

z prvních, na kom se propagandisté zacvičovali. My, malý střeoevropský národ mírumilovných zahrádkářů a chovatelů slepic a králíků, jsme se díky zmanipulovatelné distribuci informací proměnili v panikařící šilence, kteří si budou kupovat pistole a střílet po všem, co vypadá opáleně a pohybuje se okolo naší hrušně. Možná kvůli tomu vystoupíme z EU. Možná z NATO. Možná budeme střílet po homosexuálech jako v Bratislavě. Já nevím. Temné podvědomí masy se dalo do pohybu a nikdo neví, kde se zastaví.

Že se s největší pravděpodobností v panice pomlátíme mezi sebou, protože i naši myslivci každý rok zastřelí víc lidí než teroristé, je nasnadě. Jenže se něco stalo. Byli jsme totiž od roku 2013 proti své vůli prvními pokusnými králíky zapomenuté zbraně. Propagandy.

Kapitola první

Jak jsme se stali pokusnými králíky

Bláznovství obchází kolem světa jako slunce.

Není místa, kde by nesvítilo.

– WILLIAM SHAKESPEARE

Píši tuto knihu v době, kdy lidé zapomněli, jak strašlivou mocí je vybaveno slovo. Že slova a obrázky nejsou nástrojem k šíření fakt, ale především k šíření komplexních emocionálních vjemů, jednotek kulturní informace, tzv. memů. Žijeme v době, kdy stamiliony lidí večer co večer konzumují žánr, kterému se z nostalgických důvodů pořád ještě říká zpravodajství. Jen málokteré médium dnes odolalo pokušení sejít z kamenité cesty fakt a vydat se do země emocí. Moderním evangeliem člověka „osvobozeného“ od víry a zbaveného chudoby se stala zábava. „Media is a message,“ řekl Kanaďan Marshall McLuhan, geniální teoretik médií, a netušil, že si čtyřicet let poté jistí velmi nadaní lidé vezmou jeho slova k srdci. „Ubavíme se k smrti,“ prorokoval v osmdesátých letech minulého století novinář Neil Postman,

aniž věděl, že se stane apoštolem stratégů, kteří správně pochopili, jaký válečný potenciál tohle zjištění z jeho studií ukrývá.

Žijeme v době, která objevila spontánní zábavnou rozkoš z tragických zpráv a popřela Sofoklovo: „Nikdo nemá rád posly špatných zpráv.“ Ó ano, my je prostě milujeme! Ještě víc spadlých letadel a mrtvol po atentátech! To mrazení v břiše, které je tak mučivě svíravé, tak uklidňující, že jsme to dnes ještě nebyli my, tak povzbudivé, že se po nudném dnu v práci konečně něco děje!

Žijeme v době, kdy svět volí prezidenty na základě konzumace falešných, byť velmi, velmi zábavných zpráv. Migranti žerou kočky a psy! Je to prostě jízda! V době, kdy na počátku deklinace americké demokracie říká Trumpova mluvčí Kellyanne Conwayová lžím „alternativní fakta“. A kdy pravda, ta nenamalovaná šedá šmudla v nezajímavém oblečku, zbavena tržní ratingové hodnoty přemýšlí nahlas o důvodech své existence.

Byla jsem ve svém životě vždycky shodou okolností ve správný čas na správném místě. Byla jsem u toho, když se v České republice zakládala po pádu komunismu první soukromá komerční televize. Byla jsem u začátků české politické „piárové“ mašinerie. Byla jsem u toho, když se v devadesátých letech v poslanecké sněmovně formovaly podmínky pro přijetí českých vysílacích a tiskových zákonů. A měla jsem to potěšení pracovat na politickém zmrtvýchvstání strany, která vypadla z parlamentu a všichni už ji napsali epitaf.

