
 [image: Prepiste_dejiny_podruhe.jpg]

 [image:]

 [image:]

 [image:]

 Text © Michal Stehlík, Martin Groman, 2022

 © Nakladatelství JOTA, s. r. o., 2022

 ISBN epub 978-80-7689-139-5

 Dialog místo úvodu…

 Vám to ještě nestačilo?

 No, co mně? Jim to nestačilo.

 Jako čtenářům?

 Hlavně politikům. To je pořád samý okupant, kolaborant, nacista, komunista, neomarxista, banderovec… Vždyť to bychom mohli vysvětlovat donekonečna.

 Jak se říká ve Švejkovi: „Vdobě, kdy denně ztrácíme na bojištích sta důstojníků. Ainzeráty se nečtou. To bych mohl inzerovat sto let, že se mně ztratil pes. Dvě stě let, tři sta let…“

 …bychom mohli varovat před přepisovači.

 Mimochodem všiml jste si, jak ty historické příměry akcelerovala válka na Ukrajině?

 To si nešlo nevšimnout. Bohužel. Festival přirovnání.

 Taky trochu karneval marnosti. Vždyť jenom naši poslanci asenátoři zvládli přirovnat válku na Ukrajině kMnichovu 1938, srpnu 1968, ale taky kobčanské válce ve Španělsku vroce 1936, Buča byla nové Lidice, Kyjev nový Madrid. Asamozřejmě Putin starý dobrý Hitler…

 Ato nejen unás. Kreativní vtomhle byli ina obou stranách fronty – Ukrajinci třeba moc pěkně oprášili klasický obraz Ilji Repina Záporožští kozáci píší dopis tureckému sultánovi avesele ho aktualizovali. Moskva vedle všeho toho Putinova překrucování moderních dějin asnahy vnutit světu své vidění minulosti přišla isbáječným přirovnáním, že polský, slovinský ačeský premiér jedoucí vlakem do Kyjeva jsou jako Lenin.

 Jak jako Lenin?

 No, prý jako že tam jedou vlakem za německé prachy.

 To už zadržte, nebo si všechna témata pro knížku doslova vyplácáme vpředmluvě. Ale je pravda, že nám témat za poslední rok naservírovali politici, novináři adalší veřejní činitelé víc než dost. Navíc ještě nezapomeňte zalykání se patosem kolem výročí heydrichiády.

 Ano, na začátku jsme si říkali, že to zkusíme vydržet půl roku, možná rok. Teď za sebou máme roky dva ana světě je druhá knížka.

 Tak snad to bude stačit?

 Nám?

 No, nám hlavně.

 Takže ještě jednou:

 Tady je Michal Stehlík.

 Atady je Martin Groman.

 Léto 2022

 [image:]

 Muži včele

 (žen pomálu)

 [image:]

 [image:]

 Pohřeb Dr. Karla Kramáře (1937)

 Premiéři ve stínu Hradu

 Česká republika je parlamentní demokracie, má premiérský systém. Přesto se čeští ministerští předsedové historicky trochu krčí ve stínu prezidenta. Kdo je tu ale lídr anení na čase si to uvědomit?

 Masaryk, nebo Kramář?

 Každé srovnání kulhá, ale třeba už při letmém pohledu na sousední Německo je patrné, že unás tradice silných šéfů vlád ve 20. století rozhodně nikdy nevznikla. Zjednodušeně řečeno, podrželi jsme si mocnářskou figuru na Hradě jako toho prvního ve státě. Snad by se to líbilo už T. G. Masarykovi, který se vříjnu alistopadu 1918 na měsíc stal prezidentem ipremiérem nového státu, než se to všechno „nějak ustaví“. Jeho americká představa prezidenta, který sestaví vládu, ale vzala za své, realita zejména českých politických stran si žádala něco jiného, atak bylo na třenice mezi Hradem avládou zaděláno. Poměrně symbolicky pak začínají vkonstelaci prezident–premiér dějiny první republiky na vztahu Masaryk–Kramář. Někdejší politický outsider, kterého válečná zkušenost aúspěch vynesly do čela státu, aoproti němu uznávaný, za války vězněný abezesporu zasloužilý bard české politiky Karel Kramář, kterému bylo svěřeno premiérské křeslo. Reálná moc se však od této chvíle Kramářovi prakticky již jen vzdalovala, zatímco Masaryk si ji nesporně uchoval až do svého odchodu zfunkce.

