

Osudy katolické církve na jihu Čech v letech 1968–1972

Martin Weis

V tomto článku se mapuje další úsek dějin katolické církve na jihu Čech v období let 1968–1972, a to především na základě archivních materiálů a svědectví pamětníků.¹ Jsou to léta, která se vyznačovala v celé naší společnosti jak velkými nadějami a optimismem, tak také hlubokým zklamáním a pozvolným přechodem k rezignaci v letech nastupující „normalizace“. V životě katolické církve na jihu Čech se toto celospolečenské klima také samozřejmě odrazilo, a to především v radostném přivítání biskupa dr. Josefa Hloucha po návratu z internace, ale i v smutných okamžicích jeho pohřbu.

1. PASTÝŘ SE VRACÍ

Po více než šestnácti letech odloučení se vrátil v červnu 1968 biskup Hlouch do Českých Budějovic. Prošel několika místy internace; Růžodol, Koclířov či Radvanov, to byla zastavení, na která biskup často vzpomínal. Z pobytu v Koclířově vzešla překrásná kniha úvah na každý den, nazvaná *Minutěnka*, ve které se zrcadlí biskupova hluboká víra a láska k diecézanům.² Na dobu internace také poukazuje jedinečná modlitba dr. Hloucha – *Milion duší*.³ Ale ani diecézané v době odloučení na svého pastýře nezapomněli, jak dokazuje jejich mohutná účast při uvítání biskupa Hloucha v Českých Budějovicích.

¹ Tento článek je zpracován dle knihy Martin Weis, *Minutěnky vzpomínek na pastýře lidu svého*, Praha: Panevropa, 1999, a doplněna o další dosud nepublikované archivní materiály.

² Za života biskupa dr. Josefa Hloucha byla vydána tiskem v letech 1969 a 1972.

³ „Když jsi mne povolal na biskupský stolec, Kriste můj, vtělený Bože, na starost, na srdce vložil jsi mi své ovce – lásky své moře – milion duší! K oltáři složil jsem pro Tebe duším všem bytí své, své ruce jsem vložil, abych jím, jak by byl, ve všem Tě oslavil, prosil jsem, prosil – za milion duší... Biskupský pektorál denně mi zjevoval lásku, jež až k smrti vše dá a já jej rád líbal, s polibkem objímal svoji diecézi – milion duší. Před Tebou, svátostný Pastýři všech duší, v modlitbách za ně jsem trval, abych je zla chránil, žehnal jim, je bránil, v slzách já volal – za milion duší. Úzkosti, starosti, práci, bol, lásky žár za ně jsem podával na smír, abys jim odpustil, milost dal, posvětil a všechny je spasil – milion duší. S nimi jsem srostl, žil, jak otec dětem byl, každý mně srdce byl úderem. S nimi jsem se radoval, trpěl a pracoval, žil Tobě, jim jen – milionu duší. Však přišel smutný den, osudný, kalvářský, odvezli pastýře ovci. Jako když křížován, jak v duši pobodán, tak je mu v srdci pro milion duší. Slyšte, děti mé, vizte to, andělé, hořká je bolest má, mučí mne, vezou v neznámo, vzato mně mé stádo, drahých mých ovci – milion duší. Jen holé ruce mám, údělem vyhnanství, chud jsem, a přece jsem bohat! V hostii na srdci já Krista vezu si, já mohu žehnat milionu duší! Modlitby, oběti, za otce jak děti věrně jste konali za mne! Dobrý Bůh vyslyší, všechny vás potěší, dá mne vám, vás mně – milionu duší! Vrátil se, vrátil k vám, biskupský ve svůj chrám, v Marii tu naději skládám. Zas budu pastýřem – Pax vobis – každý den a žehnání vám dám – milione duší! Te Deum zaspívám, až já vás uhlídám, vzdávám vám své vroucí Bůh zaplať! – Doorám brázdu svou, pot, krev dám biskupskou, za církev,

Dne 9. června 1968 při slavnostních bohoslužbách v českosobudějovické katedrále nastoupil biskup Josef Hlouch opět do svého úřadu. Uvítání bylo velice slavnostní a sneslo srovnání s biskupovou intronizací v roce 1947. Za radostného volání a jáсотu se biskup Hlouch ubíral ke dveřím katedrály, kde jej oslovil probošt kapituly F. Gabriel, který vzpomněl dlouhých let bolestného odloučení pastýře od svého stáda.⁴ Na toto vřelé přivítání odpověděl biskup Hlouch:

Pane probošte, vřele vám děkuji za upřímné uvítání. Mluvílo velkou a hlubokou vírou, kterou jste si donesl jako veliké bohatství od Panny Marie Římovské, které jste byl po léta strážcem. Prosim, abyste mě vy i kapitula byli nápomocni – i všichni ostatní – k tomu nadlidskému dílu, aby tu všude byl nový život, radostnější ještě v srdcích, i po té viditelné stránce v celém národě. Život občanský, křesťanský, duchovní a vpravdě náboženský. Budu se modlit, žehnat, pracovat a obětovat, jak to Pán Bůh dá. Pán Bůh vám zaplat!⁵

Uvítací projevy pokračovaly i uvnitř katedrály. Před biskupa Josefa Hloucha předstoupil farář z Rudolfova P. František Sobíšek a přivítal jej jménem veškerého duchovenstva i věřícího lidu. Také on ve svém projevu připomněl poslední okamžiky biskupa Hloucha v čele diecéze před nucenou internací. Během tohoto uvítacího projevu všichni přítomní kněží obnovili slib věrnosti svému diecéznímu biskupovi.⁶ Poté následovaly pozdravy zástupců křesťanské mládeže. Na všechny tyto plamenné zdravice biskup Hlouch reagoval těmito překrásnými slovy:

za vás, milione duší. Bože, dej milost: psát, kázat i trpět, zvát, pravdou by každý žil z Boha, ať ctnosti rozkveté květ a církev matka všech slavná je znova i milion duší.“ – strojopis, archiv autora.