Po pádu komunistického systému, jenž ritualizovaně lhal a vytvářel umělou realitu, které už nevěřili ani její tvůrci, ani konzumenti, vznikl v hlavách lidí prázdný prostor. Všechny ty k uzoufání nudné pseudozprávy o zasedáních Ústředního výboru Komunistické strany Československa (ÚV KSČ), sklizni cukrovky a plnění plánu v závodech byly pryč a my chtěli „tu opravdickou zápaďáckou kulturu“. Bohužel nám namísto zpráv z BBC nabídli majitelé televizí svlečenou show Tutti frutti, vyprávěnky o sexuálních deviacích z dřevěné budky⁷ a zprávy o likvidaci vosího hnízda v Ploučném. A samozřejmě borec nakonec! Často mne napadalo, jestli je lepší nadbíhat vkusu lidu nabídkou stále pokleslejších stimulů sexu, agrese, voyeurství a dojetí, nebo jít proti proudu a zkusit servírovat kvalitní pokrm na nepokrocený stůl s vyleštěným příborem. Většina mých kolegů z médií mne přesvědčovala, že to nemá cenu, že lidé jsou v podstatě primitivními pudů řízení prvoci, kteří dostanou, co chtějí. Dodnes se mezi těmito dvěma názory nemohu rozhodnout. Jsem chvíli idealista, chvíli cynik. Tehdejší generální ředitel TV Nova Vladimír Železný mi tehdy řekl: „Dobrá zpráva je jen špatná zpráva. Lidé se chtějí bavit. Vůbec nic jste nepochopila.“ Tím, jakým způsobem využíval ve stylu Ruperta Murdocha svou moc nad tokem informací, které byly „hlavně zábavné“, ale také voyeurské, děsivé a dojemné, Železný vešel do dějin postkomunistické mediální historie. Jako

⁷ Pořad TABU na TV Nova.

učenílivý pozorovatel jsem viděla všechny metody moderního sdělování „poselství“, jak informaci balit, rozložit, osekát, navonět, vybavit obrazem, titulkem, kontextem, skrytým stanoviskem, vyvážeností protistran... a nemluvím už jen o jedné jediné televizní stanici. I já jsem tyto metody tehdy přijala jako platný systém, se kterým nelze bojovat, kterému se jako marketér můžete jen přizpůsobit. Klaněli jsme se zlatému teleti zábavné, od fakt oproštěné informační manipulace. Krysař pískal na pišťalku emocí a my šli a šli.

Vztah k informaci jako pouhému **obalu** na porci zábavy se tou dobou po celém světě šířil jako mor. Emoce prodávají, kdo by chtěl vystoupit ze soutěže dobrovolně? Přibývalo novinářů ochotných porušit další a další tabu svého řemesla. Einschaltquoten, reach, sledovanost, čtenost, inzerce, přízeň sponzorů – zlatá horečka. Jenže o zlato (zisky) šlo jen na počátku. Pak se byznys zhroutil. Internet ze dne na den degradoval cenu mediální tvorby. Začaly zlaté časy nových médií „zadarmo“. A bída novinářiny.

Je zajímavé, jak velká část populace dodnes netuší, jak těžké a profesionálně namáhavé je být novinářem. Nemůžete si psát, co chcete, musíte vše poměřovat, ověřovat, vybírat to důležité, správně zacházet s jazykem, aby nebyl příliš emocionální, a tím i manipulativní. Studujete to řemeslo čtyři roky na vysoké škole a pak v praxi čelíte majiteli webu Tondovi Vomáčkovi, který je „novinářem z lidu“, a protože má denně alespoň jednu

pobuřující zprávu, vydělá na reklamě víc a Facebook s radostí rozšíří jeho „všichnitadyzemřeme“.

Rčení našich rodičů: Psali to v novinách (a to se za komunistů vědělo, že může jít o pochybný žvást) vystřídala u téže generace jiná mantra. PSALI TO NA INTERNETU.

Svět se otevřel a vtáhl nás všechny. Každý může být sám sobě vzdělavcem, odborníkem! Jak demokratické, vyrábět si noviny na koleně...! Opravdu?

