

Komunistické hodnocení kněží v jižních Čechách*

Radomír Malý

Je známo, že Komunistická strana Československa (dále jen KSČ) již od roku 1945 tajně hodnotila katolické duchovní z hlediska jejich případného politického využití. Kněží byli označováni buď jako „pokrokoví“, nebo „reakční“, nebo „bez vlastního názoru“.¹ Toto kádrování vrcholilo v letech nejtěžších konfliktů komunistické moci s katolickou církví let 1948–50. O tom podávají zajímavá svědectví archivní dokumenty Okresního archivu (dále jen OA) Český Krumlov, obsahující kádrové posudky duchovních českokrumlovského a kaplického okresu, vypracované Okresním akčním výborem Národní fronty (dále jen OAV NF).²

Komunistické orgány považovaly za normální a samozřejmé, že katoličtí duchovní politicky sympatizují s Československou stranou lidovou (dále jen ČSL), případně se v ní i osobně angažují. Takový kněz byl pro ně „čitelný“, neboť s ČSL po odstranění mons. Jana Šrámka a jeho stoupenců a jejich nahrazení Josefem Plojharem bylo počítáno jako s pevným článkem Národní fronty. Bylo snahou režimu, aby právě tuto „obrozenou“ ČSL katoličtí kněží podporovali. Proto když se v jejich kádrových materiálech objevila poznámka „ve volbách r. 1946 volil ČSL“ nebo „je stoupencem ČSL,“ nehodnotila to KSČ jako minus. Pokud se dříve katolický klérus exponoval ve prospěch Šrámkovy ČSL, snažila se nyní KSČ, aby se nyní angažoval ve prospěch Plojharovy ČSL.

Zcela jinak tomu ale bylo, když katolický duchovní sympatizoval s jinou politickou stranou než ČSL. Děkan z Horní Plané Jan Hruběš dával v letech 1945–48 najevo jednoznačné sympatie pro sociálně demokratickou stranu – a byl právě z toho důvodu označen jako „reakční“ a „pro pohraničí nežádoucí“.³ Prý „podporoval právě, reakční křídlo sociálně demokratické strany, které se stavělo proti sloučení s KSČ.“⁴ Tento závěr vyvodili komunisté patrně z toho, že po únorovém vynuceném sloučení sociálních demokratů s KSČ se děkan Hruběš neexponoval pro nový režim. Kněz s jinou než lidoveckou orientací (s výjimkou komunistické, srov. níže) byl pro orgány komunistické moci nečitelný, stal se jakousi podivnou a podezřelou anomálií.

Zajímavé však je, že u nekatolických duchovních, konkrétně československé církve, považoval režim jejich politické sympatie k sociální demokracii za něco při-

* Tato studie je dílčím výstupem z grantu GA ČR 2007–2009: Číslo grantu: 409/07/0475, hlavní řešitel doc. ThLic. Martin Weis Th.D. Název projektu: „Katolická církev na jihu Čech ve světle archivních dokumentů let 1949–76“.

1 Jiří HANUŠ, „Mezi martyriem a kolaborací,“ in *Stát a církev v roce 1950*, ed. Jiří Hanuš a Jan Stříbrný, Brno: CDK, 2002, s. 117n; Karel KAPLAN, „Stát a církev v Československu 1948–56,“ *Studie* 25, č. 89 (1982); Václav VAŠKO, *Neumlčená*, sv. 2, Praha: Zvon, 1990, s. 57n.

2 Okresní archiv Český Krumlov, fond Národní fronta okresu Český Krumlov 1948–59, S198, kartón I; dále OA Český Krumlov, fond Národní fronta okresu Kaplice 1948–59, S199, kartón I.

3 Tamtéž, kartón I, folio 9h.

4 Tamtéž.

rozeného a normálního. O tom svědčí posudek faráře československé církve Josefa Novotného z Křemže. Není prý sice oblíben u věřících pro své příliš sebevědomé vystupování, ale „jeho poměr k lidově demokratickému zřízení je kladný.“⁵ K tomu je připojena poznámka, že „ve volbách r. 1946 volil sociální demokracii.“⁶ Komunistický režim se, jak je zřejmé, řídil podle politické orientace duchovenstva, známé ještě z éry první republiky. U katolických kněží byla samozřejmostí opce pro ČSL, v menší míře pro agrární stranu, u duchovních českobratrské církve evangelické a československé církve se stala nepsanou normou sympatie pro národně socialistickou nebo sociálně demokratickou stranu. Jestliže po válce některý duchovní z této šablony vybočoval, bylo to pro režim nesrozumitelné, anomální, a tím i podezřelé.⁷