⁴ „Vaše Excellence, vítám vás ve vaší diecézi, kde jste tak blahodárně působil před mnohými léty. Vítám vás do vaší katedrály, do které nyní vstupujete. Byly to dlouhé časy, veliká doba zkoušky, kdy jste byl od nás odloučen – od kapituly, od kněžstva a od všech věřících, kteří se tolik těšili na váš návrat. Byla to černá neděle, když jsme se dozvěděli o vašem nenadálém odjezdu. Byla černá nejen liturgicky, ale také fakticky, neboť jsme ztratili svého arcipastýře, kterého jsme tolik milovali. A já vás vítám jménem kapituly a jménem svým a pokud je to dovoleno, i všech těch, kteří stojí kolem a kteří čekali tak nedočkavě na váš příchod – že se zase ujmete svého úřadu arcipastýřského a že Bůh vyslyšel naše modlitby, které jsme po vašem odjezdu konali za vaše zdraví, abyste nám zůstal zachován. Všichni lidé, kteří vás poznali, měli takovou starost o vás, jak vás vezli, jak se tam budou k vám chovat, zdali vám nebudou ubližovat a jak bude prospívat vaše zdraví. Naše prosby a naše modlitby byly vyslyšeny. Stojíte teď uprostřed nás a my vás s jáсотem vítáme. My děkujeme Pánu Bohu za to, že i vám bylo dopřáno zase zavítat mezi nás, jako náš arcipastýř, který nás povede slovem Božím, a nejenom abychom vás slyšeli, ale abychom také vaše slova ve svém životě plnili... My očekáváme, že budete zastáncem nového církevního života, podle zásad koncilu, a že budete nápomocen, aby u nás nebyl nikdo nešťasten – jak jste se zmínil při svém prvním příchodu do diecéze. My chceme být všichni pod vaší záštitou šťastni, chceme dojít nového života církevního, věčného i pozemského, pro který budete jistě také pracovat a své síly dávat. A tak ještě jednou buďte vítán u nás a my vám přejeme zdraví od Pána Boha a od Panny Marie, kterou jste tak uctíval a uctíváte, a prosíme vás, abyste nám jako dříve požehnal, abychom všichni měli radost z vašeho příchodu a dočkali se nového života zde, a tím také jednou na věčnosti.“ MC – záznam uvítání a bohoslužeb, archiv autora.

⁵ Viz pozn. č. 3.

⁶ „Vaše Excellence, náš milovaný otcě biskupe, po osmnácti letech odloučení vracíte se opět k nám. Jak šťastně bychom se dnes všichni chtěli přitisknout blíž na Vaše otcovské srdce. Když po dlouhých letech se sejdou lidé, kteří se měli upřímně rádi, obyčejně při tom prvním stisku rukou začínají první srdečný rozhovor poslední vzpomínkou na poslední své setkání. Kdyby se teď tak mohli k vám protlačit zde všichni, kteří vás přišli přivítat a kteří vás měli rádi, jak by asi vzpomínali na to poslední setkání s vámi před osmnácti a více léty. Toľik jsem těch vzpomínek slyšel... Budějovičtí dělníci a dělnice by snad začali svou vzpomínku na vás: U nás v továrně jsme vás naposled viděli. Přišel jste k nám do Harmuthky do národního podniku. Ukázali jsme vám, co a jak tu děláme, a Vy jste tenkrát

Milý pane děkane, zde od křesla biskupského vám vyslovuji vřelé Pán Bůh zaplat! Přijímám obnovu vašeho slibu, moji synové a bratři, a slib vám také dávám za sebe: Nenajdete u mne nic než starost a lásku otce, který bude mít jen jeden cíl, abyste byli šťastnými kněžími a abyste měli šťastný lid z toho důvodu, a že vás má a že vy jej vedete k pravému štěstí... Nyní nastala doba laiků. My už nejsme sami. Vy sami hluboko prožíváte ten život po všech stránkách – v hlubinách i výšinách s námi. Podílte se na právech v církvi svaté i na starostech i povinnostech. Beru si vás všechny na starost. Je to nadlidské. Ale nejsem sám, mám zástup kněží, věrných synů Ježíše