 Doba se změnila ajiž první (komunální) volby vynesly do čela státní exekutivy sociální demokraty včele sTusarem. Nehledě na stále silnější roli agrárníků. Kramář byl mužem národního 19. století adynamika nového věku mu vkonečném důsledku byla cizí. Ve funkci po necelém roce končí. Masaryk mu píše stručný dopis, kde mu děkuje za jeho obětavou premiérskou roli adoufá, že se pro něj ve veřejném prostoru jistě najde adekvátní místo. Žádné podobné však již nepřijde. Co na tom, že si Kramář ještě drží chvíli roli vtzv. Pětce, co na tom, že jeho vila stojí symbolicky na ose mezi Národním muzeem aPražským hradem. První premiér odešel anastal čas pro jiné osobnosti. Ani ty si však nikdy na politickém slunci veřejného prostoru nevybojují takovou pozici, jakou si bude držet hlava státu.

 Tradice první republiky

 Za první republiky se včele vlády navíc vystřídalo příliš mnoho mužů, někdy to bylo dokonce pouze na měsíce, někdy sice na roky, málokdo se ale vpremiérské roli zapsal do povědomí tak jako agrárník Antonín Švehla. Pokud měla ve svém prvním desetiletí první republika muže, který politicky objektivně konkuroval hradnímu pánovi, pak to byl bezesporu on. Nehledě na vyhrocené okamžiky, vnichž se politika obou mužů střetávala– například Masarykova kritika pozemkové reformy byla Švehlou ostře odmítnuta ahrany muselo obrousit jednání na Pražském hradě azmírnění prezidentových slov.

 Švehla byl nesporně mužem každodenní politické taktiky, soustředil se však na praktické problémy, zároveň na zákulisí – ve veřejném prostoru nemohl proto Masaryka objektivně zastínit. Oto méně pak další osobnosti, jež se střídaly vdobě permanentních krizí na premiérské pozici. Co například takový dvojnásobný úřednický premiér Jan Černý, kde je mu konec vnaší veřejné paměti? Ten vedle Švehly zůstal dokonale zapomenut. Ato se jednalo omimořádně schopného muže zastávajícího nejen dvakrát post premiéra, ale také další ministerské role či role vzemské správě.

 Zapomnění ale nepotkává jen úřednické premiéry, ale ity vzešlé ze standardních voleb. Jak již padlo výše, ztěch vůbec prvních vyjde jako předseda vlády Vlastimil Tusar, jediný sociální demokrat vtomto úřadu za první republiky. Nemá před sebou rozhodně jednoduchou úlohu. Řeší poválečnou sociální ipolitickou krizi, vpřípadě Slovenska či Těšínska dokonce ikrize vojenské. Jenže sociálně-politická krize si vybere své důsledky také vnitrostranicky aTusarovi se mezi léty 1920 a1921 rozpadne strana aoddělí se zní nově vzniklí komunisté. Sociální demokracie pak sice zůstane významnou stranou první republiky, nikdy však už není vtakové síle jako bezprostředně po válce. Když se například podíváme na výsledky voleb zroku 1925, agrárníci jen těsně porazí druhé komunisty. Tusar odchází do diplomacie anásledně brzy umírá.

 Vpodobném stínu zůstává iagrárník Jan Malypetr, premiér vletech 1932–1935. Jestliže před Tusarem stály problémy poválečné, Malypetr řešil dopady globální ekonomické krize aobrovský náraz ekonomických asociálních problémů, včetně počínající nacionální radikalizace německé menšiny. Také jeho jméno dnes patří spíše do konferenčních příspěvků historiků nežli do veřejného prostoru.