Je také signifikantní, že KSČ měla dokonalý přehled o tom, jak kněží volili ve volbách r. 1948, kdy již platila jednotná kandidátka Národní fronty. Kdo s ní nesouhlasil, mohl vhodit do urny bílý lístek. Ačkoliv volby byly tajné, jen u velmi mála duchovních se objevuje v kádrových posudcích poznámka „není známo, jak volil v r. 1948.“ U většiny z několika desítek kádrovaných kněží v českokrumlovském a kaplickém okrese je uvedena poznámka „odevzdal bílý lístek,“ pouze menšina volila jednotnou kandidátku NF. Jak a od koho získal OAV informaci, jestli kněz volil jednotnou kandidátku NF, nebo vhodil do urny bílý lístek, o tom archivní prameny mlčí. Můžeme se domnívat, že informátory byli s největší pravděpodobností tzv. církevní důvěrníci (srov. níže).

Akční výbory (dále jen AV) NF byly velice nebezpečné. Rozhodovaly dokonce i o takových záležitostech, jako zatýkání kněží. Když farář Antonín Sedláček z Brlohu psal na Místní národní výbor dotaz, proč jsou mnozí kněží zavíráni, byl to právě Místní AV NF, který podával návrh bezpečnostním orgánům na vzetí tohoto duchovního do vazby.⁸

Roku 1949 byl rozeslán všem okresním a místním AV oběžník, v němž se říká, že „vysokoškolské studium, vyloučení v letech 1948–49 ze studií v humanitních oborech, kterých je více než 6 tisíc, smějí být zařazeni pouze k pomocným pracem v průmyslu a v zemědělství.“⁹ To se týkalo zvláště studentů vyloučených pro náboženskou aktivitu.

AV v obcích měly za úkol sledovat veškerý náboženský život. K jejich informování sloužili tzv. církevní důvěrníci. V každé obci byl jmenován jeden. Příznačné bylo, že se nejednalo o lidi vzdělané nebo s vyšším postavením, nýbrž naopak o prosté věřící, i když členy KSČ. Nutno dodat, že v té době ještě na venkově i řadoví komunisté pravidelně chodili do kostela (srov. níže). Sledujeme-li rubriku „povolání“ jednotlivých církevních důvěrníků, najdeme v ní: rolník, krejčí, mlynářský pomocník, tovární dělník apod. Pouze v Kájově byl tímto úkolem pověřen ře-

⁵ Tamtéž, folio 9i.

⁶ Tamtéž.

⁷ Josef DOLEŽAL, *Politická cesta českého katolicismu, Ústředí křesťansko-sociálních dělnických organizací Praha, 1928, s. 45n; Miloš TRAPL, Politický katolicismus a ČSL, Praha: Vyšehrad, 1969; Mořic HRUBAN, Z časů nedlouho zašlých, Řím: Křesťanská akademie, 1967, s. 212n.*

⁸ OA Český Krumlov, fond Národní fronta okresu Č. Krumlov 1948–59, karton I, folio 9j.

⁹ Tamtéž, folio 9h.

ditel národní školy Adolf Hansel.¹⁰ Zde je vidět snahu AV, aby církevní důvěrník byl co nejméně nápadný, proto byla dávana přednost „nenápadným“ profesím. Jenom tam, kde takové AV nesehnal, musel vzít za vděk i učitelem nebo dokonce ředitelem školy. Vlastní posláni církevních důvěrníků není těžké uhadnout, a dokumenty AV to také jasně formulují. Spočívalo v jednom jediném: informovat AV, potažmo KSC, o dění ve farnosti, zvláště pak o smýšlení faráře a kaplana. Proto to museli být lidé navenek věřící a chodící pravidelně do kostela, k nimž měl kněz důvěru. Nutno dodat, že mezi těmito věřícími, zvláště prostými a neinformovanými o církevní problematice, byli i takoví, kteří uvěřili oficiální propagandě o sociálních výhodách, prosazených prý novým režimem, někteří z nich si i ekonomicky polepšili. Ty nebylo těžké přesvědčit, že duchovní jsou dvojí: ti, co to myslí „upřímně“ a mají kladný vztah k novému zřízení, které prý vlastně realizuje požadavky Kristova přikázání lásky, a ti, kteří myslí jen na sebe a své hmotné zájmy, proto prý podporují nepřátelskou hierarchii, Vatikán a americké imperialisty, jak zněl tehdejší mediální slogan.

