

Daniel Kunštát

Za rudou oponou

*Komunisté a jejich voliči
po roce 1989*

EDICE STUDIE

SOÚ

Sociologický ústav AV ČR, v.v.i.

SOCIOLOGICKÝ ÚSTAV AV ČR, v.v.i.

SOCIOLOGICKÉ NAKLADATELSTVÍ

Ediční rada SocioLOGICKÉHO NAKLADATELSTVÍ (SLON)

Luděk Brož, Ph.D. (Etnologický ústav AV ČR, v.v.i.)

Prof. PhDr. Miloš Havelka, CSc. (Univerzita Karlova)

Prof. PhDr. Jan Holzer, Ph.D. (Masarykova univerzita)

PhDr. Helena Kubátová, Ph.D. (Univerzita Palackého)

†Prof. PhDr. Miloslav Petrusek, CSc. (Univerzita Karlova)

PhDr. Jiří Šafr, Ph.D. (Sociologický ústav AV ČR, v.v.i.)

Mgr. Zuzana Uhde, Ph.D. (Sociologický ústav AV ČR, v.v.i.)

Ing. Alena Vodáková, CSc.

Za rudou oponou
Komunisté a jejich voliči

Daniel Kunštát

Daniel Kunštát

Za rudou oponou Komunisté a jejich voliči

Praha 2013

klíčová slova: komunisté, voliči

Odborně posoudili prof. Dr. Miroslav Novák a PhDr. Pavel Pšeja, Ph.D.

Publikace vznikla v rámci řešení grantového projektu GA ČR „Komunistická strana Čech a Moravy v českém politickém systému po roce 1989“ (r. č. 407/09/P653).

Vydalo **SOCIOLOGICKÉ NAKLADATELSTVÍ (SLON)**, Praha 2013.
Vydání první.

Copyright © Sociologický ústav AV ČR, v. v. i. 2013

ISBN 978-80-7419-143-5 (Sociologické nakladatelství)
ISBN 978-80-7330-209-2 (Sociologický ústav AV ČR, v. v. i.)

Obsah

Úvodem	11
Kapitola I.	
Komunisté před válkou a po ní: K dějinné perspektivě ukotvení komunistického hnutí v české (československé) politice	32
1.1 Vznik strany jako znamení doby	32
1.2 Komparace antisystémové pozice KSČ a KSČM ve stranických systémech první republiky a po roce 1989	41
1.3 Historický exkurz: Druhá republika jako čas precedentního rozpuštění strany a počátek inkorporace komunistů do prostoru demokratické levice	44
1.4 Na cestě k Únoru	49
Kapitola II.	
Charakter předlistopadového režimu: K diskusi o totalitní povaze českého komunismu	57
II.1 Pojetí nedemokratických režimů v sociálních vědách: Koncepce totalitního režimu	58
II.2 Linzův model autoritářského režimu	62
II.3 Od šedé teorie k zelenému stromu komunistické praxe	66
II.4 Když „totalita“ není tak docela totalitní: Komunistické Československo jako kvazitotalitní (posttotalitní) systém	72
II.5 Normalizace aneb klikatá cesta k Listopadu: od „uzavření“ neformální společenské smlouvy k agonii	83
Kapitola III.	
Starý režim a (sametová) revoluce: Konec komunismu a přechod k demokracii	91
III.1 Pokus o perestrojku	92
III.2 Velké finále	99
III.3 Typologie přechodů a československý případ	103

Kapitola IV.

Ohlížení za minulostí: Kontury historické paměti KSČM a jejích voličů	115
IV.1 Historické vědomí, mentalita a politika: Závazná paměť komunismu, nebo rozpad historického konsenzu?	117
IV.2 Oficiální paměť strany	123
IV.3 Historická paměť příznivců KSČM	126
IV.4 Historicko-sociální geneze politické identity voličů KSČM	143

Kapitola V.

Komunisté a devětaosmdesátý	150
V.1 Kam s nimi? Antikomunismus versus historický kompromis	153
V.2 Rok zázraků? Jak pro koho...: Interpretace roku 1989 komunistickými voliči	164
V.3 Srovnání dneška a doby před listopadem: S čím „komunisté“ nejsou spokojeni?	171

Kapitola VI.

Vnitřní vývoj po roce 1989	181
VI.1 Strana na rozcestí (1990–1993): pokusy o reformu	182
VI.2 Na „levicovém ústupu“ po prostějovském sjezdu	189
VI.3 Politicko-ideologická orientace voličů KSČM	197

Kapitola VII.

Strana, volby a komunističtí voliči	212
VII.1 Volební podpora KSČM po roce 1989	213
VII.2 Stabilita volebního chování	219
VII.3 Intenzita vztahu ke straně, důvody volby aneb Jak voliči „rozumějí“ KSČM?	224
VII.4 Věková struktura voličů a členů KSČM	233
VII.5 Na okraj „problému kontinuity“: Byli všichni voliči KSČM angažováni komunisté?	241

Kapitola VIII.

Systémová nebo antisystémová? Pozice KSČM ve stranicko-politickém prostoru	246
VIII.1 (Ne)transformace KSČM v kontextu postkomunistické střední Evropy	246
VIII.2 Extremismus, radikalismus, krajní levice	251
VIII.3 K problému antisystémové identity KSČM	258

viii.4	Vztahy na levici: od „konvence o vyloučení“ k relegitimizaci KSČM	266
viii.5	Voliči KSČM mezi demokracií a komunismem	272
Kapitola IX.		
	Kdo jsou a odkud přicházejí?	279
ix.1	Třídní apel krajní levice – komunističtí voliči a třídní hlasování	279
ix.2	Klíčové sociální charakteristiky voličů KSČM	282
	NĚKOLIK POZNÁMEK ZÁVĚREM	298
	Literatura	306
	Věcný rejstřík	323

Úvodem

Kdo není schopen či dokonce ochoten poučit se z minulosti, je odsouzen zakoušet ji stále nanovo. Tato parafráze notoricky známého a v různých mutacích mnohokrát opakovaného výroku amerického filozofa George Santayany může vzbuzovat rozpaky. I výroky pravdivé, „bezvadné“ se neustálou repeticí a účelovým používáním mohou stát „vadnými“, nic neříkajícími floskulami. Přesto poměrně přesně definuje výzvu, jež stojí před současnou generací po takřka nepřetržité padesátileté zkušenosti s totalitarismy a autoritarismy levé i pravé proveniencí a jejíž přijetí a řešení bylo dosud oddalováno předlouhým panstvím nesvobody. Totiž výzvu pečlivě promýšlet minulé děje a přispět k nekonečnému hledání pravdy o moderní české historii, jejíž tajemná logika je plna mnohých, na první pohled paradoxních, zvrátů, slepých uliček a „národních katastrof“.

Sociální vědec usilující o pochopení současné (nejen politické) situace nemůže usuzovat jinak než z minulosti, učit se z ní, analyzovat ji, vnímat minulost jako zdroj porozumění současnému. Povaha dobových společenských procesů, myšlenkových modelů a politických archetypů – které jako celek tvoří specifickou strukturu dějinné sítě – představuje svorník spojující minulost se současností. Pokorně a přiměřeně hodnotící uvažování o „nesnesitelném břemenu dějin“ je tudíž možné pouze s vědomím zdánlivě nespojitého a přitom vzájemně podmíněného vztahu minulosti a přítomnosti. Uvědomění si tohoto vztahu je pro národní společenství žijící ve středoevropském prostoru naprosto nutnou součástí jejich instrumentária, potřebného k porozumění sobě samým a k nalezení vlastní identity v dějinném chaosu. Osobně se domnívám, že české dějiny 20. století nemohou být jiné než problematické, konfliktní, interpretační, sociologické, filosofické, nepřijatelné pro jedny, nebo pro druhé. Nelze je většinou uceleně vyložit na základě mikro-faktografie, ale hledáním *smyslu událostí* a nalezením jejich místa v dobových souvislostech, v široce pojatém proudu dějin. Na druhé straně nesmíme uvíznout v minulosti až příliš – to je totiž znamením toho, že nemáme odvalu poznat ji bez předpojatosti.

V dějinách našeho moderního věku, jako ostatně v dějinách obecně, bezesporu existuje ve zdánlivé diskontinuitě jakési kontinuum motivů a jevů,

respektive jistých stereotypů myšlení a jednání, jež se za určité relativně shodné historické konstelace opakovaně vynořují a stávají se významnými činiteli následujících období. Kritická reflexe minulosti je nejenom zdrojem poznání toho, „co bylo“. Je i nezbytným předpokladem smysluplné orientace v nynějším čase a prostoru, to jest v tom, „co je“, protože minulé předjíhá a rovněž konstituuje současné. Naopak předsudečné, povrchně instrumentální soudy a vypjatě jednostranná stanoviska jsou zaručeně téměř vždy podhoubím budoucích selhání – ať už individuálních nebo kolektivních. V minulém století prožila česká společnost, přesněji společnost v českých zemích, několik převratných okamžiků, které hluboce zasáhly do politického, sociálního, ekonomického a mentálního ustrojení národa a, jak přilehavě podotýká Jiří Suk, nejméně od konce 30. let zapadala tato společnost stále „*hlouběji do bludného kruhu revolucí a kontrarevolucí, nastolování a odčičování*“ (Suk 2003: 19).