 První aposlední Slovák vúřadu premiéra první republiky Milan Hodža je pak postaven před důsledky všech výše zmíněných krizí, nehledě na mezinárodní dopady acestu kMnichovu 1938. Jeho jméno má logicky výraznější paměťovou stopu na Slovensku, zatímco vČechách je na tom obdobně jako ostatní hlavy československých vlád. Tak jako tak, TGM anásledně iobraz Edvarda Beneše jsou rozhodně větším personálním symbolem první republiky nežli kdokoliv zpremiérů.

 Ministerský předseda jako fíkový list

 Po válce se premiérem stal sociální demokrat Zdeněk Fierlinger, zkušený diplomat již před válkou podezřívaný ze spolupráce se SSSR, kde působil jako vyslanec. Když se během jednání londýnského amoskevského exilu rokovalo osložení kabinetu, byla na stole logicky otázka vedení vlády. Komunisté velmi obratně manévrovali anechtěli do čela vlády svého prvního muže – Klementa Gottwalda. Naopak jako zdánlivě nestrannou osobnost navrhli Zdeňka Fierlingera zřad diplomacie, muže navíc spřáteleného sEdvardem Benešem. Obě rodiny měly postavené vily vSezimově Ústí vedle sebe. Zlé jazyky dokonce tvrdily, že si paní Hana Benešová stěžovala, že si Fierlinger čas od času dělá zjejich vily stelefonem vlastní ústřednu.

 Ve skutečnosti šlo omuže, který se vroli premiéra stal dokonalým fíkovým listem komunistického přebírání moci prakticky okamžitě po roce 1945. Nehledě na to, že tuto obojetnou roli nesehrával pouze včele vlády, ale také vsociální demokracii jako takové. Nakonec, po únorovém puči roku 1948, dovedl svou mateřskou stranu kesloučení sKSČ avnovém režimu se ochotně ujal nabízených funkcí. Svého času tak vedl Státní úřad pro věci církevní aneblaze se podepsal na systematických perzekucích vůči církvím ivěřícím. Vrůzných funkcích pak vydržel až do 60. let, včele Národního shromáždění až do roku 1964. Když pak na podzim 1968 po okupaci jednalo vedení Národního shromáždění opřijetí smlouvy odočasném pobytu sovětských vojsk unás, Zdeněk Fierlinger vdebatě prohlásil, že státní suverenita je gumový pojem aže na ní nesejde. Pokud prvorepublikoví premiéři vnaší paměti zapadli, Zdeněk Fierlinger by zapadnout neměl. Ovšem jako dokonalý příklad bezpáteřnosti, zrady aprospěchářství bez ohledu na osudy vlastní země.

 Strana, nebo vláda?

 Ani komunističtí premiéři na tom nejsou vobecném povědomí ovlastních výkonech příliš dobře. Klementa Gottwalda vnímáme jako symbol komunistické nadvlády, ale jeho obraz je koncentrován do února 1948 anásledně do role nemocného zločince na Hradě. Apřitom se jeho doslova hvězdná hodina (myšleno politickým úspěchem, nikoliv jeho prospěchem) odehrála právě vroli předsedy vlády vletech 1946–1948. Podařilo se mu (samozřejmě včele ostatních) postupně neutralizovat politické odpůrce, mobilizovat mimopolitické složky organizované komunisty, využít médií aveřejného prostoru, anakonec využít politické krize února 1948 kuzmutí moci. Gottwald vítězí svoji životní bitvu jako premiér. Když se poté nechá zvolit prezidentem – azároveň je předsedou strany – je to již docela jiná role, nehledě na jeho zdraví aalkohol. Navíc logika diktatury nepotřebuje skutečně pracující vládu, ta je opřena orodnou stranu, astává se tak převodovou pákou stranických rozhodnutí. Ikdyž ivtomto případě se sami komunisté dostávali do sporů ahledali rovnováhu mezi ústředním sekretariátem strany, Hradem včele sGottwaldem, avedením vlády.

