extatickém uvítání se nyní musí Obamovi přátelé v Evropě rozhodnout, zda vyšlou posily do Afghánistánu, jak to po nich prezident naléhavě žádá. Na Blízkém východě se jen pomalu rýsují kontury budoucího uspořádání - pokud se stane prezidentem Izraele Benjamin Netanjahu, čeká Obamovu zahraniční politiku křest ohněm.

Tak jako tak, Obama má za sebou produktivní začátky. Nic jiného se od něj ostatně nečekalo. První měsíce každého amerického prezidenta bývají nejhektičtější, protože podpora je dosud vysoká a pozitivní dojem z vítězství čerstvý. V

Obamově případně je ovšem unikátní to, že Amerika potřebuje státní intervence v měřítku, které od Velké hospodářské krize nezažila. Otázka navíc nezní, zda toho hlava státu nedělá příliš mnoho, nýbrž zda udělala opravdu vše, co je zapotřebí. Republikáni mu momentálně nestojí v cestě - i nejzarytější stoupenci volného trhu přiznávají, že deregulovaný kapitalismus nemá po ruce všechny odpovědi. V tomto smyslu je příliš pomalá obměna administrativy značnou komplikací. Američané si ve svých šťastnějších dobách nepotrpí na zbytnělý stát, jenomže dnes musí tlačit reformy a potřebné změny právě státní úřady. Úředníci druhého, třetího a čtvrtého ranku, kteří budou schválená opatření realizovat v praxi, ještě vůbec nebyli jmenováni.

Ještě větším problémem však je, že nikdo neví, zda budou navrhovaná opatření opravdu fungovat. Liberální ekonomové tvrdí, že balíček by musel být dvojnásobný, aby Spojené státy jeho efekt pocítily. Jiní naopak soudí, že vynaložené prostředky zatíží zemi de facto nesplacitelným dluhem. Jisté je jen jedno - Obama překročil Rubikon, ale efekt jeho opatření nebude znám dříve než za rok či ještě více. Totéž platí pro plán na stabilizaci zhrouceného úvěrového trhu. Není vyloučeno, že Obama bude muset nakonec přistoupit k znárodňování, byť jenom na omezený časový úsek. Tváří v tvář těmto obřím úkolům vypadá osud amerického automobilového průmyslu jako vedlejší záležitost - i tento problém však musí Obama vyřešit za pouhý měsíc.

Uvážíme-li, co vše nese na svých bedrech, je vůbec zázrakem, že se ještě nezhroutil. Navenek působí stejně jako během kampaně - mluví klidně, jasně formuluje a vyzařuje klid a sílu. Můžeme tedy bilancovat první dojem, který v úřadu vyvolal - je pragmatik, který si klade vysoké cíle a realisticky přitom počítá s neúspěchem. V duchu jeho sebekritiky lze konstatovat, že zatím "nic velkého nezvorál". Před sebou má však ještě 47 měsíců prvního funkčního období, v nichž musí prokázat, že se jeho obdivovatelé nemýlí, uzavírá **The Independent** .

Bush prezidentem...

Ve volební kampani v roce 2000 se definoval jako „soucitný konzervativec“. Vliv na zahraniční politiku jeho administrativy má neokonzervativní think-tank *Project for the New American Century* (Projekt pro nové americké století, PNAC). Někteří proponenti PNAC (Dick Cheney, Donald Rumsfeld a Paul Wolfowitz) zastávají nebo zastávali vysoké posty v Bushově administrativě.