Národní a státní existenci fatálně postihla především triáda letopočtů 1938, 1948 a 1968, které dalekosáhle ovlivnily životy několika generací a do „národní“ zkušenosti vryly hluboké brázdy. Také ale – a mnozí by dodali, že zejména – zásadně pozměnily mentální mapy širokých společenských vrstev, předurčily jejich politické hodnoty a petrifikovaly specifická myšlenková schémata i způsoby budoucího občanského angažmá. Ozvěny „osmičkových“ dat zkrátka rezonují až do dnešních dnů. Jejich studium zároveň každému badateli znovu a znovu naléhavě připomíná často nesamozřejmou interpretační maximu, z níž musí pramenit poznání a výklad počínání všech zainteresovaných aktérů: nahlédnout podstatu komplexních událostí je téměř vždy možné až poté, co se uzavřely. V tom tkví nevýhoda současníků a výhoda následníků.

První z uzlových bodů, mnichovská „kapitulace“, vytvořil jakýsi svérázný „mustri“ obecně sdíleného „mnichovanství“ – chování a jednání, jehož základní rysy lze poměrně snadno identifikovat v celém půlstoletí politického vývoje po osudném osmatřicátém roce. Na dlouhá desetiletí se normou společenského života a politické praxe stalo racionálně i intuitivně motivované podléhání nedemokratickým formám vlády – těm importovaným i syceným z ryze domácích zdrojů.

Období druhé republiky bylo epilogem československé pluralitní demokracie a zároveň prologem na cestě do zajetí totalitarismu. Jakkoli se mnozí mylně domnívají, že se nedemokratická moc v naší zemi etablovala až po „vítězství pracujícího lidu“, není pochyb o tom, že již v dusném ovzduší druhé republiky a posléze v „lidově demokratické“ třetí republice zasáhly celý genotyp společenského organismu silné antidemokratické a autoritářské tendence jako nebezpečný virus. Český komunismus je dobrým příkladem toho,

jak zlo může přicházet po krůčkách a nenápadně. K nastolení totalizující hrůzovlády na přelomu 40. a 50. let, která se později metamorfovala spíše do „hrozná vláda“, podstatnou měrou přispěl předchozí systém, který často považujeme za skoro demokratický. Ve skutečnosti však šlo o režim pretotální, jak jej příznačně klasifikují specialisté na nedemokratické režimy: znarodňoval, omezil politickou soutěž, svobodu slova a vazalsky připoutal zemi k sovětskému impériu.

Kruchy české politiky (vskutku se jednalo především o politiku „českou“) v roce 1938 a posléze v letech 1948 a 1968 patří k takovým klíčovými momentům, které se týkají nejelementárnějších, „věčných“ otázek národní existence. Jejich mechanismy a důsledky dalece přesahovaly rozměry tehdejší politiky, formovaly dlouhodobé dispozice celého společenství. Někteří pozorovatelé, snad až příliš přísně, dokonce soudí, že negativně ovlivnily to, čemu se nadneseně říká národní podstata, charakter národa, jeho kulturnost, schopnost politické elity řešit mezní situace. Předválečná československá demokracie byla likvidována zvenčí, avšak po tomto nárazu probíhal i dlouhodobý vnitřní rozklad s desetiletou peripetií, která vrcholila převzetím moci komunisty. Z této dějinné perspektivy se zdá být problematické chápat budování socialismu sovětského typu jako patologickou výjimku z „přirozeného“ řádu věcí, slepé rameno českých dějin. Je otázka, zda spíše nemáme co dočinění s logickým a povýtce koherentním pokračováním nastoupené cesty...

Podle sociologa Miloše Havelky se historicko-genetické složky totalitarismu projeví v před- i poválečných dějinách bez ohledu na konkrétní politické formy státu (více či méně nedemokratické), a to jak v dimenzi mentální, tak v dimenzi sociologické, kterou míní „*záměrné manipulace a cílené intervence do sociální struktury české národní (respektive československé) společnosti, ať už byly v různých obdobích legitimovány tím či oním způsobem: rasově, nacionálně, nebo třídním bojem*“. Tyto intervence měly za následek rozklad sociální struktury předmnichovské republiky, ale i nacionální, sociální a také ideologickou homogenizaci českého obyvatelstva v době poválečné (Havelka 2009: 615–619).

Politická zkušenost minulého století ustálila některé danosti a způsoby jednání, které pak jako vžitá stereotypy spoluvytvářely historické vzorce po dlouhá desetiletí – nalezneme je v období okupace, v degenerované demokracii „*třetí republiky*“, v padesátých letech, v období normalizace a v neposlední řadě i v „*žitě*“ současnosti. Ani zlomový rok 1989 a události s ním související nemohou nebyť jedním z klíčových námětů přemýšlení o českých moderních dějinách, o jejich povaze, prvcích kontinuity i diskontinuity, o singularitě našeho národního, potažmo státního údělu. „*Diskontinuitní tendence a prvky vývoje... se kumulovaly a prohlubovaly nejméně po dvě desetiletí následující*

po mnichovské krizi. Avšak také v případě české společnosti se potvrzuje, že diskontinuita a kontinuita jsou dvě stránky historického vývojového procesu a že dlouhodobé geopolitické, civilizační a historické souvislosti se znovu a znovu prosazují navzdory převratům a revolucím a jejich důsledkům.“ (Prečan 1994: 33–34)

Sociální vědy na rozdíl od věd přírodních nemohou nikdy přísně vyhovět metodologickým nárokům „ryzí vědy“. Do hájemství historiografie, sociologie nebo politologie jako věd vpravdě společenských vždy zasahují různé mimovědecké vlivy, ba i společenské objednávky. Přesto by se měly maximálně vyhýbat svázanosti politickými, ideologickými nebo jinými ohledy, i když svým poznáním budou někdy zraňovat a diskreditovat, jindy povzbuzovat a legitimizovat. Dějiny jsou vždy nějakým způsobem přepisovány, protože jinak by ztratily svůj smysl. Avšak vyvarujme se svůdné představy, že kdo ostatním „vnutí“ svoji verzi minulosti, má šanci ovládnout i současnost. Selektivní výklad a libovolné škrtnání tu velkých dějinných činů, jindy zase zločinů, nikdy není optimální cestou k poznání.

Československý přechod k demokracii i další vývoj pluralitního politického systému v mnohém naznačují *koexistenci prvků kontinuity s inovacemi*, charakteristickou pro všechny velké systémové změny a zvraty. Formální transformace struktury systému je jen jedním z předpokladů hlubinné transformace společnosti, protože se téměř nikdy nejedná o procesy souběžné. K důsledkům tří „osmičkových“ letopočtů i událostí roku 1989 je v tomto smyslu dnešní česká společnost pevně připoutána. Připomeňme možná nesesamozřejmý, ale nezpochybnitelný fakt: jsme dědici *celých* dějin, ať se nám to líbí, či nikoli. Právní mluvou bychom řekli, že jsme „nepominutelnými dědici“ všech vítězství pučů, revolucí i proherkatastrof: reality a mentality komunismu v řadě nejpřednější. Byť v leccems dědici zapíranými...

Smyslem této knihy není přispět k další démonizaci či delegitimizaci éry komunismu, komunistické strany včera či dnes, ani lidí, kteří jí kdy vyjadřovali v jakékoli formě podporu. Fundament „normativní“ pozice či předpokladu ve vztahu ke studované materii bude z následujících stránek patrně dosti průzračně vysvítat. Přesto se jedná o text maximálně analytický a empirický. Nebude proto snad v žádném ohledu zakládat podezření, že jeho primární motivací je hledání argumentů pro politický, ideologický, tím méně mravní odsudek komunistické strany, ideologie, kterou se zaštiťuje, ani občanů, kteří ji volí. Jde o pojednání, které si nečiní nárok zjevovat věčné a nekritizovatelné pravdy, ale předkládá jen *jedno z možných* uchopení daného tématu, jednu z mnoha interpretací, které lze nabídnout.

Komunistická strana Čech a Moravy přitahuje lidi sociálně deprivované bez ohledu na to, že obhajobu jejich zájmů stavěla občas na půdě (či spíše bažině) ideologie, která po celém světě přinesla nezměrnému množství lidí

utrpení, bezpráví, zotročení, neštěstí, bídu materiální i duchovní. Místo proklamované modernizace vyslala celou řadu zemí na strastiplnou pouť, dlážděnou snad i dobrými úmysly, ovšem směrem k politickému, ekonomickému a koneckonců obecně civilizačnímu úpadku, v lepším případě stagnaci. Atributy právního státu byly jen pověstnou Potěmkinovou vesnicí zakrývající represivní podstatu každého komunistického režimu, v němž byla občanská práva, tu s větší, tu s menší intenzitou, systematicky pošlapávána. Komunistický stát vzal člověku svobodu, čest a mravnost. Cesta do otroctví byla ovšem nezřídka lemována (zejména z hlediska nižších společenských vrstev) objektivním sociálním progresem – bez ohledu na to, že nebyl ani tak zásluhou samotného režimu, jako spíše důsledkem přirozeného technického vývoje (jehož efekt byl ostatně v jiných politicko-ekonomických kontextech podstatně výraznější).¹

Po pádu komunismu u nás samozřejmě nezmizeli ani neemigrovali všichni ti, kdo z režimu profitovali a kdo jej do posledního okamžiku hájili. „Nevypařil se“ více než milion členů strany, která ještě před několika dny neomezeně vládla, ani masa příslušníků bezpečnostních složek, kteří režim za relativně dobrou mzdu bránili a střezili. Zůstali vlastníky akademických titulů, často v někdejších pozicích ve vědecké a pedagogické sféře, notáby v byrokratickém aparátu a držiteli ředitelských míst, jejichž moc byla zaštitěna stranickou legitimací a bezvýhradnou poslušností vůči moci, ať už byla primárně motivována čímkoli. Především ale nezmizeli ti, kteří si užívali demokratizace konzumu a kultury. Tedy dřívější proletariát či široké lidové vrstvy, které komunistická moc od 50. let systematicky „povznášela“ do pomyslných středních vrstev – nahlíženo mírou a úrovní materiálního a kulturního konzumu (Franc, Knapík 2011). Že tato vzestupná sociální mobilita proběhla na úkor jiných, kterým byl životní standard naopak radikálně snížen – neb šlo o lidi minulosti, o kulaky, živnostníky, buržoazní intelektuály a jiné třídní nepřátele – je věcí jinou. Stejně jako to, že by sociální postup příslušných sociálních skupin byl v jiných (liberálních, otevřených) systémech (třeba za první republiky) nemyslitelný...