pochválil naše dílo a mluvil o tom, že práci je možno milovat. Že nám dává chléb a pomáhá, abychom svému domovu mohli dát všechno, co potřebuje, a učinit svůj domov krásným. A dílo dobré práce pomáhá ke spokojenosti bližního. A pak je možno lásku k bližnímu dokazovat prací, dobrou prací. Spojí-li zkrátka člověk dobré srdce s tím, co práci dělá a co práci získává, připravuje tím spokojenost a štěstí sobě i svým bližním. A kdyby se k vám mohli z Jihočeské Jitony protlačit někteří z našich truhlářů, začali by svou vzpomínku: Otče biskupe, u nás v Lišově jsme vás naposled viděli. Slavili jsme výročí Společenstva truhlářů. Přišel jste vzdát úctu našemu řemeslu a tak krásně jste tenkrát pochválil dovedné ruce. Dívám se na nový pokoj a nechce se mi věřit, že je to dřevo! Náš javor, dub, bříza, takový krásný vzor že je možné v něm objevit? A tak se leskne jako nejkrásnější mramor. To dovedou dovedné lidské ruce udělat z kusu obyčejného dřeva. A končil jste tenkrát: Co by nám pomohlo udělat v našich židlích, tolika schopnostmi obdařených duší, kdybychom dali Pánu Bohu možnost, aby v nich On sám s naší vůlí mohl spolupracovat. A jiný by se protlačil a vzpomínal – v nemocnici jsem vás, otče biskupe, viděl naposled. Tenkrát jsem tolik stonal. Celé neděle jsem si v nemocnici poležel. Přišel jste k nám a tak srdečně projevil účast s naší bolestí a mluvil o tom, že i utrpení mnoho životů dává. Vždyť se říká – ten člověk tolik zkusil, proto tak cítí se svým bližním. Utrpení chrání člověka před lehkomyšlností, povrchností, učí život chápat vážně a odpovědně. My kněží bychom vzpomínali třeba na tu poslední pouť před devatenácti léty v Nepomuku. To už se stahovaly ty černé mraky. To už se naše srdce plnila obavami, že se odloučíme. Tenkrát jste ještě slyšel od svých kněží, že za věc Boží jsou všichni ochotni trpět a do vězení jít... Slyšel jste ta slova, že bude velkou ctí pro toho, kdo bude první. A kolik jich tam potom bylo! A vzpomněli bychom ještě na to, na to poslední diecézní setkání zde v katedrále. Tenkrát naposled jsme vás ještě ujistili, že jsme vaši, že jsme s vámi jedno, smýšlením, toužením i jednáním. Všechny ty vzpomínky říkají, že jste chtěl být se svým lidem ve dnech radosti i bolesti. Chtěl jste všem pomáhat, aby radost i bolest, úsměv i pláč, práce i odpočinek dovedly obracet k dobrému, ke štěstí svému i bližních. Měl jste všechny rád! Kolik dobrého jsme mohli pod vašim vedením za těch dlouhých osmnáct let vykonat! Jak mohla být lidská srdce obohacena. Škoda, že tak dlouho jste byl od nás odloučen. Kolik dobrého a ušlechtilého bylo zmařeno. V tuto šťastnou chvíli nechceme vzpomínat na ty, kteří to zavinili. Vracíte se opět k nám. Pán Bůh tu dlouhou zkoušku dopustil a dovedl ji obrátit v dobré. A vy, jako ty stovky a tisíce jiných, naplnil jste ty dny odloučení modlitbou, a co bolestné srdce zraňovalo, jste učinil dobrovolnou obětí a pokáním za ty, které jste měl rád, na které jste stále vzpomínal a na které jste nikdy nezapomněl. Přicházíte k nám s láskou stejnou jako tenkrát, před dvaceti roky, ale s láskou ještě prohloubenou a zvrucněnou hodinami, dny a roky modlitby, obětí a utrpení. Přicházíte v době, kdy nejvyšší představitel moci ve státě řekl, že všechno, co teď budeme konat, plánovat a měnit, že při všem budeme myslet především na člověka a jeho dobro. Ti, kteří o to usilují, hledají také osoby a lidi, kteří by také chtěli pracovat o to lepší, ušlechtilější, krásnější, humánnější soužití mezi lidmi. Kterí by také při všem chtěli pamatovat na člověka a jeho štěstí. Tuto radostnou chvíli si uvědomujeme, že právě tyto lidé vám umožnili, abyste se k nám vrátil. Šťastní jim také v tuto chvíli říkáme, že jsme jim za to vděční a že je chceme mít za to také rádi. Jsme rádi, že právě Vy, otče biskupe, jako hlava diecéze ujmete se svých kněží i svých věřících, abyste s nimi usiloval o všechno to dobré mezi lidmi, zkrátka o to Boží v lidské společnosti. To není jen dílo národní obnovy u nás, to je dílo, které nám zanechal k uskutečnění 2. vatikánský koncil, to je dílo koncilové obnovy. Chceme vám dát záruku, že v tom ušlechtilém díle chceme být s vámi všichni zajedno, smýšlením, snažením i jednáním. Mnozí kněží vám to již pověřili af jednotlivě, nebo společně, že se vám dávají k dispozici, že chtějí, abyste Vy nás rozestavil a pověřil úkoly, jak by se toto dílo nejkrásnějším a nejlepším způsobem mohlo uskutečnit. Za všechny vám v duchu podávám ruku a dávám vám to jako dárek při prvním vstupu do naší diecéze. Za všechny vám říká, za kněze i věřící – to vám, otče biskupe, slibujeme! A prosím všechny, řekněte to nahlas: to vám, otče biskupe, slibujeme!“ – MC, záznam uvítání a bohoslužeb, archiv autora.