Během volební kampaně v roce 2000 Bush prosazoval větší míru ekonomické spolupráce a lepší politické vztahy se zeměmi Latinské Ameriky, zejména s Mexikem, a omezení snah o „budování národů“. Názor změnil po teroristických útocích 11. září 2001, kdy svoji pozornost přenesl na Blízký východ. Necelý měsíc po útocích z 11. září USA vytvořily širokou koalici, která 7. října 2001 zahájila operaci v Afghánistánu s cílem odstranit vládu Talibanu, který poskytoval podporu a úkryt vedení teroristické organizace Al-Káida. Koalice se během této války soustředila zejména na nálety a vzdušnou podporu opozičních sil (konkrétně zejména tzv. Severní aliance Talibanem vyhnaného prezidenta Rabbáního). Do země vstoupily jen malé pozemní jednotky. Po svržení vlády Talibanu (Taliban se zcela zničit nepodařilo a jeho bojovníci vedou partyzánský boj proti nové vládě dodnes) následovaly snahy vytvořit s pomocí OSN v Afghánistánu novou vládu, v jejímž čele nakonec stanul nový prezident Hamid Karzái. Přes úspěch při porážce Talibanu se pravděpodobně nepodařilo dopadnout ani zabít Usámu bin Ládina. Část spojeneckých vojáků zůstala v Afghánistánu dodnes. V posledních měsících opět zesiluje vliv Talibanu. V zemi se 9. října 2004

uskutečnily prezidentské volby, které zahraniční pozorovatelé označili za demokratické. Vyhrál je opět Hamid Karzáí.

Dalším důležitým rozhodnutím byla změna poměrů v Iráku. Tzv. Koalice „ochotných“ vstoupila po několikadenním ultimátu do Iráku 20. března 2003 s cílem zbavit diktátora moci a nahradit ho novou, demokraticky zvolenou vládou. Krom toho se Bush snažil vyřešit konflikt mezi Izraelem a Palestinci obývajících okupovaná území. Palestincům slíbil podporu při vytváření vlastního státu. Ve spolupráci s Ruskem, některými evropskými zeměmi a OSN navrhl takzvanou Cestovní mapu, která měla položit základ urovnání skrze ústupky obou stran a specifikovat rozvrh stahování izraelských vojsk z jednotlivých oblastí. 14. prosince 2001 Bush odstoupil od smlouvy o antibalistických střelách z roku 1972 (*Anti-Ballistic Missile Treaty*, [9]), která byla důležitá pro Americko-sovětskou jadernou rovnováhu během studené války. Jako důvod bylo uvedeno, že již není relevantní. Smlouva zakazovala vybudovat rozsáhlejší systém chránící před strategickými střelami protivníka a ponechávala tak zemi otevřenou útoku druhé strany s tím, že ani druhá strana nebude ochotná riskovat odvetu. Tento přístup se označoval jako „vzájemně zaručené zničení“, v angličtině *mutual assured destruction*. Kritici tento systém označovali zkratkou MAD, což v překladu znamená šílený. Po vypovězení smlouvy (které zpočátku znervóznilo Rusko) mohly USA pokračovat ve vývoji svého obranného systému, známého jako raketový deštník. Dosavadní testy však funkčnost tohoto systému zpochybňují. Mezinárodní trestní tribunál (*International Criminal Court*, ICC) vznikl 1. července 2002 a sídlí v nizozemském Haagu. Byl ustanoven jako stálý trestní soud pro stíhání pachatelů na mezinárodní úrovni. Bushova administrativa vyjádřila obavy, že se tento soud zvrhne v nástroj na obviňování a souzení amerických diplomatů, politiků a vojáků, neboť v něm budou mít (podobně jako v OSN) moc nezodpovědné země porušující lidská práva (jako příklad je uváděna Libye, která byla 20. ledna 2003 zvolena předsedající zemí Komise pro lidská práva OSN).

Rozdíl mezi Bushem a Obamou:

Na basketbalový stadion v Hartfordu v Connecticutu se tísní 16 000 lidí. Černí, bílí, mladí i staří na něj vzhlížejí jako na mesiáše. Řada lidí má slzy v očích. Tak popisuje shromáždění na počátku února deník *Australian News*. Průměrný politik je už i v očích omezeného Američana nudným a zkorumpovanou figurou. Nikoli však Obama – mladý, upřímný, s širokým úsměvem.