 Nejvyššího vládního postu se ujal vroce 1948 Antonín Zápotocký, do té chvíle poválečný šéf sjednocených odborů azasloužilý straník. Sám se později ke své roli premiéra vyjadřoval isebekriticky, nešlo ofunkci, kterou by vdané konstelaci zvládal. Skutečnou moc držela vrukou strana včele stajemníkem Rudolfem Slánským.

 Již vté době můžeme sledovat logické vytváření různých mocenských center. Všímala si toho jak Moskva, tak izápadní rozvědky. Situace se vyostřila zatčením aodsouzením Slánského vroce 1952 apoté smrtí Gottwalda vbřeznu 1953. Opět se přeobsadily figurky, ve stranickém aparátu se stále významnější postavou stává Antonín Novotný, Zápotockého „posadili na Hrad“, kde si vlastně viditelně oddychl, ado čela vlády se postavil Viliam Široký, který si vzápětí začal systematicky budovat silnou roli vaparátu. Poněkud se přitom zapomnělo na jeho předchozí roli – když se například počátkem 50. let rozhodovalo orozsudcích smrti, nejužší stranické vedení tvoří čtveřice Gottwald, Zápotocký, Slánský aŠiroký. Přicházela však nová doba aŠiroký věnoval několik let práce zvýšení své moci avroce 1957, po smrti Zápotockého, aspiroval na pozici prezidenta, kterou však rozhodnutím Moskvy získal Novotný. Stranická logika opět zaúřadovala aonejvyšší státní roli se rozhodovalo na jejím základě, nikoliv na základě logiky vládní.

 Po Širokého odchodu se již pohybujeme v60. letech. Jedním ze symbolů pražského jara byl ipremiér Oldřich Černík – shodou okolností také jeden zpragmatiků vnašich dějinách. Ještě po okupaci 1968 se jeho jméno objevuje na mnoha zdech asilnicích, kde je vzýván jako symbol reforem. Ion podepíše Moskevský protokol aion, stejně jako Svoboda aDubček, je podepsán pod tzv. pendrekovým zákonem zroku 1969. Poté byl sice odsunut stranou, ale přece jen získal relativně zabezpečené místo ekonomického náměstka jednoho úřadu vPraze.

 Ohlížíme-li se dnes za 50. lety, vybaví se nám mnohem spíš jména jako Gottwald nebo Slánský, nikoliv Široký, ohlížíme-li se pak za reformním rokem 1968, vzpomeneme si na jména Dubček nebo Smrkovský, případně Kriegel, méně pravděpodobněji pak na jméno Oldřicha Černíka. Ivtomto období zůstali premiéři ve stínu dějin.

 [image:]

 Souběžně sproticírkevním tažením komunistického režimu probíhala vroce 1951 vtisku propagandistická kampaň dokumentující „péči socialistického státu“ ocírkev ajejí představitele. Na snímku záběr znově otevřeného kněžského domova vPraze vJečné ulici, který přišel navštívit Zdeněk Fierlinger.

 Železný kancléř apremiérská hra vabank

 Je vůbec vnašich dějinách, snad kromě Švehly, ještě nějaká postava, které bychom mohli přičíst alespoň symbolické atributy „železného kancléře“? Muže ve vedení vlády, který představoval nejen výkon exekutivní funkce, ale zároveň dobu reálně spoluvytvářel, byl jejím veřejným obličejem – azůstal ve všeobecnépaměti?

 Kdybychom hledali vobdobí komunistické nadvlády, možná by jím mohl být Lubomír Štrougal. Ten mimo jiné vydržel včele československé vlády neuvěřitelných osmnáct let. Ale zároveň to bylo patrně možné právě proto, že vládl vjiné době avjiných podmínkách. Vnormálním světě by to sním dopadlo bezesporu jinak. Skutečně svobodným volbám nikdy čelit nemusel. Nesporný pragmatik, kdysi ministr zemědělství, v60. letech také ministr vnitra spojený se zabíjením na hranicích avroce 1964 sdesinformační akcí Neptun. Po roce 1968 se zněj stala nezpochybnitelná opora nového prvního muže strany apozdějšího prezidenta Gustáva Husáka, který ve vedení vyvažoval skalní konzervativce typu Vasila Biľaka nebo Aloise Indru. Kariéru skončil vroce 1988 rezignací, když se mu nepodařilo dostat do čela strany akdyž viděl, jak se ekonomika státu postupně hroutí. Jeho kandidatura do vedení strany vdynamických dnech konce roku 1989 byla již jen symbolickým závěrečným aktem někdejšího mocného premiéra.