Krista Krále a mám všechny vás. Vy víte, že nic a naprosto nic pro sebe, všechno pro vás, pro tu naši krásnou zem, pro štěstí toho lidu časné i věčné. Vřelé Pán Bůh zaplať za přivítání.⁷

Uvítání biskupa Hloucha při jeho návratu do diecéze bylo zakončeno přečtením telegramů od papeže a Msgra. Casaroliho.

2. BISKUP JOSEF HLOUCH A SRPNOVÉ UDÁLOSTI 1968

Období politického uvolnění v roce 1968 nazývané „pražské jaro“ nenašlo zalíbení u předních politiků Sovětského svazu a nemělo dlouhého trvání. Dne 21. srpna 1968 došlo pod vedením Sovětského svazu k nečekanému vpádu vojsk Varšavského paktu na území Československa. Jak reagoval na tyto události diecézní biskup? Odpověď nám dá úryvek rozhovoru z tehdejšího tisku:

Jaký je váš názor na jednotu československého lidu, která se u nás vytvořila po srpnových událostech a jakou úlohu by v tomto směru měli sehrát křesťané?

Jsou různé jednoty. Nejmocnější jednotu vytvářejí společné osudy. Když se zdá ohroženo nejvyšší dobro, vyrůstá nejvyšší láska, spojují se síly k nerozborné jednotě. Národ nevěděl, co bude, proto se sblížoval. Automaticky se ztrácely různé rozdíly společenské, kulturní, politické, a každý věděl to jedno, že patří druhému, a ten druhý zas jemu, že jsou spříznění v bytí, v existenci. Tu mysl a srdce slila v jeden zvon, který chtěl zvonit jen lidem dobré vůle: Pokoj lidem dobré vůle! Je to jednotu, jakou národ dosud od dob Karla IV. sotva poznal. Vlila se do žil, sedí v srdcích. Jdu na úřad; dříve s pocitem, že mě nemají rádi, dnes s dojmem, že jdu k dobrým lidem, i když jsou jiných názorů ideových. Ctíme se navzájem, víme, že to nejdůležitější nás spojuje, a to je ta naše krásná země, česká krev, snaha žít a růst spokojeně v této zemi, být všem vzorem, a tím každému darem. Dorostli jsme tak zakrátko k tomu, co by nevytvořil žádný učitel za desítky let. Myslím, že jakékoliv nepřátelství stále více ztrácí kořeny a je beznadějně. Různý přístup k věci, ale směr jeden, aby naše země byla šťastná a v ní dobrý lid, který zná nejen Kde domov můj, ale také to mocné – Věřím!

Jakou úlohu by v tomto směru měli sehrát křesťané?

Budou pokračovat v tom, co vždy chtěli a jak se osvědčili. Miluj bližního svého jako sebe samého, buď spravedlivý, statečný a mírný. Modli se a pracuj. Hledej spojení v jednom celku. V rozdělení je rozklad. Za těch srpnových dnů vídal jsem v katedrále procesí lidí. Podávali si ruce, ač se neznali. Poklečeli před oltářem a pak se vraceli domů klidní, lepší a doufající. Od křesťanů žádám a hlásám, aby dávali denní práci na zlatý poklad republiky a denním bratrstvím, věrností a kvalitou jednání a konečně životem čistým a modlitbou, aby se skládali na svatý, to je morální poklad republiky, který je základ všech hodnot. Práce a ušlechtilost násobí malé národy. A jako křesťané nejdeme ke všem těm ušlechtilým plánům z přístupu pouhé cti, nýbrž i s vědomím odpovědnosti před živým Bohem a svou celou budoucností, za to, co dáme této době, co dáme bližním. Toto je náš čas, hodiny ne mečů, ale rukou, srdcí čistého života, poněvadž jen čistý je silný a krásný. To je hodina práce, nad jiné důležitější, neboť jen prací rukou, myslí a ušlechtilých srdcí s Boží pomocí vytvářejí se nepřemožitelné hodnoty.⁸

⁷ Viz předchozí poznámka.

⁸ „Křesťané podporují jednotu našich národů: interview s biskupem Hlouchem,“ *Jihočeská pravda*, 5. 11. 1968, s. 5.

3. ZE ŽIVOTA DIECÉZE

Dne 23. června 1968 vysvětil biskup Josef Hlouch na kněze PhDr. Miloslava Vlka, kterého jmenoval biskupským sekretářem a který se stal biskupovou velkou oporou při plnění náročného pastýřského úřadu.⁹