Fenomén Obama se stává kultem a daleko překračuje hranice obyčejné politiky. Američané zoufale potřebují naději a světlo na konci tunelu ze současné rostoucí deprese. Po více než sedmi letech vlády Bushovy administrativy je 70% Američanů přesvědčeno, že země se ubírá špatným směrem. I těm, kteří měli důkladně propláchnut mozek CNN nebo Fox News, otevřelo oči, když je vyhodili z práce a banka jim zabavila dům.

Je Obama opravdu tak výjimečný? Když ho slyšíme mluvit, neříká nic převratného ani sofistického. Má naučené tisíckrát omleté fráze, které v jeho podání znovu spolehlivě fungují. „Nová naděje pro Ameriku“, „čas na změnu“ nebo „změna, které můžeme věřit“.

Vlastně se nemusí ani příliš snažit. Široký odpor k Bushovým jestřábům mu žene voliče přímo do náruče.

Je z něj už skoro popová hvězda. Lidi ani neposlouchají, co říká. 16 000 hlav na stadionu šílelo, jen co ho vidělo.

A jaká má Obama vlastně program, když si zacpeme uši před jáсотem jeho příznivců? Prosazuje kontrolu držení zbraní, odmítá uzavření hranic před imigranty, podporuje Izrael a nekonečnou válku na Blízkém Východě, veze se líbivě na vlně odporu proti válce v Iráku, ale jasné řešení nenavrhuje. Jeho hlavní předností je, že není ani Hillary, jejíž vyumělkovaná kampaň s nacvičenými gesty a úsměvy už všechny omrzela, ani Bushem nebo jeho klonem McCainem.

Jeho údajný odpor válce v Iráku je přitom mýtem. V roce 2004 se stal senátorem mj. i proto, že včas opustil ostrou protiválečnou rétoriku a omezil se na bezbarvou kritiku Bílého domu. Jeho rétorika mluví sama za sebe.

26.zář 2004 řekl v interview pro list Chicago Tribune: „Velkou otázkou bude, jestli bude Írán odolný vůči těmto tlakům (k zastavení jaderného programu), včetně ekonomických, které jak doufám budou uvaleny, a pokud nebudou spolupracovat, tak potom.... půjdeme do vojenské akce?“ K tomu dodal: „Vystřelit nějaké střely na Írán není pro nás optimální polohou (vzhledem k probíhající válce v Iráku), ale na druhé straně, mít tu radikální muslimskou teokracii držící jaderné zbraně je horší“.

12. března 2007 na fóru AIPAC (proizraelská lobbistická organizace, na jejíž akcích je Obama pravidelným hostem) ještě přitvrdil a označil Írán za „skutečnou hrozbu“ pro USA a Izrael. Nevyloučil možnost „odzbrojení Íránu“, což je pozice, na které se zcela shoduje s Hillary Clintonovou.

Jaký je vlastně rozdíl mezi Bushem a Obamou? Otázkou zůstává, zda-li budou Američané stále jásat, až jim Obama naservíruje to samé co Bush, jen na jiném podnose.

Horolezecké výpravy v Andách

Kateřina Mařínová

Použitě zdroje:

- <http://cs.wikipedia.org/wiki/Andy>
- <http://cs.wikipedia.org/wiki/Aconcagua>
- <http://cs.wikipedia.org/wiki/Huascarán>
- Mapy:
- <http://www.huascarán.expedition.sk/index.php?page=priehod>
- <http://www.alpineascents.com/aconcagua-map.asp>

Andy

- jsou pás [velehor](#), který se táhne od severu k jihu přes celou Jižní Ameriku, od [Venezuely](#) až po argentinskou a chilskou [Patagonii](#). Pohoří tvoří nejdelší soustavu vysokohorských hřebenů na světě.
- Nejvyšší hora – Aconcagua - 6 959 m
- Státy: Chile, Argentina, Bolívie, Peru, Ekvádor, Kolumbie, Venezuela (7)