Dějiny státního socialismu nelze ztotožňovat s dějinami politického útlaku, navzdory tomu, že mnohdy máme tendenci léta komunismu zpětně zjednodušovat hlavně na prožitá příkoří a na tomto základě konstruovat obraz doby. Moralistní redukce minulosti na útlak a politické zločiny musí být však doplněna uvědoměním si každodennosti obyčejného života, který se ne-

¹ Svého druhu svébytnou analýzu ekonomické kompetence komunistických režimů pronesl s prostou upřímností Nikita Chruščov ještě před XX. sjezdem: „Byl jsem dělník, socialismus neexistoval, ale brambory byly, teď jsme vybudovali socialismus, ale brambory nejsou.“ (Jakovlev 2008: 15).

zřídka odehrával relativně nezávisle na režimu. Násilí a represe jsou sice s obdobím 1948–1989 neodmyslitelně spjaty, ale na místo podobného svorníku komunistické éry bychom mohli dosadit třeba kolektivismus, étos reformního hnutí 60. let, přehledný a stabilní svět sociálních jistot, ochranný stát, exkluzivitu společenského vlastnictví či záruku zaměstnanosti. Politické represálie jsou jen jedním z obrazů minulosti, byť „mediálně“ atraktivním. Tendence zaměňovat část za celek v uvažování o tomto tématu často převládá, avšak v této publikaci je historická a politologická reflexe důsledně oddělena od vzpomínání a subjektivního hodnocení.

Vysvětlení soudobých událostí mohou být různá v závislosti na dispozicích pozorovatele. To samo o sobě nemusíme považovat za tragickou nepatřičnost. Prvotním smyslem žádného výkladu by ale nemělo být tvrdošíjně hledání vítaného klacku na oponenty (systému, našich politických předpokladů nebo parciální paměti). Takové poznání se stává jen demagogickým ideologickým prefabrikátem s cílem diskvalifikovat protivníka. Jenom věcná a racionální reflexe může ozřejmit jemné nuance širokého sociálního kontextu a zároveň se vyhnout emočně zabarvené interpretaci komunistického panství.

Komunismus měl neopravitelně vadnou, místy dokonce zločinnou systematickou podstatu, kterou neodčinilo a odčinit patrně ani nemohlo žádné „nápravné“ hnutí (rozličné sebekritické glasnosti, ekonomické korekce, „snížování napětí“, revize s lidskou tváří, snahy rehabilitovat nerehabilitovatelné). Zároveň lze jen těžko popřít, že se režim i společnost vyvíjely. Vláda KSČ nebyla po čtyřicet let neměnným monolitem a diktatura nebyla jen dílem „těch nahoře“. Představa o dobré společnosti, která byla utiskována zlou mocí, je nejen chybnou, ale i nebezpečnou iluzí. Byl-li český národ poroben, pak do značné míry s vlastním souhlasem a dokonce za aktivní spoluúčasti velkých společenských skupin.

Otevřená liberální demokracie se opírá o princip přetavování hlasů všech možných (i svým způsobem „nemožných“) myšlenkových a politických proudů v demokratických institucích. Neuspořádaná, difuzní vůle lidu zde prochází filtrem stabilizujících a usměrňujících mechanismů. Pluralitní režim v tomto institučním rámci „socializuje“ alternativy, dokonce včetně alternativ systémově ne zcela konformních, a umožňuje jejich svobodnou soutěž.

Udržování a obnovování strachu z komunistů a komunismu na různých společenských úrovních má konstitutivní význam pro tu část politické elity a občanské veřejnosti, která je zastáncem radikální diskontinuity s předešlým režimem. Morálně apelující výklady ze strany vlivných politických a pamětnických skupin povyšují pojem tzv. vyrovnání se s minulostí na závazný muštr chápání komunistické éry. Tento ryze politický koncept (po-

litický i v tom smyslu, že slůvkem „totalitní“ nálepkuje celé období před r. 1989) má ale máloco společného s konceptem sociálněvědním. Hegemonie určitého normativního přístupu je myslitelná ve veřejné nebo politické debatě, nikoli však v sociálních vědách, které se více tážou, než jednoznačně odpovídají, které se vzpírají vyhraněnému diskurzu jednosměrně diktovanému z pozice železné logiky dějin, čitelného politického zájmu, popřípadě nedějinně pojatého antikomunismu.

Komunistická strana Čech a Moravy zůstala navzdory reformně-liberalizačním snahám na počátku 90. let stranou sentimentální, která se také díky tehdejší silné atmosféře antikomunismu ve své době „zabarikádovala“ (Balut, Cabada 2000: 66). Logicky se proto nabízí otázka, zda se KSČM stále považuje (nebo zda má být považována) za stranu třídního boje, a pokud ano, zda je schopna a ochotna v této linii revolučně pokračovat. Jestliže se naopak proměnila, měli bychom se ptát, zda šlo o změnu skutečnou, či pouze kosmetickou. Zda tedy její uznání parlamentního soupeření politických stran je nejen deklaratorní, ale i zvnitřněné, a zda demokratické instituce chápe jako trvalý rámec politického systému, nikoli pouze jako prostor pro své dočasné a pragmatismem řízené politické působení, než získá dostatek sil a prostředků pro jejich odstranění.

Od samého počátku se KSČM musela potýkat s problémem karantény v českém stranickém systému, ba i s pokusy o úřední zákaz. Dohody OF a KSČ u „kulatého stolu“ umožnily straně legální existenci, vstup do demokratického politického systému a původně také účast jejích zástupců v české i federální vládě. Počínaje prvními svobodnými volbami v roce 1990 se ale komunistická strana ocitá v izolaci a zůstává trvale mimo exekutivní moc, jakkoli je dlouhodobě významnou parlamentní silou. Hlavním hnacím motorem politiky KSČM proto byly a jsou pokusy vymanit se z této klatby, z tohoto „odsouzení do opozice“, které je rámováno totální (a srozumitelnou) distancí pravice na straně jedné a „bohumínským“ sebeomezením demokratické levice, tedy sociální demokracie, na straně druhé.

Perspektivy komunistů setrvat v politické hře byly od počátku odvislé od schopnosti adaptovat se na demokratická pravidla a především od jejich přizpůsobení se většinovým hodnotám ve vztahu k minulosti, a to hlavně prostřednictvím přeměny ve stranu sociálnědemokratického typu (Mayer 2009: 81). Jak si později ukážeme, tato mise „prolamování bariér“ se příliš nezdařila z několika zásadních důvodů, které nyní jen heslovitě naznačme:

1. Komunistická strana (a s ní celá společnost) prošla specifickým normalizačním vývojem (či spíše nevyvojem). Byla vnitřně oslabena masivními čistkami na počátku 70. let, které postihly třetinu stranického personálu (na půl milionu lidí). Z větší části se dotkly těch, kteří patřili k intelek-

tuální elitě strany a zároveň potenciálně mohli v pozdějších letech představovat zárodek „progresivních sil“. Naproti tomu vedoucí garnitura, od intervence prakticky nezměněná, se rigidně držela doktríny statu quo a znemožnila nejen jakékoliv celospolečenské reformy, ale i prosazení nekonformních proudů uvnitř strany.

2. V průběhu vynuceného přechodu k demokracii nedošlo ke standardnímu vyjednávání mezi starými a novými elitami, respektive došlo k němu až po faktickém kolapsu režimu a pod tlakem „ulice“, což fatálně podvázalo operační rádius strany v nových poměrech. Způsob přechodu zaručil komunistické straně nejen funkce ve vládě (Marián Čalfa byl formálně bezpartijním premiérem až do parlamentních voleb 1992), ale i legitimitu její budoucí existence včetně nezměněného názvu (Fiala et al. 1999: 96).
3. Antikomunistický tlak těsně po 17. listopadu (zahrnující mj. i příslušnou legislativu) inicioval sebeobrané mechanismy uvnitř členské základny, která zaujala defenzivní pozice. Obrací se k původní komunistické identitě (včetně věrnosti starému názvu) a v posledku si vynucuje – částečně i proti vůli a záměrům vedení – „konzervování“ strany.