⁹ „Já jsem s panem biskupem Hlouchem žil skoro tři roky. Byli jsme vlastně vedle sebe a úzce spolupracovali jak na poli úředním, to znamená v kanceláři, tak také jako ceremoniář jsem s ním spolupracoval vždycky v liturgii. Řadu hodin jsme strávili v autě na cestách po diecézi. Co se týče toho jeho života tady na biskupství a tak, jak já to vidím, tak mě oslovovaly u něj dvě věci. Jedna – to byla jeho hluboká a opravdová zbožnost. Často jsem ho nacházel – když jsem přišel do kaple – klečet v kapli buď v adoraci, anebo v práci, poněvadž on v kapli nejen klečel, aby se modlil, ale také tam pracoval, zvlášť když mu šlo o nějaké závažné věci, projevy apod., tak se uchyloval tam. A i v jeho liturgii, ať už pro sestry v kapli, nebo vůbec, byl cítit ten jeho opravdový, hluboký, živý a jasný vztah k Bohu. On byl básník. On byl člověkem, a to bylo i v jeho kázáních a projevech. Jeho oblíbeným básníkem byl Březina. A on v tomto březinovském stylu dovedl také jaksí promluvit, poněvadž si s Březinou byli blízcí. A byl to především člověk básnický a člověk citu. I jeho zbožnost byla v tomto směru poznamenaná, taková byla racionální, poněvadž byl člověkem vzdělaným, ale byla také jaksí osobní, hluboká, poznamenaná velikým citem, který on měl. Proto také jeho úcta třeba k Nejsvětější svátosti – ty jeho adorace v kostele Srdce Páně – čili tam především v této sféře se projevoval tento charakter jeho zbožnosti, která byla dána citem. Někdy i někteří kněží to nechápali, protože nechápali tu strunu pana biskupa. On ovšem nežil jen z této citové zbožnosti. On svůj cit a svou lásku vnášel i do vztahu mezi lidmi. To já jsem mnoho a mnohokrát zažil právě tady, když jsem viděl, jak s druhými jedná. Vždycky v pozici, jak říká svatý Pavel: Pokládejte ty druhé za lepší, než jste sami! Tohle pan biskup dělal. Takovouto svou lásku, a můžeme říci – kus toho citu – vnášel do svých vztahů k lidem. S každým jednával jemně, takže ten druhý, s nímž jednal, cítil: tento člověk mě má rád! A to byl základní rys jednání pana biskupa Hloucha... Já si vzpomínám na jednu takovou konkrétní událost – abych to dokreslil konkrétně a nevzpomínal jen obecně – když byla liturgická reforma v roce 1969 od první neděle adventní, tak předtím se v diecézi ta reforma předem připravovala. Mně bylo zřetelné a jasné, že pan biskup má k liturgii vztah především takový individuální, poněvadž takový on byl – nebo tak také ti lidé vyrůstali. A nová reforma byla poznamenaná tím akcentem na společenství. Otevření se pro druhé! Nejen soukromá zbožnost, nejen ta třeba citová, a pan biskup tohle věděl, mnoho jsme o tom hovořovali a on si uvědomoval, že liturgická reforma dává nové akcenty, jiné, než on sám cítil, žil celý svůj život. A on věděl, že já prostě na tohle, na tu reformu a společenství kladu velký důraz a cítil, že možná s některými postoji jeho zbožnosti se ne plně ztotožňuji. A tak jednou jsem přišel sem do kanceláře a on stál – vidím ho jako dnes by to bylo – u regálu s knihami, otevřenou knihu, něco tam studoval. A já přišel do kanceláře, abych zapisoval poštu nebo co. On zvedl hlavu od knihy, když jsme se pozdravili, a říká mi: Víte, pane sekretáři – mějte se mnou trpělivost. Já možná k tomu také někdy dojdou. Pochopte ale, já jsem dlouhá léta žil v této individuální, osobní, adorační zbožnosti při liturgii. Já jsem dával dlouhá léta exercicie, psal knihy, dopisy, vedl lidi. A tak jsem byl takto orientován. Ale pochopte mne. A já také dojdou k tomu novému chápání liturgie. Vzpomínám, jako by to bylo včera, že mě tento jeho pokorný postoj obrovsky oslovil. My jsme od sebe byli vzdáleni o celou generaci a já jsem cítil takovou tu jeho pokoru a zbožnost i v této věci, že on biskup – vůči mě, sekretáři – přiznal tuto skutečnost. Tento rozhovor, malý, anebo toto setkání, malé, ukazuje, že on byl člověkem otevřeným pro nové věci – a pro mne tento malý moment dokresluje jeho velikou duši, veliké srdce. Toto jsem vyprávěl konkrétně, ale bylo mnoho a mnoho takových momentů, které jsou jakoby jedním stylem, charakterem vztahu k lidem u otce biskupa Hloucha. Na našich cestách autem po diecézi jsme často hovořovali, celé hodiny spolu, zvlášť na těch dlouhých cestách na okraje diecéze... Takový byl pan biskup Hlouch. Tak jako ho zraňovalo nepřátelství a nenávisť, tak zase byl nesmírně vděčný za každý kousek pochopení, jemného vztahu a lásky, se kterou ho lidé přijímali a s ním se setkávali. Myslím, a to bych řekl závěrem, že jsem velmi vděčný za to, že jsem mohl vedle tohoto biskupa žít a byl jím denně oslovován a znovu a znovu jeho jemností a láskou a velikostí jeho duše.“ *Pastýř lidu svého: Vzpomínky J. E. arcibiskupa pražského PhDr. Miloslava kardinála Vlka*, MC Český rozhlas České Budějovice, Kostelní Vydří: Karmelitánské nakladatelství, 1992.