S vpádem internetu přišla média s vymyšlenými a přibarvenými zprávami. Měla ohromný úspěch. Byla objevena úspěšnost médií, která produkují různé deriváty lži. Od mírných manipulací až po vyloženě vymyšlené zkazky bez jakéhokoli vztahu k realitě. Klikbajtový bulvár, vylhané drby o herečkách, věstkyních a uprchlících, americké konspirační weby Breitbart a Infowars, které pomohly do křesla Donaldu Trumpovi, ruský Sputnik a všechny kremelské weby, jako například Světkolem-nás, We are here at home, Vědomí, vyrojily se jako hejna komárů na blatech. Některé mezitím zanikly a objevily se desítky dalších. Na internetu je pro takové „noviny“ vše mnohem jednodušší. Nemusíte najímat kanceláře, účetní, svačinářku, novináře, uklízečku, ajťáky... Při založení stroje na lhaní (vymyslíte a příkrášlujete si obsahy tak, aby lidem přišly senzační, ohrožující nebo hnusné) není třeba nikomu platit! Jako vydavatel si můžete říci: Koho zajímá, jestli je informace správná? Není, no a? Hlavně aby byla vzrušující. Vpádem nové generace manipulativních webů skončil svět žurnalistiky tak, jak ji známe. Začalo se mluvit o době postfaktické, době,

ve které fakta obtěžují a brání prodejnosti úspěšných médií. Temná strana síly se probudila. Lež v nové době chutná, šimrá, vzrušuje. A proto je komerčně úspěšnější. Pravda vám dnes nevydělá ani korunu. Neštěkne po ní pes.

Aby nedošlo k omylu, médií s čistě vylhanými obsahy od A až do Z je malounko. Drtivou většinu nabídky dnes tvoří weby manipulativní. Odhadem jen asi pět procent článků, které tvoří a šíří takzvané prokremelské weby, se vůbec nezakládá na pravdě. Zbytek, kterému se odborně říká „hybridní materiál“, jsou informace s reálným základem, jen trochu jinak nasvětlené, okomentované, připravené trochou skandálu, lži, drsným titulkem, emočním názorem. Jejich cílem je zanechat otisk ve vašem podvědomí a nechat je tam pracovat.⁸

Média však nejsou ve skutečnosti zadarmo a nikdy nebudou. Stále je třeba peněz k tomu, aby měla jedna zpráva velkou sledovanost. Ty peníze musí někdo zaplatit. Buď inzerent, nebo politický hráč v zákulisí. Zůstala hodnota jiná, skrytá. Pro mnohé majitele znamenají média mnohem, mnohem víc než pouhé peníze. Znamenají moc. Máme jako konzumenti něco, co mocní tohoto světa zoufale potřebují a nepřestanou chtít. **Volební právo.**⁹

⁸ České centrum investigativní žurnalistiky – <https://www.investigace.cz/valka-slov/>.

⁹ Média se dnes vyplatí držet jen kvůli volbám. Oligarchové soutěží mezi sebou o veřejný vliv a ten mohou nabídnout jako směnnou hodnotu při obchodních vyjednáváních. Někdy

Svět neutrálně balených, dvakrát profesionálně ověřených informací vychládal jak popel pod Etnou. Zatímco jsme na kolotoči filmové a televizní zábavy ryčeli v rauši ze stále silících emocionálních stimulů ve zpravodajství, ze všech těch vražd a čerstvě narozených opiček a medvíďat, v kancelářích psychologů, sociologů, mediálních teoretiků a jiných specialistů na sociální vědy v Moskvě a Petrohradě pracovaly pilné tiché včely. Četly, pozorovaly, měřily, testovaly, investovaly a učily se na Západě novým postupům. Strategické cíle Moskvy se za posledních sto let nezměnily, ale otevřel se svět nových kanálů, metod a pomůcek, o jakých se *Divizi aktivních opatření* v Jaseněvu v osmdesátých letech ani nesnilo. Svět internetové zábavy převlečený do zpravodajského kostýmku. Svět sběru velkých dat a svět umělé inteligence.