O pravém posláni církevních důvěrníků svědčí pokyn okresního AV z 1. 9. 1949, který jim všem byl rozeslán. Měli místní AV informovat, kdo z kněží přečetl z kazatelný exkomunikační dekret biskupů ohledně členství v komunisty zřízené kolaborantské Katolické akci a kdo útočil proti připravovanému novému církevnímu zákonu.¹¹ O tom, že informátoři, tj. církevní důvěrníci, byli často lidmi bez jakéhokoliv vzdělání, zvláště pak náboženského, svědčí např. tato zpráva ze Zvonkové, přednesená na schůzi okresního AV 18. 12. 1949, zasláná s největší pravděpodobností tamním církevním důvěrníkem: „Při mši bylo čteno evangelium sv. Pavla k apoštolům...“¹²

Lze říci, že na přelomu 40. a 50. let nebylo nikterak na závadu, když řadoví členové KSC, zvláště na venkově, vystupovali jako věřící lidé s pravidelnou účastí na bohoslužbách. O tom podávají svědectví kádrové posudky členů KSC z r. 1949 v Kaplicích.¹³ Např. jistého Josefa Pálenského posudek velice chválí jako „uvědomělého“ a „oddaného lidově demokratickému zřízení“ a na závěr dodává: „Rozumí náboženským otázkám a je dobrý katolík.“¹⁴ U dalšího kádrovaného, jistého Václava Maříka, se jedná o totéž se závěrečnou poznámkou: „Chodí do kostela, opravoval na svůj náklad kapličku.“¹⁵ Komunistická moc, ačkoliv měla ve svém programu ateizaci společnosti, se neštítala podle zneužít v boji proti katolické církvi i některých prostých, avšak málo vzdělaných, a tím i lehce manipulovatelných věřících, kteří, i když o upřímnosti víry mnohých z nich asi není třeba pochybovat, z nevědomosti nebo hlouposti vstupovali do KSC a propůjčovali se leckdy jako církevní důvěrníci k udavačské úloze proti svým kněžím.

Také za členy Katolické akce (dále jen KA) byli vybíráni převážně komunisté chodící do kostela, jak svědčí zpráva AV NF ze Chvalešic 28. 7. 1950, že z pěti členů

¹⁰ Tamtéž.

¹¹ Tamtéž, folio 9i.

¹² Tamtéž.

¹³ OA Český Krumlov, fond Národní fronta okresu Kaplice 1948–59, karton I, folio 12a.

¹⁴ Tamtéž.

¹⁵ Tamtéž.

KA jsou tři komunisté.¹⁶ Zajímavý je také dopis člena KA Jana Šiffnera z Českého Krumlova dne 5. 1. 1950, který rezignuje na toto členství s odůvodněním, že má mnoho funkcí, mj. je jednatelem kopané za českokrumlovský Sokol, dopisovatelem deníků Rudého práva a Práce a Čs. rozhlasu.¹⁷ Šlo tedy o vysoce angažovaného příslušníka KSČ, který ale zároveň chodil pravidelně do kostela, jinak by těžko obstál jako člen KA, neboť musel právě mezi věřícími a praktikujícími katolíky dělat agitaci.

Vůči členství v KSČ nebyli imunní ani někteří duchovní. Zajímavý je případ faráře ve Zlaté Koruně Josefa Velického, jehož OAV v Českém Krumlově kádruje 3. 10. 1949 takto: „Je milovníkem světských radostí, jeho zálibami jsou sport, hostinec a kultura... Má kladný poměr k lidově demokratickému zřízení, po únoru 1948 byl krátký čas v KSČ, z níž ale vystoupil po rozhovoru s biskupem...“¹⁸ Šlo tedy nejspíše o kněze, jenž dával přednost snadnému životu před věrností Kristu, čehož režim dokázal využít.

Nicméně příznivé hodnocení, jehož se dostalo faráři Velickému r. 1949, se změnilo o deset let později, kdy Velický už byl vikářem. Tehdy již nastala jiná situace, komunistický režim nepotřeboval využít k oslabení církve naivních nebo méně fundovaných věřících a některých ambiciózních kněží. Ateistická agitace byla už v plném proudu, představa, že by členové KSČ chodili na bohoslužby, se stala něčím absurdním, učitelé a kulturní pracovníci museli opustit svá zaměstnání, když se tzv. „nevýrovnali s náboženskou otázkou.“¹⁹ Místní výbor KSČ ve Zlaté Koruně referuje ve výroční zprávě za rok 1959 o zdejší náboženské situaci takto: „Je třeba všemožně omezovat vliv církve a podporovat marxismus-leninismus a přírodní vědy, ... poukazovat na reakční vliv kléru, hlavně vikáře Velického, jehož osoba je velmi problematická. Velmi rafinovaným způsobem, avšak pod hlavičkou obránců míru, se snaží vetřít do každé společnosti a tak si upevnit postavení mezi jednotlivými skupinami lidí. Je velmi sečtělý, soustavně sleduje stranický tisk, a to z něho činí, že jej někteří lidé počítají za občana-komunistu. Tento název mu velmi vyhovuje a proto může, i když taktně, pod touto hlavičkou bojovat proti naší ideologii.“²⁰