Předchozí poznámky předběžně shrňme do konstatování, že model přechodu k demokracii a osobitá povaha komunistického režimu zejména v normalizační, byrokraticko-autoritářské fázi, patří k hlavním příčinám obtížné přeměny KSČM. Současnou podobu strany ovlivnila také celá řada vnitřních faktorů. Dva podstatné se naplno projeví v rozhodující době krátce po změně režimu: nepřipravenost stranické elity k reformě strany a malá ochota členské základny tuto reformu akceptovat a podporovat (Handl 2008; Hough, Handl 2004).

Předkládaná kniha shrnuje poznatky opírající se o kombinaci historicko-komparativního, komparativně-analytického a empirického přístupu. Dotýká se různých konstitutivních aspektů role Komunistické strany Čech a Moravy v českém politickém systému. Jádrem interdisciplinární analýzy (historiografické, politologické a sociologické) je rozkrytí hlavních charakteristik a vnitřního vývoje strany v širokých politických a sociálních souvislostech. KSČM je tedy zkoumána jak se zaměřením na její historicky podmíněný vývoj (zahrnující dva veskrze podstatné fenomény: povahu komunistického režimu a povahu přechodu), tak na základě programových a politických cílů nebo skupinových zájmů a sdílených hodnot, které reprezentuje. Rozsáhlé šetření voličů strany po parlamentních volbách v roce 2010², které mapo-

² Reprezentativní výzkum provedlo pomocí standardního dotazníkového šetření Centrum pro výzkum veřejného mínění Sociologického ústavu AV ČR, v. v. i., (CVVM). Terénní fáze byla realizována krátce po parlamentních volbách v červnu 2010. Výběrový soubor 879 dotázaných byl získán kvótní procedurou, která

valo hodnotové a sociodemografické ukotvení elektorátu, představuje empirický rámeček, v němž je posuzována nejen celá řada otázek, jež se dotýkají voličského zázemí strany, ale i atributy transformace, strukturální výlučnosti a způsob začlenění KSČM do stranického spektra.

Předmětem zájmu nebudou pouze hlediska stranické politiky a vývoje stranického systému, ale i politologické a sociologické interpretace specifík českého komunismu s důrazem na jeho historické tradice a podoby, které mají mnohdy až překvapivě značný vliv na polistopadový vývoj KSČM, její pozici ve stranickém systému a stabilitu i hodnotové ukotvení voličského potenciálu. Tyto možné vysvětlující proměnné naznačují, že velikost a stabilita elektorátu KSČM je umožněna a podmíněna jak „tradičními“, do minulosti obrácenými rysy strany jako antisystémové síly, tak i prvky systémové, umírněné (tj. nerevoluční) sociálně-reformistické orientace, které se prosazují na úkor (nebo pod balastem) zděděného destruktivně „revolučního“ étosu (Strmiska 1997: 221–222).³ Zároveň je zde podtržen prvek modality změny založený na zkoumání průběhu demokratické transformace a doplněný snahou pochopit jeho obecnější politologické aspekty – například strategii aktérů přechodu k demokracii, analýzu zájmů, významných činitelů, faktorů změny apod.

Posouzení postavení KSČM v politickém systému se dříve či později musí dotknout kruciólní otázky antisystémové identity strany. Při jejím zkoumání se soustředíme na dva problémové okruhy: (a) zdroje, povahu a případnou dynamiku antisystémovosti, (b) vnitřní strukturální předpoklady, politické strategie a (eventuální) proměny politické ideologie. Pokusíme se též o nastínění otázek, co antisystémový profil strany (domnělý či skutečný) v politické oblasti vlastně znamená, zda a případně jak se projevuje ve vlastním elektorátu nebo členské základně a jaké jsou základní charakteristiky KSČM, pokud jde o přijetí či odmítání pravidel a hodnot demokratického režimu.

Při analýze antisystémové identity české komunistické strany se budeme opírat o klasické vymezení pojmu podle Giovanni Sartoriho. Politolog Michal Kubát (2010: 74) připomíná, že řada autorů (v našem prostředí například Maxmilián Strmiska nebo Pavel Barša) poukazuje na svízele s jednoznačnou aplikovatelností konceptu antisystémové strany v praxi. Problematicnost vyplývá již z různých rovin analýzy a z nich vyvozované antisystémové totožnosti. Jednou věcí je zkoumání strategie a taktiky politického jednání,

v maximální možné míře odrážela známou sociodemografickou strukturu elektorátu KSČM (z hlediska věku, pohlaví, vzdělání, velikosti místa bydliště a regionu).

3 V tomto smyslu lze nalézt určité analogie mezi vývojem KSČM a Italské komunistické strany (PSI) v 70. letech, na jejíž ambivalentní, resp. objektivně oslabující identitu odcizené či antisystémové opozice Strmiska konkrétně poukazuje.

jinou analýza způsobů uvažování a ideologie (jakožto ucelených systémů postojů). Tyto různé rozměry odkazují k signifikantnímu rozdílu „mezi protirežimní identitou a protirežimní strukturální rolí – pozicí či antisystémovým (delegitimizujícím) působením politických stran“, nehledě na staticnost a strnulost pojetí antisystémové strany, když „rovněž míra jejich delegitimujícího působení není beze zbytku a jednou provždy určena jejich původní protirežimní identitou“ (Strmiska 1997: 219). Nejasnosti plynou i z obsahové diverzity, protože kategorie antisystémových stran zahrnuje příliš široký vějíř rozdílných politických orientací (extremismus, populismus, radikalismus). V neposlední řadě je vyzdvižována přílišná, sociálněvědnímu poznání cizí normativnost Sartoriho konceptu, protože „neurčitost hranic mezi prosystémovým a antisystémovým politickým jednáním... souvisí se samou podstatou moderní demokracie, v níž je komplikované určit, kdo se chová antisystémově a kdo prosystémově, co je legitimní vláda“ (Strmiska 1998: 37).

V tomto textu se však v souladu s Kubátovou (2010: 74–75) obranou Sartoriho konceptu antisystémové strany přidržíme, neboť je naopak vysoce empirický, relativně úzce a precizně vymezený a lze jej (opět zcela empiricky) doložit na základě hodnotového profilu a politických činů posuzované politické strany: „Konkrétní strana podkopává konkrétní politický režim, v němž existuje a vůči němuž stojí v opozici. Podle přísné definice k tomu používá konkrétní ideologii, která je v rámci tohoto konkrétního politického režimu odcizená. Konkrétní politická strana usiluje nikoliv o změnu konkrétní vlády, ale konkrétního politického režimu.“

Klíčové otázky budou znít zhruba následovně: Zastupují voliči starokomunistické observance prapodivné ostrovy jinakosti? Jsou jen politicky dezorientovaní, nebo jde o osudově nepřizpůsobivé společenství, které představuje antitezi demokratického vývoje? Je KSČM stranou ideovou, třídní (ve smyslu reprezentantky určité sociální skupiny), anebo něčím „mezi“? Je převážně stranou lidí starého režimu, pro něž bylo navíc v posledních dekádách komunismu rozhodující spíše držení funkcí, nikoliv naplňování ideologického projektu, anebo začíná v průběhu 90. let plnit jiné poslání, získávat elektorát i z jiných skupin a na základě odlišných motivací? Agreguje KSČM reálné sociální a politické zájmy určitých segmentů polistopadové společnosti? Dokázala zaujmout autentické místo ve struktuře konfliktních sociálních linií, nebo spíš mobilizuje zvláštní odcizené subkulturní skupiny s alternativními politickými vzorci? A jaká je ze zorného úhlu antisystémovosti KSČM relace mezi zjevně nestejnorodými entitami: vedením strany (stranickou elitou), členskou základnou a voliči nebo sympatizanty?

Fenomén „sociáldemokratizace“ byvších komunistických „státostran“ se stal jedním z nejpozoruhodnějších jevů, které přinesly systémové změny konce

80. a začátku 90. let (Zubek 1994; Racz, Kukorelli 1995; Waller 1995; Ishiyama 1997, 1999; Kopeček 2000; Racz 2000; Ishiyama, Bozóki 2001). Výlučnost KSČM spočívá v tom, že neprošla na rozdíl od ostatních stran v regionu transformací ve stranu sociálnědemokratického typu, v catch-all party, jakými se staly politické strany vzniklé přeměnou vládnoucích komunistických stran v sousedních státech. Například maďarští a polští (post)komunisté sdružení v Maďarské socialistické straně a Svazu demokratické levice (do r. 1999 Sociální demokracie Polské republiky) jsou přitom příkladem nejenom poměrně hladké vnitřní reformy, ale svého času i úspěšného procesu hegemonizace levé části politického spektra. KSČM naopak navzdory některým transformačním pokusům krátce po změně režimu zůstala blízko tradičnímu komunistickému modelu, když po krátké fázi místy dosti dramatického hledání nové totožnosti přijala neokomunistickou „strategii levicového ústupu“ (Handl 2008).

KSČM si však dokázala zachovat pevné místo v politickém systému, a to i přes svou jen velmi mírně změněnou formu, zato s velmi zřetelně starým obsahem, a navzdory neformálnímu *conventio ad excludendam*, kterou vůči ní uplatňovaly ostatní rozhodující subjekty. Podařilo se jí udržet elektorát a získat významnou roli na komunální a regionální úrovni, což naposledy stvrdil mimořádný úspěch strany v krajských volbách na podzim 2012. Především však vzhledem k vývoji nastavení celé stranické soustavy, v první řadě kvůli pokračující dominanci sociální demokracie na levici, začala KSČM na konci 90. let získávat postavení relevantního aktéra, ba dokonce logicky akceptovatelného koaličního partnera.