Byli jsme ve své jízdě na zábavním kolotoči tak dokonale studijní materiál, že si ony pilné včely stěží mohly přát lepší podmínky pro přípravu svého dne trifidů. Vozili jsme se jako malé děti na barevných konících televizních hororů a v letadélkách estrád s populárními komiky za zvuku popkulturního flašinetu. Naše chování a vyjadřování bylo pečlivě měřeno a vyhodnocováno

s ním lze také vytvářet nátlak. Podle situace. Rozhodně však nejsme ve fázi, kdy by majitelé drželi média primárně kvůli vysokým výdělkům. To je realita pro demokracii naprosto vražedná. Médii už není připisován charakter svobodného prostoru pro informace, ale jsou platformou zákulisního vlivu na moc a obchodní dohody.

marketingovými a sociologickými metodami. Poskytli jsme cenný vhled do nejvzácnějšího bitevního pole v dějinách války, do vlastních mozků. Reklama vyrobila pontonové mosty. Marketing bojová vozidla pěchoty. A na ulici Savuškina v Petrohradě kdysi ručně odlévali první kulky. Říkalo se jim trolové. Dnes už je většina z nich vytvářena umělou inteligencí. Lidská síla je moc drahá. A rozdíl v konverzaci nepoznáte. „Ta věc“ je v napodobování lidí zatraceně dobrá.

Pamatuju se, jak mne k smrti vyděsilo, když jsem jako mladá triadvacetiletá novinářka dostala v Mnichově šanci na rozhovor s generálním tajemníkem NATO Manfredem Wörnerem. Řekl mi tehdy, že Rusko už není nepřítel a že se musíme soustředit na jiné výzvy. „Tohle si teď Západ opravdu myslí. To je náš konec,“ napadlo mne. Připadala jsem si jako pitomá blondýna, které ujel vlak. Když se však po třiceti letech ohlédnu zpět, je jasné, že blondýna měla strach oprávněně. Rusové nikdy nevzdají svůj sen o pokoření Ameriky a dobytí Evropy.

Doba se opravdu změnila. Sovětský svaz se v roce 1991 rozpadl a svět nakrátko vydechl úlevou. Bipolární svět zmizel a soupeření dvou velkých celků, které zajišťovalo relativní stabilitu a předvídatelnost, bylo fuč. Namísto toho se začala rodit různá alternativní místní i nadnárodní silová mocenská centra. Írán, Království Saúdské Arábie, nadnárodní organizovaný zločin... Svět se stal dost nejistým, nepředvídatelným, divným, nestabilním místem. Moc Číny se rozrostla po celé planetě tak, že nyní stěží odhadneme, ve kterých státech jsou

Čínou subvencovaní oligarchové hlavními hybateli dění za politickými kulisami. Indie se stala největším nákupčím zbraní na světě. Turecko se vykašlalo na demokracii a sní Erdoğanův sen o ztraceném chalífátu. Katar nakoupil pro neznámého příjemce 19,5 procenta ruské společnosti Rosněfť.¹⁰ Írán nemá problém spolupracovat s Rusy a Izrael se Saúdy nebo Čínou. Kdo se v tom má vyznat.

Svět je rychle se točící hora událostí s globálním působením. Události jsou všude v ohromných množstvích, nemáme na ně vliv a v mozku nám vytvářejí nesouvislou skládku. Člověk si chce okopávat zahrádku a být ujistěn, že všechno je jako dřív, tak jak to znal, jak je mu to srozumitelné. Ke slovu přichází pudový strach.

Toho si v ruské kuchyni všimli již dlouho před rokem 2014. To už věděli, že ztracená území svých satelitů nikdy nezískají zpět klasickým vojenským způsobem, protože na to nemají ani peníze, ani dostatečně schopnou armádu. Na co ovšem peníze našli, byl geniální alternativní plán. Jeho hlavní oporou jsou miliardy jejich oligarchů a oprášená schopnost inovativní propagandy a aktivních opatření. Už není postavena jako kdysi na oslavných filmech a básních. Umělci už nechtějí na slavení Ruska spolupracovat, je ostatně směšně lehké otevřít internet a zjistit si například, že Putin podepsal

¹⁰ Reuters: How Russia sold its oil jewel – <https://www.reuters.com/article/us-russia-rosneft-privatisation-insight/how-russia-sold-its-oil-jewel-without-saying-who-bought-it-idUSKBN15820H>.

zákon o zrušení trestního postihu za bití žen,¹¹ protože jde o tradiční ruskou hodnotu (říkají ruští zákonodárci), a že Putinův chránělec Kadyrov mučí homosexuály.¹² Kdo by na tomhle asi co oslavoval, že?