 Vté době skončila ijedna premiérská hra vabank, kterou po 17. listopadu 1989 rozehrál tehdejší federální premiér Ladislav Adamec. Byl ve funkci relativně krátce avdobě hroutícího se systému chtěl se svými poradci využít situace apřeskočit ze Strakovy akademie na Pražský hrad. Vjednu chvíli vyjednávání Občanského fóra avlády šlo skutečně orelevantní vyloženou kartu. Dynamika událostí azjevná nespokojenost lidí pokračovat vnějakých personálních variacích komunistických kádrů však tuto myšlenku poslala do zapomnění. Ladislav Adamec skončil ve funkci premiéra a„převozníkem“ revoluce se včele vlády stává další zmnoha pragmatiků, právník Marián Čalfa. Ten propluje revolucí skomunistickou rudou knížkou, vparlamentu zajistí volbu Václava Havla, aby se posléze stal členem Verejnosti proti násiliu aopět usedl včele federální vlády ipo volbách roku 1990. Každopádně právě volba Václava Havla opět ukázala, jak symbolickým kapitálem role prezidenta stále disponuje, zatímco premiéři působí vjakési úloze státních úředníků zajišťujících chod země.

 Když se ohlédneme za československými dějinami 20. století, měli jsme mezi našimi premiéry muže silných iodpudivých osudů. Muže svizí, ale islabochy či pragmatiky. Přesto je dnes připomínáme málo, včetně výše zmíněných odstrašujících příkladů, ažádná tradice českého premiérství ztoho zatím nevznikla. Svého času se oněco podobného pokoušel Mirek Topolánek, když se snažil obnovit jistou tradici vztahování se ke Karlu Kramářovi, ale itato iniciativa měla poměrně krátký dech. Realita prezidentských voleb nás každopádně vpravidelných intervalech přesvědčuje otom, že kHradu se stále upínáme. Aco na to premiéři? Nu, možná je na čase, aby český premiér prostě vystoupil zhradního stínu.

 Čtěte dále:

 Karel Kaplan: Kronika komunistického Československa. Klement Gottwald aRudolf Slánský. Barrister aPrincipal 2009.

 Antonín Klimek: Velké dějiny zemí Koruny české. Svazek XIII.,1918–1929. Paseka 2000.

 Petr Pithart: Osmašedesátý. Rozmluvy 1990.

 Jiří Suk: Labyrintem revoluce:Aktéři, zápletky akřižovatky jedné politické krize (od listopadu 1989 do června 1990). Prostor 2003.

 Lubomír Štrougal: Paměti aúvahy. Epocha 2009. /Číst opatrně, jako každé paměti./

 Konec ukázky

OEBPS/Fonts/LinLibertineI.otf

OEBPS/Images/1.jpg
@

OEBPS/Images/3.jpg

OEBPS/Fonts/LinLibertineB.otf

OEBPS/Images/FO02069156.jpg

OEBPS/Images/Prepiste_dejiny_podruhe.jpg
@ Michal Stehlik & Martin Groman
prepiste
dejiny~

PODCASTU

OEBPS/Images/Poh_eb_Dr._Karla_Kram__e__1937_.jpg

OEBPS/Images/2.jpg
w [3B 4
Prepiste

v e
dEIlnv podruhé

Michal Stehlik & Martin Groman

JOTA/2022

OEBPS/Images/profimedia-0219057277_CB.jpg

OEBPS/Fonts/LinLibertineR.otf

OEBPS/Images/Kresba_4.png
TA