Rozhodnutí KSČM nepodstupovat zásadní proměnu časově korespondovalo s nástupem Miloše Zemana do čela ČSSD a uvolnilo sociální demokracii prostor pro zaujetí vedoucí pozice na levici právě na úkor KSČM. Naopak expanzivní politika ČSSD, spočívající ve „vyluxování“ prostoru od středu doleva, sice učinila ze sociální demokracie lídra levice, ale přičinila se o likvidaci potenciálních levicových či levo-centristických partnerů. Paradoxní konsekvencí této vědomé strategie nakonec bylo vygenerování KSČM jako jediného reálného a myslitelného spoluhráče na levici (Pšeja 2005: 109). Překážkou její úplné a *všeobecné* politické rehabilitace (z pohledu mocenské matematiky v celostátním měřítku) jsou nebo dlouhodobě byly hlavně důvody *normativní* (jako takové samozřejmě politicky legitimní) a obavy z negativní reakce veřejného mínění. Poslední léta však ukazují, že normativní ohledy poněkud vyprcháávají a veřejné mínění – resp. ta jeho část, která je „zajímavá“ pro demokratickou levici – nepozvedne proti legitimizaci komunistů významněji svůj hlas, soudě alespoň podle výsledků voleb.

Klíčem otevírajícím dveře k porozumění Listopadu samému i roli komunistické strany v transformovaném systému jsou dvě dekády předcházející

„roku zázraků“ (annus mirabilis). Bez porozumění této době, na kterou by mnozí raději zapomněli, pro nás zůstane nejasné i období více než dvaceti let transformace, včetně kontinuálního přežívání různých mentálních a institucionálních elementů – v řadě nejpřednější „komunismu“ v mnoha podobách.

Zatímco obrodný proces v roce 1968 byl, řečeno s Pavlem Tigridem, úsilím o kvadraturu kruhu, „světovým sezonním hitem“ a nereálnou iluzí socialismu s lidskou tváří (není-liž takovou grandiózní společenskou iluzí celých čtyřicet let pod vládou komunistů?), normalizace byla – jak vtipně píše Petr Pithart (2009: 14–15) – jakousi první velkou privatizací, dobou zahánění a konzumerismu: *„Čas bezčasí a odvratu od všeho, co přesahuje soukromí, začíná příznačně útekem do bezpečí, do ústraní. ‚Chalupy‘ jsou nadužívaným symbolem útěku do soukromí (normalizace = nihilismus, čirý cynismus), byl to celý vypracovaný způsob života. Nastává hromadný útek od všeho pospolitého do soukromí, od všeho, co pud sebezáchovy člověka jako bytosti společenské přesahuje, útek do privatissima. Alfou a omegou normalizace jako cynické fáze socialismu bylo zajistit si alespoň minimum jistot před nevládným vnějším světem. Symbolem všeho toho systematického zabezpečování je plná lednička, nebo spíše nacpaný mrazák, který se stal pro Jacquese Rupnika posléze výstižnou metaforou.“*

Mírou represe byla normalizace relativně klidným obdobím, přestože selektivní prohibiční a perzekuční politika konsolidované strany přispěla k vytvoření disidentského společenství. Za činnost v období Pražského jara nebyl nikdo odsouzen do vězení. Strana však vystrnadila statisíce lidí a velká část z nich musela začít vykonávat méně kvalifikovanou a méně honorovanou práci. Jak poukazuje Petr Zídek, šlo vesměs o lidi, kteří byli na vrcholu své kariéry o dvacet let dříve, v době největšího stalinského teroru. *„Zatímco v 50. letech byla represe plošná a dopadala na celou populaci, v 70. letech cílila pouze na skutečně odpůrce režimu a jejich rodiny. Základním pocitem, který určoval chování společnosti, nebyl za normalizace strach, jak se mylně domníval Václav Havel ve svém dopisu Gustávu Husákovi z dubna 1975, ale lhostejnost. Jakkoliv byla normalizace ‚Biafrou ducha‘, policejním státem a dobou tupých rituálů, přece jen ponechávala společnosti značný – ve srovnání s 50. léty ohromný – prostor soukromé svobody.“*⁴

Michal Pullman ve své pozoruhodné knize *Konec experimentu* (2011) reviduje, nikoli neproblematicky⁵, mainstreamový historiografický a zároveň mediálně konvenční pohled na dějiny posledních let komunismu.

4 Petr Zídek. „Zachránce národa, na něhož naplili.“ *Lidové noviny*, 19. 11. 2011.

5 Poněkud diskutabilní se jeví být zejména Pullmanem traktovaná kontinuita mezi normalizací a dobou po Listopadu, tj. analogie mezi normalizačním konsenzem 70. a 80. let a (neo)liberálním konsenzem v letech devadesátých, která (nechtěně) dobře ilustruje problematičnost historických paralel v odlišných dějinných kontextech.

Zpochybňuje výhradně materiální formy získávání poslušnosti ke komunistické vládě, ať už jde o fyzické násilí a rozličné podoby represe nebo ekonomickou závislost. Stabilita normalizačního režimu podle Pullmana nezávisela ani tak na násilí, potlačení opozice nebo přítomnosti sovětských okupačních regimentů, ale na „širokém konsenzu“. Autor odkrývá některé, podle všeho jen obtížně popiratelné momenty tohoto konsenzu a aktivní participace společnosti, tedy rozsáhlé společenské podpory, o niž se normalizační režim opíral. Jinými slovy Pullman de facto relativizuje pohled lacině vyvazující českou společnost z historické odpovědnosti. Ani dnes a ani před rokem 1989 neexistovala přísná dělící linie mezi společností a mocenskou elitou, která by mohla legitimizovat (minimálně nepřesný) obraz minulosti, obraz pasivní a utlačované většiny obyčejných lidí, proti své vůli úpící pod vládou komunistů a jejich (nemnohých) pomahačů.

Normalizační konsenzus byl budován kolem obecných floskulí o „socialismu“. Soustavné opakování frází samozřejmě umožňovalo naplnit nejrůznější zájmy a hodnoty mocenské skupiny, zároveň ale udržovalo stabilitu režimu, neboť společnost v nezanedbatelné míře tyto hodnoty přijala za své. Na straně druhé, jak podotýká Pavel Barša⁶, nelze ztratit ze zřetele, že tento mocenský „hegemonický diskurz se vzájemně doplňuje s používáním prostředků fyzického a ekonomického donucení vládnoucí třídou“. Donucení tvořilo jeho nedílný kontext, jenž „navozoval u většiny pocit, že jakkoliv je ‚reálně existující‘ socialismus nedokonalejší, jeho myšlenka je morálně chvályhodná a jeho záporny blednou, srovnají-li se s odvrácenou stranou kapitalismu“. Tuto společensky stmelující a stabilizující funkci autoritativního konsenzu o správnosti normalizačního statu quo podle Barši podryl pozdější přestavbový diskurz. Režim se nezhroutil prvotně díky rostoucí nespokojenosti ani díky uvolňování tlaku, nýbrž díky rozpuštění symbolického tmelu, jenž ho držel pohromadě. Tedy z důvodu rozpadu mechanismu „uspokojení“ každodenních tužeb, které občané získávali prostřednictvím přivlastnění ideologického rámce režimu pro vlastní účely.

Naše současnost bezpochyby neudělala definitivní tečku za normalizační, husákovskou minulostí, která byla dosti specifickou, sofistickou diktaturou. Mentální a sociální vlákna návaznosti mezi „demokracií“ a „totalitou“ jsou nepřehlédnutelná. Komunismus mávnutím kouzelného proutku nezankl, přebývá dál v jiných formách, v našem případě (zdaleka nejen) v emblematické podobě vůbec či jen málo reformované komunistické strany.

Přesto je trochu paradoxně totožnost a legitimita stávajícího demokratického řádu do určité míry založena na bezpodmínečné *negaci minulosti*,

6 Pavel Barša. „Normalizace mimo dobro a zlo.“ *Lidové noviny*, 21. 5. 2011.

kteřá bývá obvykle typická hlavně pro první fázi každého „posttotalitního“ období (máme zde na mysli posttotalitarismus v havlovském, nikoli v linzovském smyslu). Tedy na jakési manichejské paměti opírající se o více či méně dualistickou perspektivu: černočerná děsivá minulost versus veskrze pozitivní „bílá“ přítomnost (snad jen s drobnými vadami na kráse). Poznání se ovšem neřídí logikou ostře protikladného politického či třídního boje; pochopit a porozumět například zákonitosti vývojových mechanismů komunistické strany nebo politické identity jejích členů a voličů ani v nejmenším neznamená relativizaci nedemokratické nebo dokonce zločinné podstaty komunismu.

Výrok, že věci jsou složitější a nic není černobílé (což vskutku alespoň povětšinou není), by ale byl příliš triviálním konstatováním samozřejmého faktu. Uvažujeme-li již v „kaciřském“ duchu, „temno“ normalizace mělo v jiném směru a pro mnohé také dosti světlých momentů. Právě společenské vědy by ale měly mít schopnost rozlišovat nejen mezi černou a bílou, ale i mezi různými odstíny šedi. Nebo si třeba umět uvědomit, jak jednou pěkně formuloval publicista Ondřej Štindl, že v okamžiku, kdy černá dosáhne jisté intenzity, není příliš produktivní zkoumat, nenechala-li někde vyrůst něčemu světlejšímu. Komplexní analytický přístup se tedy nemusí jen empiricky, „bezhodnotově“, tázat po tom, „co jest“, ale měl by také mít ambice o temných nebo nejednoznačných stránkách minulosti vypovídat na základě jisté hierarchie hodnot, tedy jaksi „předsudečně“, aniž by takový přístup zaváněl nepatřičným morálním kýčem nebo popíral historickou ambivalenci věci.