Huascarán

- V roce [1970](#) se do Peru vydala československá horolezecká expedice Peru '70 jejímž cílem bylo dobytí nejvyššího vrcholu Huascarán Sud. Výprava byla hned od počátku poznamenána tragickou smrtí horolezce [Ivana Bortela](#) (27 let), který 18. května [1970](#) nešťastně zahynul na túře pod horou [Huandoy](#) při pádu z 30m výšky. Smrt nejlepšího horolezce výpravy způsobila změnu plánů expedice a vrchol Huascarán Sud měl být dobyt jinou méně obtížnou cestou. Expedice se proto přesunula do základního tábora, kde ji dne [31. května 1970](#) v půl čtvrté ráno zastihlo mohutné zemětřesení o síle 7,5 stupně [Richterovy stupnice](#). Otřesy způsobily uvolnění laviny ledu a kamení ze severní stěny Huascaránu, která se sesunula o 2500 m níže a svým pravým okrajem pohřbila základní tábor expedice Peru '70. Všech 14 členů výpravy společně s chilským průvodcem zahynulo. (Členové výpravy: [Arnošt Černík](#) (44), [Milan Černý](#) (26), [Vilém Heckel](#) (52), [Jiří Jech](#) (38), [Valerián Karoušek](#) (41), [Jaroslav Krebach](#) (24), [Miloš Matras](#) (37), [Ladislav Majsner](#) (34), [Milan Náhlovský](#) (26), [Bohumil Nejedlo](#) (38), [Zdeněk Novotný](#) (32), [Jiří Rasl](#) (34), [Svatopluk Ulvr](#) (32) a [Václav Urban](#) (35)).
- Při stejném zemětřesení dne [31. května 1970](#) se ze západní stěny Huascaránu uvolnila ledová masa, která způsobila mohutný sesuv ledu, kamení a bahna. Tento sesuv překonal cestu dlouhou 20 km a na své pouti do údolí pohřbil města [Yungay](#) a [Huaraz](#). V každém z nich zahynulo asi 20.000 obyvatel. V ostatních částech pohoří [Cordillera Blanca](#) (Bílé Kordillery) zahynulo dalších 30.000 lidí. Co do počtu obětí se jednalo o největší přírodní katastrofu v [Latinské Americe](#).
- Huascarán a severněji položená hora [Chimborazo](#) patří k vrcholům, které jsou díky nepravidelnému zakřivení [Země](#), nejvzdálenějšími body povrchu [Země](#) od [zemského jádra](#)

10 FILMŮ KTERÉ UKAZUJÍ HISTORII USA

-

Iva Michálková

Použité zdroje:

1. <http://www.csfd.cz/film/233038-me-srdce-pohrbete-u-wounded-knee-bury-my-heart-at-wounded-knee/?text=66452>
2. <http://www.csfd.cz/film/6342-tenka-cervena-linie-thin-red-line-the/>
3. <http://www.csfd.cz/film/222138-cesta-bojovnika-pathfinder/?text=61230>
4. <http://www.csfd.cz/film/2794-jih-proti-severu-gone-with-the-wind/>
5. <http://www.csfd.cz/film/545-pearl-harbor/>
6. <http://www.csfd.cz/film/7083-vsichni-prezidentovi-muzi-all-the-presidents-men/>
7. <http://www.csfd.cz/film/2575-patriot-patriot-the/>
8. <http://www.csfd.cz/film/8245-gangs-of-new-york/>
9. <http://www.csfd.cz/film/8264-1492-dobyti-raje-1492-conquest-of-paradise/?text=105934>
10. <http://www.csfd.cz/film/8652-zachrante-vojina-ryana-saving-private-ryan/?text=109039>
11. mapa http://accor-russia.ru/learn_accor/generic/en/page16.html

Americký filmový průmysl má dlouhou tradici a patří mezi nejrozvynutější na světě. Američané jsou proslulí svým vlastenectvím, a proto není divu, že se historické události USA objevují ve více či méně podle pravdy natočených filmech. Jako doprovod k historii se často objevuje milostná zápletka a tklivý příběh hlavního hrdiny. Ve filmech jsou zmapovány všechny hlavní události historie USA od těch úplně nejstarších.

