

Osudy katolické církve na jihu Čech v letech 1972–1989

Martin Weis

1. ÚVODEM

V této studii navazuji na článek „Osudy katolické církve na jihu Čech v letech 1968–1972“¹ a mapuji závěrečný úsek diecézních dějin z let nesvobody. Oproti předcházejícím studiím jsem pro léta 1972–1989 již nemohl čerpat informace ze Státního oblastního archivu v Třeboni, neboť fond KNV České Budějovice sice obsahuje materiály i z těchto let, ale ty dosud nejsou zpracovány, a proto jsou badatelské veřejnosti nepřístupné.² Proto tato studie je založena na informacích získaných zejména v biskupském archivu,³ okresním archivu v Táboře, farních archivech a ze svědectví pamětníků. Dalším omezujícím faktorem při psaní této studie je skutečnost, že se týká i dosud žijících lidí, a proto jsem se rozhodl po pečlivém zvážení některé archivní dokumenty neuveřejnit.

2. PROFIL POSTAV KAPITULNÍCH VIKÁŘŮ

2.1 Kapitulní vikář P. Miloslav Trdla

Po smrti biskupa dr. Josefa Hloucha nebyla pro nízký počet členů katedrální kapitula usnášeníschopná a též v české provincii nebyl úřadující arcibiskup. Proto ve smyslu kánonu 432, § 2,⁴ nejstarší sufragán pražského arcibiskupství, biskup litoměřický dr. Štěpán Trochta, jmenoval kancléře biskupství českobudějovického, sídelního kanovníka P. Miloslava Trdla dne 7. července 1972 kapitulním vikářem. Nový kapitulní vikář se narodil 27. října 1912 v Jindřichově Hradci. Po několika kaplanských a administrátorských místech na Šumavě se stal v lednu 1951 konsistorním sekretářem a od 1. března 1951 konsistorním kancléřem. V této funkci setrval i po návratu biskupa Hloucha do diecéze až do svého jmenování kapitulním vikářem. Současně od roku 1958 vykonával funkci tábořského děkana. Tento výkon funkce spočíval pouze v jakési „nedělní reprezentaci“, neboť veškerou práci musel vykonávat kaplan. Archivní materiály nám dokládají stížnost věřících, podpořenou

¹ *Studia theologica* 5, č. 3 (2003): 69–77.

² První písemnosti, které vznikly z činnosti KNV v Českých Budějovicích převzal Státní oblastní archiv v Třeboni roku 1962. Zpracovaný fond KNV České Budějovice tvoří 1666 inventurních položek a 1183 evidenčních jednotek – celkem 1054 kartonů spisů. Informace ohledně života katolické církve jsou obsaženy zejména v kartonech č. 84–97, 363–384, 419, 690–703. Srov. *Úvod k registrační pomůcce fondu KNV v Českých Budějovicích*, Státní oblastní archiv v Třeboni, rukopis a *Inventář fondu KNV v Českých Budějovicích*, Státní oblastní archiv v Třeboni, rukopis.

³ Archiv biskupství v Českých Budějovicích, zejména fondy personálních záležitostí a farností.

⁴ *Codex iuris canonici* (1917).

podpisovou akcí, adresovanou krajskému církevnímu tajemníkovi v Českých Budějovicích, ve které se žádá, aby P. Miloslav Trdla odešel z funkce tábořského děkana, kterou vykonává sporadicky a pouze z hmotných důvodů. Tato jeho nedobrá vlastnost byla státním úřadům známa, jak vyplývá z přešetřování uvedené petice, a proto také představitelé tehdejší státní moci ochotně souhlasili s jmenováním pro funkci kapitulního vikáře.⁵

Stalo se bohužel běžným zvykem, jak dokazují archivní materiály, že do vyšších míst v diecézi byli téměř vždy jmenováni se státním souhlasem jen ti duchovní, kteří byli snadno státem ovladatelní ať už pro svou přílišnou náklonnost k majetku, či pro své morální poklesky. Pro dokumentaci tohoto tvrzení je možné si vyhledat kádrové posudky uvedené v předchozích studiích, kádrové posudky osob dosud žijících nejsou v této práci zveřejněny z již zmíněných důvodů.