Jak uvidíme dále, nejen komunistický elektorát, ale i celá česká společnost je v hodnocení minulého režimu rozpolcená. Normativně vzato není sporu o tom, že *jakákoliv* nostalgie po komunismu je od základu nepatřičná. Na straně druhé jen obtížně lze komukoliv upírat autenticitu pozitivních vzpomínek nebo dokonce to, že subjektivně nemají určité opodstatnění a vnitřní logiku. A navíc: ne jeden z nás má tendenci se spíše a raději dívat do budoucnosti, případně vnímat (a jistým způsobem interpretovat) současnost. Hlubší, sofistickovaná analýza společenské i osobní minulosti je vlastní málokomu – nehledě na to, že odlišit posuzování povahy režimu a podoby vlastního života (třeba i privátních radostí), tedy nalézt jasnou hranici mezi osobním a veřejným v tomto režimu, může být neřešitelným rébusem a mnohdy jím také je.

Ba ani ti, kteří si myslí, že demokratický kapitalismus (nebo kapitalistická demokracie) je lepším systémem, nemusí mít zároveň *jen* negativní vzpomínky na dobu komunismu. Byť nelze nepřipustit, že oceňování kladů minulého režimu zároveň předpokládá, do jisté míry automaticky, absenci

(snad) kýžené reflexe zla komunismu a prozrazuje jisté sklony tolerovat nebo dokonce podporovat i to špatné.

Před lety vyvolalo velké diskuse zjištění výzkumu realizovaného Bertelsmannovou nadací, z něhož vyplynulo, že čtyřicet procent Němců si myslí, že nacismus měl „dobré i špatné stránky“ (za ty „dobré“ část německé veřejnosti pokládala např. to, že lidé měli práci). Výsledky tohoto a mnoha jiných šetření jsou zajímavé i pro českou debatu o minulosti.

V knize *Češi a jejich komunismus* (2009) francouzská historička Francoise Mayer dokladuje rozpornou mnohoobraznost, ba protikladnost různých pamětí komunismu. Relativita všech historických pravd a existence osobních narácí minulosti jsou zkrátka každodenní žitou realitou a nezbyvá, než se s ní smířit. Každý z nás může vyprávět svůj více či méně odlišný příběh: příběh člena Konfederace politických vězňů či aktivisty z Klubu českého pohraničí, příběh svazáckého funkcionáře stíženého dnes horlivým antikomunismem či příběh chartisty – exkomunisty, příběh bezpartijního bývalého družstevníka ze zapadlé vísky či člena politbyra. Každý člověk má svůj komunismus; pro jednoho představuje hospodářskou devastaci a nekonečné utrpení, pro jiného osobní vzestup na společenském žebříčku nebo možnost sebeuplatnění.

Mayer (2009: 61) výstižně popsala také další fenomén: V 90. letech sice v české veřejné rozpravě dominoval silný antikomunismus, v politickém životě se však preferovala „měkká“ řešení. *„Znamení doby, ostentativní symboly rozchodu s komunismem, kontrastovaly s projevy Občanského fóra vůči komunistům, kteří přese všechno zůstávali politickými partnery. Václav Havel rád připomínal, že OF nemá být antikomunistické. Ve svém prvním prezidentském projevu odsoudil zločiny minulého režimu, spolu s tím však opět zdůraznil, že komunisty by nebylo dobré izolovat, a připomněl, že koneckonců „všichni jsme – byť pochopitelně každý v jiné míře – za chod totalitní mašinerie odpovědní.“* Tento rozpor existuje dodnes: Demokratické strany nemají problém s KSČM spolupracovat, hlavně na úrovni místní a regionální politiky, a o zákazu KSČM se diskutovalo mnohokrát. Nakonec se k němu žádná vláda neodhodlala, podotkněme, že z dobrých politických i právních důvodů.

Mluvit o komunistickém režimu a straně, která je právem vnímána za dědičku jeho „nejlepších tradic“, vždy znamená vstoupit do prostoru, v němž spolu soupeří různé pravdy a odlišné vzpomínky. Režim, ať už jej pojmenujeme jakkoliv, nemohl zcela znehodnotit obyčejné lidské životy. Komunismus byl „příběhem bezpráví“, ale měl také mnoho dalších dimenzí. Například tu, že za vlády komunistické strany rozsáhlá část populace „žila dobře“ – nebo alespoň „nějak“. Období komunismu pro ni bylo v jádru dobrými časy, kdy se v jejím životě nic převratného ani dramatického nedělo. Každodennost byla

vytýčena poklidným rodinným vegetováním a velkoryse pojednaným volným časem stráveným s kolegy nebo věnovaným roztodivným zájmům a zálibám (neobvykle rozšířený fenomén „koníčkáření“ a rozličného kutilství je potřeba chápat právě v tomto rámci, ačkoliv se pěstování „soukromých“ zálib nezřídka uskutečňovalo ve „veřejném“, tudíž „režimním“ kontextu).⁷ Uzavírala se manželství a plodily děti, vesele se dovolenkovalo, mnozí měli důvody být alespoň někdy (třeba i často) jednoduše šťastní. Léta po roce 1948, respektive po roce 1968, pro ně pak byla namnoze obdobím ekonomického zlepšení (například pro dělníky), politiku a soukromí striktně oddělili a o nic „veřejného“ se prostě nestarali (srov. Vaněk 2009).⁸

Neztrácejme však ze zřetele, že tento „dobrý život“ byl umožněn jedněm a upírán jiným. To jest těm, kteří byli režimem v různém stupni intenzity otevřeně pronásledováni. Ať už obyčejnou šikanou, sociálním vyloučením, profesními ústrky či rovnou zákazy povolání, které byly zdaleka nejoblíbenějšími sankcemi, znemožněním studia dětí nebo v krajním případě, krajním alespoň za normalizace, vězněním. Nicméně příznějme si, že lidé, kteří se ocitli v soukolí otevřeného konfliktu s režimem, představovali naprostou minoritu, i když nezřídka spíše nechtěně než vědomou volbou.

Petr Pithart se v nesmírně inspirativní publikaci *Devětaosmdesátý* (2009) dotýká právě paradoxní relace české debaty o komunismu. Převažující veřejný a jaksi oficiózní diskurz na jedné straně „mluví“ o komunismu téměř jako o monstrózním, bezprecedentním zlu a o roce 1989 jako o radikálním konci dějin, na straně druhé rozličné paměti na individuální i skupinové úrovni vykazují úplně jiné postuláty, které připouštějí existenci lecčeho dobrého za onoho „totáče“ (např. hmotně zajištěnější časy, pohodlný život etc.) nebo dokonce relativizují a zlehčují zločinnou podstatu komunismu. „Z ‚revoluce‘ je ‚převrat‘, z ‚totalitního‘ režimu ‚shovívavý‘ ‚totáč‘ nebo ‚neutrální‘ ‚minulý‘ či ‚předchozí‘ režim. Ve veřejném diskurzu, v hospodských debatách i u nedělního oběda se tiše připouští, že s totalitností té naší totality to zas nebylo tak žhavé.“ (Pithart 2009: 17)

Pithart se zde dotýká důležitého problému *kontinuity*, která si nakonec, zdá se, výsledky většiny revolucí, včetně té sametové, nenápadně přetaví k obrazu svému. Revoluce jako rychlý střih do filmového pásu, jako náhlý radikální rozchod s „minulým“ a nastolení „nového“ se stává čím dál větší iluzí. V mnoha ohledech, zejména v rovině mravní, mentální, duchovní, z hlediska modelů jednání držitelů moci atd., spatřujeme odlesky „komunistického temna“ silněji a déle, než jsme si v listopadové euforii ze svobody

⁷ Třeba pod záštitou Svazarmu neboli Svazu pro spolupráci s armádou.

⁸ Na podobnou zkušenost narazil při zkoumání historické paměti nacionálního socialismu u německých dělníků v 60. letech Ulrich Herbert, jehož stať na toto téma byla v češtině publikována ve sborníku *Život ve třetí říši*. Praha: Naše Vojsko, 2009.

chtěli a vůbec troufali připustit. Současnost bezpochyby ovlivňuje obrovská síla minulosti, rozrušující iluzi čistého stolu, ze kterého byla heroickou revolucí smetena „totalita“. Za normalizace bylo ztraceno mnohé: důvěra jako sociální kapitál, kapitalistické ctnosti jako spořivost, odříkání, práce, vzájemná solidarita, dodržování smluv. Toto dědictví „normalizačního vědomí“, dodává Pithart, se zároveň projektuje do určitého fatalismu, občanské pasivity či nedůvěry v politiku a demokratické mechanismy.