Cesta bojovníka zachycuje osud chlapce, později muže, jehož život byl poznamenán vpádem krutých Vikingů šest století před objevením Ameriky. Chlapec jako jediný přežije Vikingské ničení a ujímají se ho indiáni. Ty, o patnáct let později naopak zachrání on svou neohroženou silou.

Další film, **1492: Dobytí ráje** už vypráví příběh Kryštofa Kolumbuse a jeho objevení Ameriky. Kolumbus se snaží uskutečnit plavbu za hledáním druhé cesty do Indie. Když podporu získá, neznamena to ještě výhru. Po cestě čelí mnoha překážkám, nakonec však přistane v Americe.

Ve filmu **Patriot** se setkávají kolonizátoři s indiány. Hlavní hrdina, ztvárněný Melem Gibsonem, chce za každou cenu ochránit své blízké před angličany. Zjišťuje, že jediným možným prostředkem je americká nezávislost, a tak se z něho stává hrdina americké revoluce.

Jeden z největších snímků americké kinematografie **Jih proti severu** nás prostřednictvím milostného příběhu zavádí do atmosféry americké občanské války- války severu proti jihu, a do následných poválečných období a těžkých časů zdecimovaného jihu.

Boje mezi indiány a bílými protínají celé dějiny ameriky. V tomto prostředí se odehrává i film **Mé srdce pohřbete u Wounded Knee**. Indiánský mladík vyrůstá v čase programů pro indiány mezi bílými. Shodou okolností je ale donucen odejít do rezervace. I přes své uvěznění vzdoruje vládě. Vláda se ale bojí povstání a tak posílá indiány vyvraždit. Toto nedorozumění vede až k masakru u Wounded Knee Creek 29. prosince 1890.

V kasovním trháku **Pearl Harbor** je, jak už to bývá, s podkreslením milostného příběhu zobrazen začátek 2. Světové války. Do milostného trojúhelníku (herci: Ben Affleck, Josh Hartnett a Kate Beckinsale) osudově zasáhne Japonský útok na americkou základnu Pearl Harbor 7.12.1941.

Další z filmů popisujících 2. Světovou válku je snímek **Zachraňte vojína Ryana**. Příběh popisuje vylodění vojska Spojených států v Normandii v roce 1944. Skupina vojáků dostává za úkol najít vojína Ryana. Ten ale odmítá opustit své spolubojovníky a postaví se německé přesile.

Druhou světovou válku popisuje i snímek **Tenká červená linie**. Příběh je situován do prostředí, pro USA vítězné, bitvy o Guadalcanal, Více než na skutečný děj se soustřeďuje na psychologii postav.

Novodobou historii USA popisuje snímek **Gangy New Yorku**. Příběh se odehrává v 60. letech na Manhattanu. Zobrazuje hned dva konflikty. V USA se odehrává občanská válka, obyvatelstvo strádá. K tomu se přidávají i gangy v jedné z nejchudších čtvrtí- Five Points. Obyvatelé žijí v neustálém strachu a v bídě. Městem otřásá korupce a boje podsvětí. Ve filmu se mimo jiné objevuje Leonardo DiCaprio či Cameron Diaz.

Film **Všichni prezidentovi muži** popisuje aféru Watergate, která se odehrávala v letech 1972-1974. Novináři čelí výhrůžkám a zkoumají pochybné tajné fondy. Vyšší kruhy tlačí na novináře

(Dustin Hoffman, Robert Redford), ti ale shromáždí dostatek informací, a skandál se provalí. Politická bouře vyústí až k rezignaci tehdejšího ministra Nixona.

Filmy z historie USA patří k velice oblíbeným a kvalitním, což dokazuje i obrovské množství různých cen menších i větších. Oskara získaly, mimo jiné třeba za herecké výkony, filmy: Všichni prezidentovi muži, Jih prot severu, Zachraňte vojína Ryana a mnoho dalších.