Katedrální kapitula u sv. Mikuláše v Českých Budějovicích byla doplněna dne 2. srpna 1973 o nové sídelní kanovníky: P. Josefa Kavaleho, administrátora u sv. Jana Nepomuckého v Českých Budějovicích, P. Jana Kopačku, administrátora v Klatovech a P. Františka Lálu, administrátora ve Veselí nad Lužnicí.⁶ Kapitulní vikář P. Miloslav Trdla zemřel dne 7. ledna 1974 a krátký čas jeho působení ve funkci ordináře byl ve znamení rostoucího tlaku státní správy na utlumení života církve.

2.2 Kapitulní vikář P. Josef Kavale

Dne 9. ledna 1974 katedrální kapitula zvolila ze svého středu sídelního kanovníka P. Josefa Kavaleho kapitulním vikářem. Josef Kavale se narodil 16. prosince 1919 v Českých Budějovicích. Za 2. světové války byl totálně nasazen a na kněze byl vysvěcen v roce 1947. Po kaplanském místu v Písku se stal administrátorem v Mirovicích a od roku 1959 administrátorem v Jindřichově Hradci. Od roku 1973 byl administrátorem farnosti u sv. Jana Nepomuckého v Českých Budějovicích a od 2. srpna 1973 sídelním kanovníkem katedrální kapituly. Mimo to v letech 1955–1959 vykonával funkci vikariátního sekretáře a vikariátního tajemníka píseckého vikariátu a v letech 1959–1969, 1971–1973 vikáře městského a venkovského vikariátu jindřichohradeckého. V období působení kapitulního vikáře Josefa Kavaleho došlo k mnoha událostem, které až s odstupem času lze hodnotit kladně či záporně. Jedná se například o prodej seminárního kostela u sv. Anny a účast na otevření koncertní síně, v kterou byl tento kostel přebudován. Oproti tomu je nutno připomenout horlivou účast kapitulního vikáře na poutích a biřmováních v mnohých farnostech diecéze, organizaci oslav svatořečení sv. Jana Nepomuckého Neumanna v Prachaticích, oslavy 200 let trvání českobudějovické diecéze, opravy mnoha kostelů, vydání důkladného diecézního katalogu a vzornou péči o kněžský dorost.⁷

⁵ Okresní archiv Tábor, fond ONV Tábor – církev, karton č. 600, složka – netříděná korespondence – přešetření petiční žádosti krajského církevního tajemníka v Českých Budějovicích ze dne 1. 4. 1969, rukopis, opis zaslaný na vědomí okresního církevního tajemníka, Tábor, sign.

⁶ Archiv biskupství, fond personálních záležitostí – kněžská matrika a *Diecézní katalog kněžstva* z roku 1987.

⁷ Archiv biskupství, fond personálních záležitostí kněží – kněžská matrika a karton K, složka Kavale Josef.

3. NÁBOŽENSKÝ ŽIVOT DIECÉZE VE SVĚTLE STATISTICKÝCH DAT

V této části bude na příkladu farností Tábor a Borotín dokumentován náboženský život katolické církve ve městě a na vesnici ve světle statistických dat církevních úkonů, získaných výpisem z matričních knih uvedených farností. Jak vyplývá z matričních záznamů, náboženské úkony vykazují stálý pokles. Ve městské farnosti tento pokles byl velice prudký, uvážíme-li fakt, že v roce 1950 bylo v tábořské farnosti uděleno 1017 křtů a v roce 1951 dokonce 1087 křtů a v roce 1989 pouze 91 křtů dětí a 2 křty dospělého katechumena. K největšímu zlomu v počtu udělovaných křtů došlo na přelomu let 1952 a 1953 kdy počet křtů klesl z 988 na 303. Tento radikální pokles byl způsoben zákazem křtů narozených dětí v nemocnici, která sloužila jako okresní porodnice. V letech 1955 až 1979 potom již počet křtů byl téměř stabilizován v rozmezí 200–300 křtů do roka. Počínaje rokem 1980 počíná další každoroční úbytek křtů, který byl způsoben několika faktory:

- větší náročnost kladená na přípravu rodičů před křtem dítěte;
- přechod od politického ke konzumnímu materialismu velké části obyvatelstva;
- pokles porodnosti.

Nárůst počtu obyvatel Tábora z přibližně dvaceti tisíc v roce 1948 na třicet šest tisíc obyvatel v roce 1989 pak navíc znamenal, že na území tábořské farnosti došlo – procentuálně k počtu obyvatelstva – k ještě většímu poklesu zájmu obyvatel o náboženský život v rámci katolické církve. I další ukazatele, jako počet církevních sňatků a církevních pohřbů, vykazují sestupnou tendenci.