Co však jako propagandista můžete, je vyvolat nejistotu o tom, zda existuje svoboda, morálka a pravda. A zda má vůbec smysl je hledat. Je to nejlevnější metoda subverze. A v našich mozcích to pracuje proti pocitu bezpečí, proti spolupráci, proti demokracii. Narodila jsem se rok před ruskou invazí do Československa a nejsem zvyklá dělat si o Rusku iluze. Stalin kdysi řekl: „Pořádně přitahujte šroub tomuto muži.“ Otáčení šroubkem je v novodobé propagandě velmi důležité. Jedním z projevů „otáčení šroubkem“ je dělení lidí na dva zuřivě se nenávidějící tábory. Musí být jen dva, tři už mají špatný vektor. Kdo nenávidí, nemyslí. To věděl už Orwell. Zuřivá nenávisť byla vyzkoušena jako metoda politického boje v ČR již v devadesátých letech a fungovala na výbornou. Tehdy stanuli v čele dvou nejsilnějších a názorově protichůdných politických stran dva proruští koně. Jmenovali se Klaus a Zeman. Země ryčela nenávistí z jednoho konce na druhý.

Rusům bylo a je zásadně fuk, jakou ideologii prezentujete, stačí, že podporujete jejich cíle. Pro některé ruské

¹¹ Viz <https://www.economist.com/news/europe/21715726-it-fits-traditional-values-lawmakers-say-why-russia-about-decriminalise-wife-beating>.

¹² Viz <https://www.nytimes.com/2017/04/21/world/europe/chechnya-russia-attacks-gays.html>.

oligarchy, jak popisuje publicista Anton Šechovcov, bylo donedávna běžné financovat jak výstřední moskevské umělecké liberály, tak fašistické bojůvky proti nim. Na jednu. Důležité je, aby se rvali. Na idejích nesejde. Vůbec by mne nepřekvapilo, kdyby extrémní liberály mezi LGBT komunitou, kteří volají po uznání práv pedofilů, platili právě Rusové. Já bych to na jejich místě udělala. Rozdělit a vládní skrže nesvár a hnus – tahle taktika jim doposud fakticky vychází.¹³

Pravda je lež a lež je pravda, vlastně je to dnes už jedno. Důležité je patřit k té správně našťavané partě. Emoce jsou klíč ke svobodné vůli, právě emoce zhasnou v předpokoji kritického myšlení a na stěně se vynoří siluety démonů našeho podvědomí.

¹³ Na podzim 2017 vypověděli specialisté Facebooku před americkým senátním vyšetřovacím výborem, že v předvolebním období zaznamenali výrazné placené aktivity z Ruska pro různé extremistické skupiny a názory. Od extrémních hnutí za práva Afroameričanů přes různé skupiny LGBT a agresivních feministek až po vysloveně rasistické nebo nacistické skupiny. Posty, které byly placeny, a témata, která šla do éteru, musela být vypjatě extrémní. Viz <http://www.npr.org/2017/10/30/560042987/russians-targeted-u-s-racial-divisions-long-before-2016-and-black-lives-matter>.

Facebook ústy svého viceprezidenta Colina Stretche ve výpovědi odhadl počet příspěvků vyprodukovaných trolly v letech 2015–2017 na 80 tisíc. Díky šíření a sdílení trolími farmami se dosah zvětšil na 29 milionů, díky sdílení samotnými Američany, kteří trolům uvěřili, vznikl dosah 146 milionů lidí (*Washington Post*, 30. 10. 2017).