Biskup Hlouch těžce nesl velký nedostatek kněží v duchovní správě, a proto osobními listy vybízel všechny kněze mimo duchovní službu, aby si zažádali o ustanovení do duchovní správy, popř. o zahlázení trestů z minulých let, na jejichž základě museli dotyční duchovní veřejnou duchovní správu opustit. Jak vyplývá z archivních dokumentů, biskup Hlouch se s otcovskou péčí staral o tyto kněze navracející se do farností.¹⁰

V duchu dokumentů 2. vatikánského koncilu biskup Josef Hlouch též uskutečnil velkou opravu katedrálního chrámu sv. Mikuláše, aby byla vzorem pro úpravu liturgického prostoru všech kostelů diecéze. Tato oprava katedrály si vyžádala velké finanční náklady, které zčásti hradili věřící celé diecéze dobrovolnými sbírkami.¹¹

Biskup Hlouch nesoustředil svoji péči jen na své sídelní biskupské město, nýbrž neúnavně navštěvoval i ty nejdlehlší farnosti své diecéze, aby zde kázal, biřmoval, a především povzbuzoval lid k větší aktivitě v náboženském životě. Jelikož úkoly kladené na úřad biskupa byly náročné a léta strávená v internaci zanechala na zdraví biskupa Hloucha trvalé následky, vybral si biskup jako svou pravou ruku Msgr. ThDr. Augustina Malého, kterého jmenoval generálním vikářem.¹²

Biskupská funkce byla spojená i s povinností účastnit se porad ordinářů a cest do Říma. Prvá cesta biskupa Hloucha po návratu z internace na biskupský stolec byla zdokumentována novináři následujícím způsobem:

Křesťané podporují jednotu našich národů

Před nedávnem se vrátil z cesty do Říma představitel římskokatolické církve v Jihočeském kraji, biskup českobudějovický ThDr. Josef Hlouch. Náš list ho požádal o odpověď na několik otázek, na které biskup ThDr. J. Hlouch s nevšední ochotou odpověděl:

Jaký je účel vaší cesty do Říma a co její výsledek přináší pro vaši práci v českobudějovické diecézi?

Jel jsem do Říma, jak je to posvátným zvykem po nastoupení na biskupský stolec. Jel jsem na pouť za svou diecézi. Výsledek dnů ve Věčném městě je bohatý. Město největší slávy, město mučedníků a světců. Ohnisko života a kultury, shromaždiště všech národů. Člověk si odtud nese radost a sílu i vážné poslání. Velikost obětí, která tam mluví ze všech monumentálních památek, nedovoluje být malíčným. Tam vdechujete energii, radost, naději, ale jenom tu uslechtilou. Víra tam sbližuje lidi z celého světa. Vidíte pojitko jednoty, a tím je život, prožíváte posilu a posvěcení té jednoty, a tím je víra.

Mocný živý hlas dějin, volající ze všech těch monumentálních památek, vlévá optimismus, že dobro je nepřemožitelné, že není síly, která by přemohla lásku, jaká tu mluvila již před devatenácti sty lety. Mocné sloupy kdysi rozmařilého, pyšného a násilného Říma leží tam rozbity, ale nad nimi ční kříž, poněvadž na něm vládl Kristus láskou a milosrdenstvím. A tak Řím nezdolal pravdu hloučku chudých křesťanů.

Nesu pozdrav od svatého Otce, který miluje náš národ láskou jedinečnou. Denně sleduje události a denně se za nás modlí. Denně obětuje mši svatou. Nesu i radostný pozdrav mnohých národů, které se o nás domnívaly věci zkeslené, ale tváře se rozzářily, když jsem vykládal o naší víře a zbožnosti, o jednotě národů a důvěře k naší vládě. Řekl jsem si, jak je nutné chápat již pouhé

¹⁰ Dopis biskupa Hloucha P. Karlu Škopkovi: „...podejte si žádost o ustanovení v duchovní správě, určete, kam byste chtěl. K dp. bratrovi? A byl by tam příslušný úvazek? + Josef, biskup“ Dopis z 20. 9. 1968, č.j. 338/68 – ord. – koncept – rukopis, orig. sign. – archiv českobudějovického biskupství, karton Zemřelí kněží, složka Škopek Karel.

¹¹ „...Jihočeský kraj celkem na sbírkách zaslal na opravu katedrály 186 430 Kčs, Západočeský kraj (část českobudějovické diecéze) 65 474 Kčs. Nejvíce přispěl okres České Budějovice částkou 52 633 Kčs. Farnosti tábořského okresu přispěly částkou 24 594 Kčs...“ Okresní archiv Tábor, Fond ONV Tábor – církv., karton č. 594, informativní seznam sbírek, opis, nesign., bez bližšího označení.

¹² Kněžská matrika – zápis Augustin Malý, archiv biskupství českobudějovického.

lidství jako pouhé bratrství. Což když k tomu hlasu připojí se upřímný božský Otče náš? Donesl jsem si přesvědčení, že i malý národ může být veliký, má-li velké ideály, jejichž duší je pravda a láska. A ještě malý obrázek z předměstí Říma. Je bída a svatý Otec se jí ujímá všemi prostředky. Vidí tam v budoucnu pěkná sídliště. Posílá tam Sestry lásky. Vybavuje je vším proti bídě, i své auto jim dal již v Indii, kde ony ošetřují 32 000 malomocných, a zde budou s těmi chudými žít jako každý z nich. To dovede láska.