1. ostrov, kde přistál Kryštof Kolumbus- Hispaňola
2. Místo bitvy u Wounded Knee Creek
3. New York

Caprio v Gangs of New York

Prezident Nixon

Terrence Malick- režisér filmu Tenká červená linie

Pearl Harbor- Ben Affleck, Josh Hartnett a Kate Beckinsale

Plakát Zachraňte vojína Ryana

Původní indiánské kmeny v Severní Americe

Gabriela Moravcová

Zdroje:

<http://www.vyuka.kvalitne.cz/view.php?cisloclanku=2002082602>

<http://www.ptejteseknihovny.cz/uloziste/aba001/indiani>

<http://brixi.blog.cz/0610/obyvatelstvo-severni-ameriky>

<http://www.xpress.cz/5438>

http://www.ceskenoviny.cz/tema/index_view.php?id=360486&id_seznam=356

<http://cs.wikipedia.org/wiki/%C5%A0ajeni>

Zdroje obrázků:

http://images.google.cz/imgres?imgurl=http://www.firstpeople.us/pictures/HowardTerpning/ls/Howard-Terpning-Medicine-Man-Of-The-Cheyenne.jpg&imgrefurl=http://www.firstpeople.us/pictures/HowardTerpning/ls/Howard-Terpning-Medicine-Man-Of-The-Cheyenne.html&usg=__jVsoWGINTRsNB3Ucb8oGwdURK2A=&h=768&w=1024&sz=72&hl=cs&start=5&um=1&tbnid=ynK_j3ZI9sb0XM:&tbnh=113&tbnw=150&prev=/images%3Fq%3DCheyenne%26hl%3Dcs%26lr%3D%26um%3D1

http://images.google.cz/imgres?imgurl=http://www.sonofthesouth.net/american-indians/pictures/cheyenne/cheyenne.jpg&imgrefurl=http://www.sonofthesouth.net/american-indians/cheyenne.htm&usg=__CZjxoGyo9318euULION8vRlyzjU=&h=724&w=600&sz=60&hl=cs&start=2&um=1&tbnid=MskBkspl0WwpfM:&tbnh=140&tbnw=116&prev=/images%3Fq%3DCheyenne%26hl%3Dcs%26lr%3D%26um%3D1

<http://cs.wikipedia.org/wiki/%C5%A0ajeni>

Původní obyvatelé Severní Ameriky žili až do příchodu Evropanů v souladu s přírodou. V této době se po planinách prohánělo přes 300 kmenů s vlastním jazykem i kulturou. Například Čerokiové, Siouxové, asi nejznámější Apačové, kteří jsou proslavení hlavně kvůli náčelníku Vinnetouovi. Dalším známým apačem byl *Geronimo*, který se mstil mexickým a americkým vojákům a vydobyl si tak pověst neohroženého bojovníka. Říká se, že právě po kapitulaci Geronima v roce 1886 skončili války mezi Indiány a Američany.

Další kmen Severní Ameriky jsou *Šajeni*. První se s nimi setkali Francouzi v roce 1680 v lesích u pramenů Mississippi, kde tehdy indiáni žili. Brzy se ale museli postupně přesouvat na západ, pod nátlakem ostatních kmenů, které byli donuceni se stáhnout kvůli přijíždějícím Evropanům. Živili se především pěstováním plodin a lovením bizonů. Postupně se z nich stává kočovný kmen, postupně se potkávají s dalšími jimi podobnými kmeny a začínají se spojovat. Využívají společné síly a bojovnosti si podmaňují rozsáhlou oblast tím, že vyháněli jiné kmeny.

Jižní část Šajenů se spřátelila s evropskými obchodníky, cestovateli a lovci díky obchodům s nimi. V 50. letech 19. století začali vzdorovat tlaku osadníků a zlatokopů a tak se část Šajenů odpoutává od ostatních a vzdorují vojákům. Vojáci se ale mstí na Šajenech, kteří se šarvátkami nemají nic společného tak dochází k několika masakrům (u Sand Creeku, u Washity). Tyto útoky, porážka šajenských vojáků a rychlý úbytek zvěře způsobili porážení vojenské moci indiánů. Byli přesunuti do rezervace v Oklahomě, kde se museli přizpůsobit novým podmínkám.