Nekompromisní stigmatizace a totální delegitimizace „totáče“ je stejně mylná, jako je v určitém ohledu nebezpečná glorifikace minulosti ze strany bigotních komunistů a pohrávání si s příjemně neproblematickými „ostalgickými“ retromotivy v mediální a kulturní popsféře. Módní vlna v uvedeném duchu už před lety ovládla hlavní proud literárních, filmových i seriálových příběhů o nedávné minulosti. Podle literárního historika Petra A. Bílka tato „úlevná hřebejkovsko-vieweghovská katarze, podle níž ‚doba byla těžká‘, ale celé to byla jen taková poučná legrace, díky níž jsme opět poznali, že my, obyčejní lidé, si prostě musíme pomáhat, vytvořila prostor pro dnešní rozjuchané ‚návraty mistrů zábavy‘ i pro seriálové vyprávěcí vývary dle mustru někdejších bakalářů. Retrománie přetavila každodenní předměty normalizační éry do podoby fetišistických vzpomínkových objektů, fungujících jako někdejší svaté obrázky na pouti; ale bez oné spirituální hodnoty“.⁹

Povaha odstraňovaného režimu je přitom zásadní pro pochopení demokratické transformace stejně jako strategií jednotlivých aktérů. Zlidovělé a obecně přijímané termíny totalita nebo totáč samozřejmě nemohou nahradit analytické nástroje pro popis vývojových rysů politického režimu v Československu. Co tedy udržovalo zdánlivou stabilitu režimu? A co způsobilo rychlost jeho vlastního pádu? Jedno je jisté: nešlo ani tak o „revoluci a starý režim“, jako o „převrat a minulý režim“. Přestože se v souvislosti s československým přechodem mluví o „sametové revoluci“, ono slůvko revoluce není zcela neproblematické. Jak uvidíme později, odborníci v oblasti tzv. tranzitologie nejsou v typologickém určení našeho přechodu od nedemokratického režimu zcela jednotní. Shoda panuje pouze v tom, že nebyl revolucí, protože pro takový způsob přechodu je zásadně typické povstání mas a porážka režimu ozbrojenou silou, tudíž násilná, krvavá změna politického režimu (Dvořáková, Kunc 1994: 65; Szomolányová 1999).

O poznání odlišný pohled zastává například sociolog Anthony Giddens (1999: 470–471), v jehož pojetí je možné procesy ve střední Evropě v prin-

⁹ Petr A. Bílek. „Bez nostalgie, ale prkenně.“ *Lidové noviny*, 10. 3. 2012. Přirozeně ne vždy jsou nejrůznější retro odkazy projevem rehabilitace komunismu. V mladší generaci třicátníků a čtyřicátníků máme např. v kinematografii či v hudbě co do činění spíše s ironickým odstupem od propagandistických obsahů a dobových dětských fetišů, která starým produktům popkultury novou interpretaci vtiskává odlišný obsah.

cipu jako revoluce klasifikovat, a to na podkladě tří proměnných: (a) Je uplatněno „masové sociální hnutí“ (příčemž protirežimní demonstrace veřejnosti v listopadu 1989 masový charakter měly); b) jde o proceduru vedoucí k prosazení „zásadních reforem a změn“, kdy nová moc dosahuje alespoň části cílů, které si určila (jmenujme pouze hlavní systémové změny: ukončení monopolní moci KSČ, uskutečnění svobodných voleb, vybudování demokratického politického systému, transformaci ekonomiky z centrálně plánované na tržně liberální); c) v „revolucích“ sice vesměs nebylo přítomno násilí, ale aktéři obou stran jednali pod jeho bezprostřední hrozbou (podle Jiřího Suka je v československém případě možno dokladovat pouze násilí ze strany policejních jednotek proti studentům na Národní třídě, potenciální hrozba násilí ze strany demonstrující veřejnosti přesto působila jako faktor nátlaku opozice na dosavadní držitele moci při jednáních o politických změnách).

Ať už se přikloníme ke giddensovskému vymezení nebo k tradičnímu pojetí teoretiků tranzice, a připustíme tedy přítomnost revolučních prvků, či spíše prvků negociovaného přechodu v událostech na sklonku osmdesátých let, ve většině zemí sovětského bloku došlo spíše k *různým typům přechodu dojednaného* mezi představiteli protirežimní opozice a liberálního (liberálnějšího) segmentu elity starého režimu.¹⁰ Na druhé straně zůstává pravdou, že nejrigidnější komunistické režimy ve středovýchodní Evropě (východoněmecký, rumunský a československý) mohly padnout pouze za určitých revolučních okolností, tedy pod tlakem „ulice“, masového sociálního hnutí. Bez vnějšího otřesu, bez revoluční aktivity zdola, by zřejmě ještě nějakou dobu přetrvaly ve víceméně autoritářské podobě (srov. Suk a kol. 1999: 18).

Československý komunistický režim nepadl v důsledku „čisté“ revoluční exploze. Zhroutil se impozí, propadl se do sebe v důsledku podtlaku a vyprázdňení svých vlastních struktur, které se projevovalo jako všeobecná ztráta víry v legitimitu moci i u samotných jejích držitelů. Barikád nebylo třeba, stačilo jen jemné fouknutí, symbolické a nesmělé zacinkání klíči, a režim, jakoby jen čekal na arbitrův závěrečný hvizd, stáhl rolety a zavřel krám.

Souhlasně s Jiřím Sukem je nutné podtrhnout, že jedním z rozhodujících důvodů pádu komunismu byly příslib blahobytu a vědomí, že kapitalismus nabízí mnohem více konzumních možností. Snad se nedopustíme nevhodně odvážného bourání revolučního mýtu, když nadhodíme pro mnohé možná příliš provokativní tezi: navzdory zjevné „idealistické“ chuti zbavit se (minimálně otravného) režimu, lidé na náměstích nepozvedli hlas *jen* kvůli svobodě, ale *také* kvůli penězům a možnosti více si za ně koupit. Tedy kvůli

¹⁰ Krystalickým příkladem negociovaného přechodu je jednání u polského „kulatého stolu“.

touze vyměnit nerozvinutý konzumerismus rozvinutého socialismu za rozvinutý konzumerismus rozvinutého kapitalismu.

Interpretováno trochu sofistikovaneji, většinová motivace k listopadové revoltě dost možná ležela právě v socioekonomické rovině a v celkem přirozené chuti něco vlastnit a vést pohodlnější život, nikoliv primárně v pohnutkách politických, v oblasti „metafyzických“ hodnot, v touze po občanských svobodách a demokratických ideálech.¹¹ Ostatně Češi patrně byli (alespoň ve své většině) dlouhá léta v komunistickém režimu navýsost spokojeni. Pokud nadávali, píše Ladislav Jehlička (2010: 133) ve svém textu z roku 1997, *„tedy jen potichu, protože nahlas se nesmí... tak dalece ani nemají proč nadávat, protože si žijí podle svých představ celkem slušně a o žádnou ‚abstraktní‘ svobodu jim přeci nejde“*. Ano: lidé málokdy touží po svobodě, častěji po otroctví. Svoboda znamená riziko, nejistotu, osobní nasazení, zodpovědnost; otroctví znamená bezpečí, stabilitu, „klid na práci“.

V odpovědi na otázku „Proč tak snadno...?“ předestřel již v roce 1991 (druhé vydání 1999) sociolog Ivo Možný v nesmírně závažné stejnojmenné eseji o socioekonomickém pozadí listopadu 1989 jednu z nejzajímavějších interpretací zhroucení komunistické vlády. Poukázal na zájem technického a administrativního managementu, ředitelů a náměstků státních podniků, předsedů JZD a středních funkcionářů všech ranků materializovat svůj sociální kapitál. Režim přestal vyhovovat v podstatě všem relevantním sociálním a profesním skupinám. Jak pro „ty nahoře“ (vládnoucí třídu), tak pro „ty dole“ (ovládané občany) se stal sociální kapitál (známosti, příslušnost ke klanům, vytváření závazků plynoucích ze vzájemných úsluh) spíše přítěží. Pro ty „dole“ trvale klesal význam peněz, kterých sice nebylo nikdy dost, ale ne zase tak málo, aby museli ve všem spoléhat na známosti. Ti „nahoře“ naopak cítili, že jejich peníze a majetky spravované z titulu příslušnosti k establishmentu postrádají legitimitu, nezakládají úctu (spíše pohrdání) a hlavně – slovy Možného (1999: 62) – *„špinavé známosti nelze v žádné bance uložit a pak v jiném kontextu použít, špinavé peníze ano“*.

Rozhodující podle Možného byla proměna sociálního statusu rodiny. V 50. letech se komunistický režim rozhodl skoncovat s familierismem – tj. „rodinnou ideologií“, podle které je rodina osou a centrem univerza, jednotlivce i života společnosti a její blaho přirozeným cílem všech. Rodinu režim oslabil rozbitím starých struktur rodinných sítí a postavil se do čela populace individuí homogenizovaných komunistickým hnutím. Řada slibů ovšem

11 Polemika o tom, jestli si Češi v roce '89 vysnili svobodu, nebo konzum, a případně jak si vůbec před více než dvaceti lety oba tyto pojmy vlastně interpretovali a co si s nimi spojovali, z principu nemůže dospět k žádnému rigoróznímu závěru.

nebyla naplněna.¹² Průměrná česká rodina si poměrně brzy všimla, že ty rodiny, které se nevzdaly familierismu, jsou společensky daleko úspěšnější než rodiny, které oficiální reinterpretaci rodiny vzaly za svou. Loajalita vůči rodině byla postupně opět předřazena loajalitě vůči státu.