Oproti tomu ukazatele náboženských úkonů z vesnice vykazují setrvalý stav a vzhledem k úbytku obyvatelstva vesnice odchodem do města za prací dokonce i mírný procentuální růst. Jako příklad poslouží nejlépe porovnání procentuální návštěvnosti nedělních bohoslužeb. V Táboře navštěvovalo podle statistiky v roce 1989 pouze 1,9 % obyvatelstva pravidelně nedělní bohoslužby. Na vesnici v Borotíně je to 10,71 % obyvatelstva. Toto relativně vysoké procento je způsobeno věkovou skladbou obyvatel Borotína. Odchodem mladých lidí do měst roste procentuální počet dříve narozených lidí, kteří tradičně žijí s církví.

Je třeba však mít na paměti, že statistika církevních sňatků na vesnici nevyjadřuje skutečný stav náboženského života, neboť její údaje jsou silně zkresleny vnějšími okolnostmi, které působily a dosud působí na rozhodování snoubenců o místě církevního sňatku. Po zavedení povinného občanského sňatku u národních výborů snoubenci vesměs volili za místo církevních oddavek lokalitu, kde sídlil MNV s právem matričním. Dále velký vliv na rozhodování snoubenců měl i výběr místa pořádání svatební hostiny, možnost volby fotografa a v neposlední řadě i důslednost duchovního v předmanželské přípravě snoubenců.

Statistiky církevních pohřbů ve městě vykazují stálý pokles, zatímco na vesnici setrvalý stav. Oproti tomu ve městě je zaznamenán prudký vzestup církevního rozloučení u příležitosti pohřbu žehem, zatímco na vesnici v Borotíně není v matrice zaznamenán ani jeden případ tohoto rozloučení. Je to zajisté způsobeno jistou konzervativností venkova, ale především tou skutečností, že v Táboře je jediné krematorium s obřadní síní pro několik okresů. Nejbližší krematorium od Tábora je až v Českých Budějovicích, Praze či v Blatné. Stalo se pravidlem, že pohřeb žehem

byl doprovázen církevním obřadem v místě žehu, a tudíž v matrice místa, kde dotyčný farník zesnul, zápis není.

Počínaje rokem 1976 se dochovala statistická data celého tábořského vikariátu, jak je zachytil okresní církevní tajemník v Táboře.⁸ Jedná se o počet křtů, sňatků a pohřbů ve srovnání s počtem narozených dětí, občanských sňatků a úmrtí na celém tábořském okrese. Pro větší přehlednost jsem tato získaná data zpracoval do tabulky, kterou zde je zde uvádím:

Rok	Počet narozených / křtů / %	Počet zemřel. / církl. pohřbů / %	Počet sňatků / církl. sňatků / %
1976	1767/870/49,23	1306/910/68,68	887/270/39,40
1977	1727/778/45,05	1255/856/68,21	893/256/28,67
1978	1731/740/42,58	1221/823/67,40	917/218/23,77
1979	1708/763/44,26	1280/807/63,05	858/188/21,91
1980	1511/599 + 26 dosp./39,64	1403/878/62,58	650/170/26,15
1981	1413/552 + 7 dosp./39,06	1174/760/59,65	722/174/24,10
1982	1400/479 + 7 dosp./34,21	1313/820/62,45	800/155/19,37
1983	1430/504 + 7 dosp./35,31	1320/785/59,47	778/140/17,99
1984	1409/531 + 2 dosp./37,69	1343/764/56,80	782/142/18,16
1985	1370/502/36,57	1347/758/56,27	765/110/14,38
1986	bez statistických dat		
1987	1310/436 + 5 dosp./31,82	1374/726/52,84	733/118/15,64
1988	1297/428 + 5 dosp./33,00	1360/650/47,89	754/90/11,94
1989	statistika neprovedena		

Jedním z významných ukazatelů náboženského života je i počet dětí přihlášených k vyučování náboženství na základních školách. Tyto údaje jsem získal z Okresního archivu v Táboře, kde jsou uloženy ve fondu ONV Tábor, církl. Jak z nich vyplývá, vyučování náboženství na školách tábořského okresu taktéž mělo sestupnou tendenci. K největšímu zlomu v počtu přihlášených dětí došlo v letech tzv. normalizace, kdy od roku 1982 se náboženství vyučovalo již jen na pěti školách okresu, a dokonce v letech 1986–1989 nebylo vyučováno náboženství na žádné škole okresu a tábořský okres byl tudíž na prvním místě okresů jihočeského kraje v „potírání religiozity“. Hlavní příčinou tohoto poklesu byla ateistická propaganda šířená učitelským sborem, podpořená naléháním na rodiče, aby nepřihlašovali své děti na náboženství a nekazili jim tak možnost přijetí na další studia. Pro dokumentaci uvádím výběr několika statistických dat seřazených do následné tabulky.