Konečně nesu z Říma všem bohatství hrdosti. Kdybyste věděli, jak nás tam mají všichni rádi! Na otázku, odkud jsme, stačilo říci „Cecoslovacchia“, a již úsměv a náruče se rozpínají, a pak se spínají ruce a ty zmaten nevíš, chtějí-li tě obejmout, políbit, nebo před tebou kleknout. Vidí nás, posly míru, kteří dovedou mír hájit, vidí v nás hrdiny jednoty. Dali by vám vše, i ten chudý trafikář, obchodníček, dává lacino pohlednici a přidá i svatý obrázek. A staříký kardinál – učenec, klekne si před nepatrného biskupa a prosí ho, a když on se brání, tak mu přikáže, aby mu dal požeňání, vždyť je to z Československa.¹³

Druhá cesta biskupa Hloucha do Říma byla k výročí 1100 let úmrtí sv. Cyrila. I o té novináři napsali reportáž, i když politické poměry v naší zemi se začaly již utužovat:

Dne 14. února 1969 v basilice sv. Petra pod předsednictvím papeže Pavla VI. se konala národní pouť ke cti sv. Cyrila, které se zúčastnili biskupové Stanislav Zela z Olomouce, Robert Pobožný z Rožnavy, Štěpán Trochta z Litoměřic, Michal Rusňák z USA, Karel Skoupý z Brna, arcibiskup Josef kardinál Beran, Franjo kardinál Seper z Jugoslávie, František Tomášek z Prahy, Ambrož Lásik z Trnavy a Josef Hlouch z Českých Budějovic.

Papež Pavel VI. v promluvě k poutníkům vyslovil přání, aby všechny naše diecéze měly dobré pastýře a aby byly obsazeny biskupy. [V Československu nebylo obsazeno diecézními biskupy sedm diecézí, z toho dvě v Čechách.] Papež také vyslovil naději, že církevní problémy se u nás vyřeší k všeobecné spokojenosti. Ve svém audienčním projevu zdůrazňoval zejména naději v nezaujatost a v náboženský i občanský smír.

Připomenul, že podle jeho mínění není opravdové spravedlnosti tam, kde se neuplatňuje stejně vůči všem. Prohlásil, že věří v návrat ráje mezi všechny lidi a že náboženské hodnoty nemají vzdalovat, ale podněcovat věřícího k hledání přirozeného blaha a zdravých lidských hodnot – života, kultury, práce, vlasti. Velice papež ocenil, že naše národy se vždy vyznačovaly oddaností hodnotám, jakými jsou pravda, svoboda, mír.¹⁴

Poslední cesta biskupa Hloucha do Říma, i přes jeho vážný zdravotní stav, se konala v druhé polovině dubna 1972. Biskup Hlouch odjel na poradu Kongregace pro biskupy a na rekreaci, ke které jej pozval papež Pavel VI.¹⁵

¹³ Viz pozn. č. 8.

¹⁴ Reportáž Jiřího Nožky, *Svět v obrazech*, 13. 3. 1969, s. 13–17.

¹⁵ „Drazí spolubratři, ... odjíždím na poradu Kongregace pro biskupy v Římě. Na posvátná místa v srdci křesťanstva ponesu modlitbu i vaše kněžské snahy a starosti. Až budu předávat svatému Otci album naší obnovené katedrály, poprosím o zvláštní požeňání pro vás i pro váš lid. Potom zůstanu na pozvání svatého Otce na rekreaci po své vážné chorobě, ze které povstat mi dal dobrotivý Bůh na modlitby vaše i vašich věřících. Proto do konce dubna budu mimo diecézi. Prosím, aby se mnou šly i vaše modlitby. Již se těším na návrat a všem vám ze srdce žehnám. Váš + Josef, biskup.“ *Konzistorní oběžník*, č.j. 212, 17. 4. 1972.

4. PASTÝŘ UMÍRÁ

Zanedlouho po návratu z Říma nemocné srdce biskupa Hloucha nevydrželo zvyšující se nátlak představitelů státní správy,¹⁶ jmenovitě tehdejšího krajského církevního tajemníka, a biskup dr. Josef Hlouch zemřel v sobotu 10. června 1972 v ranních hodinách. Ještě v předvečer své smrti na svátek Božského Srdce Páně celebroidal mši svatou v českobudějovickém chrámu Božského Srdce Páně.

Pohřební obřady byly vykonány 16. června 1972. Rakev s ostatky zesnulého biskupa byla vystavena v katedrále již od sedmé hodiny ráno. Velké zástupy lidu proudily do katedrály, aby naposledy spatřily tvář svého pastýře. Přestože byl na tento den vydán zákaz dovolených či braní náhradního volna, počet diecézanů, kteří se přišli rozloučit se svým biskupem, dosahoval několika tisíc. I velice četná krojovaná delegace z Chodska, které biskup Hlouch velice miloval a rád navštěvoval, se dostavila k poslednímu rozloučení se svým biskupem. Josef Hlouch byl skutečný pastýř lidu svého a ze všech biskupů českobudějovických byl ten nejoblíbenější a lidem nejmilovanější.

V deset hodin započaly pohřební obřady v katedrále sv. Mikuláše, které vedl litoměřický biskup Štěpán Trochta. Přítomni byli další biskupové a ordináři z Čech i sousedních diecézí Rakouska. Nechyběli ani státní „hosté“ ze sekretariátu pro věci církevní Ministerstva kultury ČSR. Lásku biskupa Hloucha k svému lidu dokazuje i přiložený text závěti:

...loučím se se všemi a děkuji Pánu Bohu za život, za svaté kněžství i episkopát, za úspěchy i bolesti. Velebím Matku Boží, že mne tak mocně chránila.