Severní Šajeni se nejdřív ztranili násilí, ale později vytlačili s pomocí dalších kmenů americké vojáky a ovládli tak veliké území. Po porážení generála Custeru u Little Big Hornu (1876) byli pronásledováni a pozavíráni do rezervace. Zde se „Seveřané“ nemohli snést s ostatními a bylo pobyto kolem 200 žen, dětí a starců. To pohnulo vládou a vyhradila tak Severním Šajenům rezervaci v Montaně.

Během dalších tří století tyto původní Američany nemilosrdně vytlačovali na západ evropští osadníci, kterým Indiáni „stáli v cestě“ v honbě za obsazováním nové půdy. Počátkem 19. století začali Američani vytlačovat indiány na západ od Missouri a jako náhradu jim nabízeli zemi za řekou. Ovšem i z té je začali po čase vyhánět, proto se začali indiáni bránit a výsledné indiánské války zuřili po celém světadílu přes 100 let. Poté byl schválen zákon o odsunu indiánů do rezervací a jako náhrada byla nabídnuta roční renta, která se ale vyplácela pouze zřídka.

V současnosti žijí stále indiáni v jejich kmenových rezervacích a pomalu se začleňují do společnosti. Podle mého názoru ale stále trvá určitá nevráživost mezi nimi a bělochy. Trochu bych přirovnala indiánské války k zotročení černochoů, i když lidské ztráty nebyly určitě tak velké a přece jen byl alespoň malý pokus o nalezení jiného místa pro indiány.

THE FIRST AMERICANS: LOCATION OF MAJOR INDIAN GROUPS AND CULTURE AREAS IN THE 1600s

Plánek z Vašeho projektu rozmístění původních obyvatel Severní Ameriky

Geronimo (vpravo) se svými vojáky

Čejevský
šaman

Čejevský
indián

Skalická Anna Jak se dostat z ČR do USA.doc

Jak se dostat z ČR do USA

Anna Skalická

Zdroje informací:

<http://www.usa-viza.cz/cs/zakladni-prehled-nepriestehovaleckych-viz-do-usa/pracovni-viza.html>

<http://www.usa-viza.cz/cs/zakladni-prehled-nepriestehovaleckych-viz-do-usa/studijni-a-stazova-viza-j-f-m.html>

<http://www.levneletenkydousa.cz/>

<http://www.letenky-usa.info/>

http://www.lidovky.cz/romove-v-kanade-zakladni-fakta-dkx-/ln_noviny.asp?c=A080828_000016_ln_noviny_sko&klic=227270&mes=080828_0

<http://romove.radio.cz/cz/clanek/18731>

Zdroj mapy:

http://images.google.cz/imgres?imgurl=http://krajane.radio.cz/images/mapa_cssk_9.jpg&imgrefurl=http://krajane.radio.cz/cs/article_detail/1236&usq=_mDelA5HErEr5f97CNktoLpEtnlg=&h=262&w=400&sz=50&hl=cs&start=8&tbnid=SDFRRJW3XwbSxM:&tbnh=81&tbnw=124&prev=/images%3Fq%3Dmigrace%2Brom%25C5%25AF%2Bdo%2BKanady%26gbv%3D2%26hl%3Dcs

Vízová povinnost v USA

Od 17. 11. 2008 dochází ke zrušení vstupních víz do USA pro občany ČR. Podmínkou pro bezvízový vstup je pobyt kratší 90 dnů a biometrický pas platný ještě šest měsíců po návratu domů. V jiných případech je nutné vízum zařídit. Mezi nejžádanější patří pracovní a studentská víza.

Pracovní víza - Lidé, kteří chtějí v USA pracovat, musí obdržet pracovní povolení a musí si zařídit příslušné vízum. Osoby s tímto vízem nemohou mít stálý pracovní poměr a po skončení zaměstnání musí USA opustit.