Počet žáků přihl. na výuku náboženství ve škole	Školní rok 1972/1973	Školní rok 1973/1974	Školní rok 1974/1975	Školní rok 1975/1976	Školní rok 1976/1977
Bechyně	17	11	2	1	1
Jistebnice	60	38	26	14	10
Borotín	41	34	23	2	0
Tábor (všechny ZŠ celkem)	46	34	9	8	1

⁸ Okresní archiv Tábor, fond ONV Tábor – církl, karton č. 601, složky – statistiky religiozity, rukopis, orig.

Počet biřmovanců a počet dětí, které poprvé přistoupily k svatému přijímání, nám ale dokazuje, že se zcela nerezignovalo na náboženské vzdělávání mládeže. Proto pro srovnání uvádím počet prvních svatých přijímání a počet biřmovanců z farnosti v Táboře:

První svatá přijímání v letech 1972–1989														
Rok	72	73	74	75	76	78	79	81	82	84	86	87	88	89
Počet	36	17	28	19	19	13	10	13	19	12	18	26	7	9
Biřmování v letech 1972–1989														
Rok	72	77	83	84	87	88	89							
Počet	350 ⁹	51	33	1	1	1	1							

4. ZÁVĚREM

V osmdesátých letech vzhledem k politické situaci ve světě nastalo určité uvolnění ve vztazích mezi státem a církví. Dokumentuje to nejlépe účast legáta Svatého stolce Augustina Casaroliho v roce 1985 na velehradských slavnostech, či jmenování a vysvěcení biskupů Antonína Lišky, Jana Lebedy a Josefa Koukla. Rok 1989 přinesl svatořečení blahoslavené Anežky České v Římě a zároveň návrat svobody do Československa. Proto po dlouhé době sedisvakance mohl být 14. února 1990 jmenován Svatým stolcem nový biskup českobudějovický. Stal se jím bývalý sekretář biskupa Hloucha a komunistickým režimem pronásledovaný PhDr. Miloslav Vlček.

Přelom let 1989/1990 je považován většinou našeho národa za vítězství nad totalitou let minulých, o nichž z pohledu českobudějovické diecéze hovořila řada studií pod názvem „Osudy katolické církve na jihu Čech“.¹⁰ Dá se však již nyní hovořit o vítězství? Snad nejlépe na tuto otázku odpoví následující citát z pera slavného autora: „Jediné vítězství, o němž nemohu pochybovat, je to, jež je uloženo v zrně. Zrno vítězí tím okamžikem, kdy je zaseto do země. Ale je nutno nechat uplynout čas, abychom byli svědky jeho triumfu v podobě obilí“ (A. de Saint-Exupéry).

History of the Roman-Catholic Church in Southern Bohemia 1972–1989

Key words: Roman-Catholic Church, history; Southern Bohemia, history; Sacraments, statistics

Abstract: The study uses archive materials and accounts given by contemporaries to map another period in the history of the Roman-Catholic Church in Southern Bohemia in the years of oppression. The first part presents profiles of two chapterhouse vicars. The canon Miloslav Trdla was the ordinary for the diocese of České Budějovice in 1972–1974 and the canon Josef Kavale in 1974–1990. The study documents religious life in the diocese of České Budějovice using statistical data about sacraments and teaching of religion at schools.

⁹ Toto vysoké číslo je způsobeno tím, že do matriky biřmovanců farnosti Tábor byli zaneseni i všichni biřmovanci z celého okolí, předchozí biřmování z roku 1967 vykazují podobně vysoké číslo, 210, a biřmování z roku 1948 dokonce 714 biřmovanců. Srov. Farní archiv Tábor, kniha biřmovanců.

¹⁰ Uveřejněných v celkem jedenácti pokračováních v časopise *Studia theologica* (1999–2004).