Na případu vikáře Velického je zřejmý cílený vývoj komunistické církevní politiky. Tzv. míroví kněží na přelomu 40. a 50. let byli spojenci režimu a významně mu pomohli především v boji proti biskupům, řeholním řádům, duchovním, kteří zachovali věrnost papeži a svým církevním představeným, a aktivním katolickým laikům. Za to se jim dostalo v průběhu 50. let povýšení na žebříčku církevní kariéry. Jenže když měla komunistická moc církev plně pod svojí kontrolou, nepotřebovala už služeb těchto duchovních (alespoň ne v tom rozsahu, jako na počátku 50. let). Přistoupila k nepokryté a tvrdé ateizaci společnosti – a tady byl jejím potenciálním nepřítelem každý kněz – i ten, jenž se k ní choval s maximální loajalitou, neboť představoval reprezentanta „tmářské“ a „reakční“ náboženské ideologie, kte-

¹⁶ OA Český Krumlov, fond NF okr. Čes. Krumlov 1948–59, karton I, folio 9h.

¹⁷ Tamtéž.

¹⁸ Tamtéž.

¹⁹ Jan SOKOL, „Svědectví a izolace,“ in *Katolická církev a totalitarismus v českých zemích*, Brno: CDK, 2001, s. 204–206; dále Petr PUCHTA, *Pronásledování věřících učitelů za komunistického režimu*, diplomová práce na katedře církevních dějin a patristiky TF JU České Budějovice, 2004.

²⁰ OA Český Krumlov, fond NF Čes. Krumlov 1949–59, karton I, folio 9m.

rou prý je třeba zlikvidovat. Ateistické přednášky se konaly i na nejzapadlejším venkově, jak svědčí i řada dokumentů v českokrumlovském archivu a jinde.

Velický byl mezi duchovními českokrumlovského a kaplického okresu spíše výjimkou. Naprostá většina katolických kněží je v kádrových posudcích v r. 1949 AV NF hodnocena záporně, k lidově demokratickému zřízení prý „nemá dobrý poměr.“ Kladně je hodnocen kromě Velického též Jan Matuska, farář ze Soběnova, o němž se píše: „Je to pokrokový kněz, kterému jsou házeny klacky pod nohy.“²¹ Dalším byl Josef Liedl, farář v Blatné, jemuž je dáváno k dobru, že „nerespektuje církevní úřady a svou práci vykonává jen jako řemeslo,“ pastýřské listy biskupů prý „bud’ pálí nebo odevzdává SNB.“²² O administrátorovi v Černé v Pošumaví Janu Prachařovi je napsáno, že prý „v soukromém životě schvaluje porevoluční vy-možnosti pracujících lidu.“²³

Je také příznačné, že se komunistické úřady snažily všemožně omezovat poutě a další církevní slavnosti s účastí biskupa, pořádané „reakčními“ kněžími, ale maximálně agitovaly pro účast na ceremoniích, které organizovali tzv. „vlastenečtí“ neboli „míroví“ kněží. Tak např. 19. 5. 1949 byl ve Sv. Janu nad Malší u příležitosti jisté církevní akce uvítán českobudějovický biskup mons. Josef Hlouch hudbou, hasičským sborem, školní mládeží pod vedením učitelky a dokonce i komunistickým předsedou Místního národního výboru.²⁴ K tomu OAV sděluje: „Vzhledem k postoji církevních hodnostářů k dnešnímu režimu jest nutné, aby těmto počtám bylo napříště při každé takové příležitosti zabráněno, ... důrazně musí být působeno zejména na školy, neboť je nepřijatelná účast školní mládeže v čele s učitelem na takovýchto akcích.“²⁵ Když 4. a 5. 6. 1949 probíhala ve Volyni vzpomínková církevní oslava jubilea tamního kněze-lidumila patera Teplého za účasti biskupa Hloucha, zakázal českokrumlovský OV KSČ vypravit na ni autobusy.²⁶