Studentská víza - Studentská víza slouží pro žadatele, kteří byli přijati na schválenou univerzitu, seminář, konzervatoř, střední školu, základní školu nebo na jazykovou výuku v USA. Každý žadatel musí mít doporučení ze školy, nebo instituce schválené úřadem USCIS. Vízum umožňuje zahraničním studentům studium na veřejné střední škole v délce maximálně 12 měsíců.

Letenky do USA

USA v současné době patří mezi nejoblíbenější leteckou destinaci. Tzv. **levné letenky** do Ameriky jsou stále populárnější, ať již se jedná o cesty turistické, nákupní nebo pracovní. Výhodou současnosti je také **rezervace a nákup letenek přes internet** přímo z pohodlí domova.

Ceny letenek neustále klesají a letecké společnosti se předhánějí s lepšími nabídkami, a to jak cenově, tak i co se služeb týče. Není tak již žádný problém letět přímou linkou z Prahy **bez** jakýchkoliv **přestupů** a doletět do USA za cenu **pod 10 tisíc Kč**.

Stěhování Romů do Kanady

„Úterý večer 5. srpna odvysílala televize NOVA v poradě Na vlastní oči reportáž o bezstarostném životě českých Romů v Kanadě. Reportér Josef Klíma v ní ukázal život romských žadatelů o azyl v Kanadě zcela idylicky a poselství reportáže znělo: "Romové, sbalte se a přijedte do Kanady." U Romů vzbudila tato reportáž o vlídném přijetí v "zaslíbené zemi" naděje na lepší život a stovky Romů z mnoha českých měst - Ostravy, Mostu, Rokycan i Prahy - začaly rozprodávat majetek a shánět peníze na letenku.“

Kdy Romové začali Česko opouštět ve velkém poprvé?

V srpnu 1997. Bezprostředním impulzem byla televizní reportáž o osudu ostravských Romů v Kanadě. Ti si tamní život pochvalovali.

Kolik Romů ve druhé polovině devadesátých let do Kanady přijelo?

Jednalo se o téměř dva tisíce lidí. Jen k 31. říjnu 1997 požádalo v Kanadě o azyl 1014 českých občanů. A to i přesto, že v srpnu 1997 vláda prohlásila, že je odhodlaná bojovat s projevy rasové nesnášenlivosti. Od roku 1996 do roku 2000 požádalo v Kanadě o azyl celkem 1677 lidí s českým občanstvím, z nichž 962 azyl získalo. Poté zájem o přistěhovalectví z Česka na několik let klesl.

Jak kanadská vláda zareagovala?

Kanadská vláda 8. října 1997 zavedla pro české občany vízovou povinnost (poprvé ji zrušila v dubnu 1996). Ottawa víza opět zrušila až po deseti letech – v listopadu 2007.

Proč Romové opět žádají o azyl v Kanadě ve velkém?

Sami Romové hovoří o hlídování neonacistů před školami a o protiromských výrocích 1. místopředsedy vlády Jiřího Čunka.

Jak vnímá romské přistěhovalce kanadská veřejnost?

Kanadskou veřejnost Romové z Česka nijak nevzrušují. Počty českých žadatelů o azyl jsou pro Kanadu

příslovečná kapka v moři a její vládní orgány se jimi příliš nezabývají. Je to také tím, že je na nich Kanada částečně závislá. Její mladá inteligence totiž často odchází do USA.

Jak Romové v Kanadě žijí?

Většinou se snaží najít si práci. „Asi dvacet kilometrů za Torontem žije romská skupina. Mají tam restauraci s tanečnicemi a tanečníky. Jsou velmi oblíbení. Jeden romský inženýr má třeba zase za Torontem farmu. V Kanadě si ale člověk zvykne nepozorovat etnika,“ řekla Iva Ječmenová, novinářka trvale žijící v Kanadě.

Oblast migrace Čechů – Romů

Romové u nás.

Romové v Kanadě.