Děkuji sv. Otcí za vpravdě otcovskou lásku a péči, svým rodičům a sourozencům, že jsme se měli tak rádi, že jsem nikdy nebyl opuštěn. Děkuji kněžstvu za oddanost a spolupráci, řeholním sestrám, zvl. Nejsv. svatosti a de Notre Dame, že za mne tolik obětovaly a byly se mnou svými modlitbami a veškerou pozorností. Byly mi v těžkých chvílích velkou oporou. Všem diecézanům za upřímnou a neličenou lásku, za modlitby, zvláště v mé nemoci. Prosim, aby mi odpustil, kdo snad měl dojem, že jsem ho nepřijal s láskou, jaké zasluhoval a jakou já vždy toužil všem dát. Všechny vás prosím o modlitbu. Naše odpovědnost před Bohem nejvyšším svatým je veliká.

Bratři kněží, važte si svatého kněžství. Víc než knězem nikdo nemůže být. Milujte lid, zvláště chudobné, trpící, bloudící. Opatrujte svatostánky. Jsou to ohniska života a studnice spásy. Co činíte – i úsměv, který dáváte bližnímu na zemi, je úsměvem daným Ježíši na nebi. Bohoslovci, naše naděje, važte si svatého povolání. Kéž plně znáte Boží dar celibátu a svatého kněžství. Ctihodné sestry, jste z lidu a pro lid. Snažte se o svobodu od pomíjejících tužeb. Uchovejte diecézi a církvi duchovní rozkvět svou adorací. Žít v duchu klanění kéž je vaším povoláním a láska jediným zaměstnáním. Diecézani, važte si pokladu svaté víry. Milujte své kněze a modlete se za ně. – Nemocní trpící, neztrácejte důvěru, nebuďte sami, volejte po svatém přijímání. Každá bolest s vírou nesená je předzvěstí netušených radostí.

Všem žehnám, všechny vás v srdci na věčnost nesu.

A až mi dá Pán, že se mu budu smět věčně klanět, věřte, budu žít, abych tam adoroval a za vás prosil, abychom se v nebi shledali.

České Budějovice 5. března 1972 + Dr. Josef Hlouch, biskup¹⁷

¹⁶ „Po rozhovoru s krajským církevním tajemníkem biskup napsal na malém lístečku, který mně předal jeden cizí člověk: Církev – Království Boží – trpí násilí!!! A myslel na toto násilí, které je mu děláno. A píše tam, že tehdy tajemník tlačil, abych já byl z kraje poslán pryč, a pan biskup píše: nevím, jak to vydržím a jak to dokážu vás udržet?! Ten lísteček jsem dostal teprve po zprávě o jeho smrti, tehdy v sobotu 10. června 1972.“ *Pastýř lidu svého*.

¹⁷ „Závěť biskupa Hloucha,“ *Katolické noviny*, 25. 6. 1972, s. 3.

Jelikož katedrální kapitula nebyla pro nízký počet členů usnášeníschopná a v české provincii nebyl úřadující arcibiskup, nejstarší sufragán pražského arcibiskupství, biskup litoměřický dr. Štěpán Trochta, ve smyslu kán. 432, § 2 jmenoval kancléře biskupství českobudějovického, sídelního kanovníka P. Miloslava Trdlu dne 7. 7. 1972 kapitulním vikářem českobudějovické diecéze.¹⁸

The History of the Roman-Catholic Church in Southern Bohemia in 1968–1972

Key words: Regional history; History of the Roman-Catholic Church; Southern Bohemia history; Prague Spring

Abstract: In this article, another part of the Roman-Catholic Church's history in Southern Bohemia, the period from 1968 to 1972, is mapped. The article is based on the book by Martin Weis, *Minutěnky vzpomínek na pastýře lidu svého (Memorable Minutes of a Shepherd of His People, Prague: Panevropa, 1999)* and is complemented with other archive materials, previously unpublished testimonies by contemporaries, and quotations from the periodicals. These years in this country were typified by great hopes and optimism, as well as deep disappointment and gradual resignation, due to the ongoing "normalization". The introductory part describes a ceremonial return of Bishop Dr. Josef Hlouch to the diocese of České Budějovice. It is followed by an interview with Bishop Hlouch documenting his attitude to the events in August 1968. There is also a description of Bishop Hlouch's journeys to Rome and his other activities in the diocese administration. The concerned period in the diocese of České Budějovice ends with the Bishop Josef Hlouch's death and funeral.

¹⁸ Text dekretu, jímž biskup dr. Štěpán Trochta jmenoval sídelního kanovníka P. Miloslava Trdlu kapitulním vikářem českobudějovické diecéze: „Veledůstojný pane kanovníku! Po předběžném, zákonem č. 219/1949, § 7, odst. 2. stanoveném státním souhlasu č.j. 10385 ze dne 7. července 1972 jmenuji Vás ve smyslu kánonu 432, § 2, s přihlédnutím k vládnímu nařízení 219/1949, § 18 odst. 3, kapitulním vikářem českobudějovické diecéze. Přeji Vám mnoho úspěchu a Boží pomoci. V bratrské úctě + Štěpán Trochta, biskup litoměřický. V Litoměřicích dne 7. července 1972, čj. 538/72 – Ord-V-15.“ *Oběžník kapitulní konzistoře, č.j. 929, 13. 7. 1972.*