Zcela jinak si ale orgány komunistické moci počínaly, když se jednalo o poutní slavnost na Sázavě 4. 7. 1949, kterou pořádala KA. Byl to právě OAV v Českém Krumlově, který vyzýval k maximální propagaci této akce, k vypravení autobusů a k hojné účasti věřícího lidu.²⁷

„Divide et impera!“ – taková byla taktika komunistického režimu v boji proti katolické církvi na přelomu 40. a 50. let. Katolíci měli být rozděleni na dva zneprá-telené tábory: Na jedné straně biskupové v čele s arcibiskupem Beranem, spjati s Vatikánem (k nimž náležel podle režimní propagandy i českobudějovický biskup Hlouch), podporovaní „reakčním“ duchovenstvem a laikátem pocházejícím z „buržoazních“ vrstev. Proti nim stojí údajně „pokrokoví“ a „vlastenečtí“ kněží, kteří jdou „s pracujícím lidem“. Jsou pronásledováni „zrádnou“ hierarchií, ale mají prý podporu prostých věřících dělníků a rolníků, kteří „pochopili“, že údajné „sociální vy-možnosti“ lidově demokratického zřízení jsou vlastně realizací zásad evangelia.

²¹ OA Čes. Krumlov, fond Národní fronta Kaplice 1948–59, karton I, folio 12b.

²² Tamtéž.

²³ OA Čes. Krumlov, fond Nár. fronta Čes. Krumlov 1948–59, karton I, folio 9h.

²⁴ Tamtéž.

²⁵ Tamtéž.

²⁶ Tamtéž.

²⁷ Tamtéž.

Při četbě archivních dokumentů té doby lze nabýt dojmu, že komunistická moc měla v úmyslu neprovádět násilnou ateizaci společnosti a respektovat náboženskou svobodu katolíků za předpokladu, že v čele budou stát „míroví“, socialismu oddaní duchovní, a nikoliv Beran a „reakční“ hierarchie. To si snad mysleli i někteří z těch duchovních a laiků, kteří se horlivě zapojili do prorežimní KA nebo přímo i KSČ, kněží potom později do tzv. Mírového hnutí katolického duchovenstva.²⁸ Jenže tohoto cíle bylo již počátkem 50. let dosaženo: biskupové se octli v internacích, tzv. „reakční“ duchovní a laičtí nositelé „politického“ katolicismu „ve službách Vatikánu a USA“, jak hlásala tehdejší propaganda, ve vězeních. V čele diecézí se octli představitelé prorežimního duchovenstva, neoficiálním reprezentantem katolického laikátu po krachu KA se stala ČSL, v té době již člen Národní fronty. Katolicismus v tehdejší ČSR byl skutečně „přetvořen“ k obrazu KSČ.

To však režimu nestačilo. Ukázala se naivita všech těch katolíků, kteří si mysleli, že když komunistický systém podpoří, tak on na oplátku nesáhne k násilné ateizaci a k porušování elementárních zásad náboženské svobody. Archivní dokumenty zejména ve druhé polovině 50. let již ukazují na tvrdý administrativní tlak vůči věřícím lidem s jasným záměrem učinit z nich marxisticko-leninské ateisty. Ten se u jednotlivců, když nebylo cíle dosaženo, neobešel bez ztráty zaměstnání, dětem navštěvujícím nepovinnou výuku náboženství znemožňovaly stranické orgány přístup ke studiu atd. Katolická církev byla zbavena jakékoliv možnosti veřejné aktivity a příslušní církevní tajemníci zasahovali i do bohoslužeb v chrámech. To už je ale jiná kapitola.

The evaluation of priests by the Communists in South Bohemian

Key words: Action committees, Church hierarchy, Catholic churchmen, Communist regime, “Progressive” churchmen, “Reactionist” churchmen.

Abstract: During the fight against the Catholic Church at the end of the forties and beginning of the fifties the communists first applied the policy of “Divide et impera!” They tried to divide the priests into two groups: “the reactionists” and “the progressives”. They victimized the former by arresting, withdrawing the so called state approval for their profession and by transferring them and they promoted the latter. At the end of the fifties and beginning of the sixties they focused themselves on a massive atheistic campaign and they pressured the population “to deal with the religious issue”. In this phase of their fight against the Church they did not even trust “the progressives” anymore who served the regime. The materials from the Regional archive in Český Krumlov represent an evidence for these events.

²⁸ VAŠKO, Neumlčená, sv. 2, s. 179n.