Výsledkem tohoto vývoje byla v 70. a 80. letech „rodinná kolonizace státu“. Umožnilo ji tzv. socialistické vlastnictví, které se sice jevilo jako vlastnictví všech, avšak ve skutečnosti bylo vlastněno těmi, kteří k němu měli dispoziční právo. Rezignující režim chtěl nechtěl i s jistou dávkou cynismu toleroval „podnikání“. Počínaje ředitelem podniku a konče vedoucím provozovny Ovoce a zelenina, všichni, kdož obsadili patřičné pozice, nakládali se socialistickým majetkem jako se svým (jakkoli formálně nezaknihovaným) vlastnictvím, ale bez odpovědnosti a bez rizika (Pithart 2009: 45). Dispoziční právo umožňovalo nelegitimní a nekontrolovatelný vlastnický vztah s tržní hodnotou, jež byla založena na (nepeněžních) službách a protislužbách, které byly realizovány uvnitř obnovených rodinných sítí, hustě protkávajících ekonomickou a politickou sféru.

Možný konstatuje, že koncem 80. let kolonizace státu rodinou narazila na strop svých možností. Stát ztratil prakticky všechnu svou vlastní, nezávislou sílu a stal se pouze fasádou či instrumentem moci, jež sídlila jinde – právě v rodinných sítích. Na zásadním obratu politického režimu, který by přinesl kýženu očekávanou změnu sociálního statusu a zvýšení životní úrovně, nakonec měli zájem úplně všichni, snad s výjimkou vrstvy několika jednotlivců působících zevnitř státní moci a privilegovaných rodin spřízněných s nomenklaturou. *„Patří sem zájem veksláka na změně, protože se hodlá domoci oficiálního posvěcení toho, co získal neoficiálním podnikáním, stejně jako zájem syna vysokého režimního hodnostáře přestat se tajit prostředky, kterými jeho rodina disponuje. Samozřejmě sem patří zájem drtivé většiny obyvatel mimo zmíněné krajní polohy... motivy mohou být různorodé, od autenticky prožívané potřeby svobody přes demonstrační efekt výkladních skříní západoevropských obchodů až po prosté znechucení stupiditou byrokratických opatření.“* (cit. dle Dvořáková, Kunc 1994: 129; srov. Možný 1999)

Karel Vodička (2011: 134–143) přidává ještě další předpoklad kolapsu režimu. Za klíčovou považuje tzv. motivační krizi, která se stala chronickou a přerostla v plíživou erozi „reálného socialismu“. Hlavními demotivujícími faktory podle něj byly všeobjímající státní vlastnictví, direktivní plánování a kádrová politika. Systém nebyl schopen v důsledku těchto imanentních

12 Možný podotýká, že se rodiny zpočátku novým poměrům podřídily. Režim nabízel nemalé výhody – ženě osvobození od domácího posluhování a novou důstojnost ekonomické nezávislosti v placeném zaměstnání, řemeslníkům a drobným podnikatelům jako otcům rodiny jistotu pevného zaměstnání a úlevu od tlaku konkurence, mladým pohodlí umístěnky do prvního zaměstnání, příslib bytu, laciné závodní stravování apod.

nedostatků účinně podněcovat své členy k plnění svých rolí v hospodářství a ve společnosti. Prohlubující se neúspěchy, jež z toho vyplývaly, měly podle Vodičky za následek ještě hlubší pasivitu a zatvrzelejší odpor občanů vůči režimu, který je ovládal.

Komunistický režim byl tedy odmítnut hlavně – ne výhradně! – proto, že (výměnou za poslušnost) přestal být schopen poskytovat slibovanou spotřební úroveň nebo obecněji, prostor k uplatnění osobních ambicí. V synerгии zájmů a rozličných pohnutek, které v určitém okamžiku spojila touha po radikálním řešení, tkví historický paradox parazitování, který režim zároveň udržoval i destruoval, když lidé „*využívání nedokonalostí starého režimu (který sám na dokonalost autoritářsky aspiroval) přivedli téměř k dokonalosti, a tím ho nakonec zdolali, aniž o to vlastně usilovali...*“ (Pithart 2009: 58–59). Legitimita předlistopadového režimu na jeho konci byla zkrátka dosti nízká z důvodů politických, ekonomických i sociálněpsychologických – právě mix těchto faktorů, které tehdejší politická třída nebyla s to zvládnout, hrál klíčovou roli v procesu přechodu k demokracii. Což ovšem samo o sobě neznamená, že režim bez legitimacy se nutně musí automaticky hroutit.

Kapitola I.

Komunisté před válkou a po ní: K dějinné perspektivě ukotvení komunistického hnutí v české (československé) politice

„Komunismus byla vytrvalá krásná lež. Naučili nás, že ty největší hodnoty mohly žít ve největší zločiny. Ve jménu přátelství rozšiřujeme nenávisť. Ve jménu míru válčíme. Ve jménu svobody vytváříme největší možné omezení svobody.“¹³

(André Gluksmann)

Komunistická strana Československa byla založena před více než 90 lety. V dobovém kontextu šlo o relativně největší stranu komunistického typu na světě, která tak jako další podobné strany vznikla secesí revolučně marxistického křídla od sociální demokracie. Byť se vcelku nepokrytě chovala jako pátá kolona Moskvy, nepřestávala se těšit značné podpoře voličů, a i přes svou revoluční rétoriku byla integrální součástí prvorepublikového stranického systému. Ať posuzujeme rané nebo pozdější dějiny KSČ jakkoli a navzdory tomu, že se současná KSČM ke své předlouhé historii příliš nehlásí, faktem zůstává, že komunistická strana již od svého zrodu reprezentuje politické tužby velmi významného segmentu české společnosti. Již před válkou KSČ představovala přes všechny vnitřní konflikty hluboce zakořeněnou formaci se silným organizačním zázemím a nezanedbatelnou politickou legitimitou, která byla posílena rolí komunistů v antinacistické rezistenci (Hloušek, Kopeček 2010: 68).

1.1 Vznik strany jako znamení doby

Rodokmen KSČ počínající rokem 1921, nebo obecněji dějiny komunistického hnutí u nás, je jedním z přirozených argumentů zastánců teze o (trvajícím) antisystémové povaze současné KSČM, která je (ne)přiznanou institucionální i ideovou dědičkou „historické“ strany (Fiala, Hloušek 2003: 47–48; Pšejja 2005: 145; Kubát 2010: 92; Vodička, Cabada 2011: 226). Původní KSČ, která vzešla z bolševické levice uvnitř sociální demokracie, nebyla samostat-

¹³ Rozhovor s francouzským filosofem André Gluksmannem. *Lidové noviny*, 14. 11. 2009.

ným subjektem, skutečně nezávislou politickou organizací, ale zahraniční agenturou Komunistické internacionály sídlící v Moskvě. Politika strany byla principiálně řízena zvenčí. Pozapomenutým, ale příznačným detailem je fakt, že její oficiální název zněl Komunistická strana Československa – sekce třetí internacionály (Marek 2005: 711).

Historická perspektiva je pro nás poučná ještě z dalšího důvodu. Pátráme-li v této knize krom jiného po příčinách toho, proč je dnes nástupnická KSČM stále vlivnou parlamentní stranou a její význam více než dvacet let po listopadu 1989 neklesá, můžeme částečné vysvětlení nalézt v tradiční voličské podpoře a vůbec silném společenském ukotvení komunistického sociálněpolitického milieu v české (československé) společnosti prakticky již od úsvitu existence komunistické strany na našem území. Stále znovu je třeba mít na paměti, že v roce 1989 měla KSČ milion sedm set tisíc členů (v Čechách i na Slovensku) a tento počet byl v poměru k velikosti populace dlouhodobě nejvyšší z celého sovětského bloku.

Komunistické strany se historicky formovaly na základě třídního konfliktu. Zatímco socialistické strany v rámci tohoto konfliktu vznikaly již na konci 19. století na bázi industriální revoluce, komunistické strany se staly alternativou pro radikálnější část dělníků až po roce 1917. V některých evropských zemích mělo dělnictvo reprezentované zatím pouze odbory a socialistickými stranami tendence k revoluční nesmiřitelnosti, neboť nastolené požadavky rozšíření politických a sociálních práv nebyly vyslyšeny a vlády nadto protesty represivně tlumily. Nemožnost prosadit své zájmy vyvolávala antisystémové nálady, provázené často nekompromisními mimoparlamentními protirežimními aktivitami „v ulicích“ (Klíma 1998: 105–106).¹⁴

Příhodné podmínky pro etablování komunistických stran nastaly tam, kde se třídní rozpor přetavil z roviny tradičního, převážně ekonomického konfliktu do silně zideologizované a polarizované podoby. Levicové frakce kritizovaly odklon sociálnědemokratických nebo socialistických stran od politiky revoluční změny, přijaly za svou marxisticko-leninskou filosofii, třídní boj a představu vytvoření kvalitativně zcela nové společnosti založené na diktatuře proletariátu. Zároveň odmítaly parlamentní soutěž založenou na pluralitě politických stran a respektování zásad liberální demokracie (Strmiska, Hloušek, Kopeček, Chytilík 2005: 33). Tyto trendy posléze

14 Rozkol mezi dvěma proudy dělnického hnutí nepřináší podle Klímy nové štěpení, protože šlo o dvojitou alternativní politickoorganizační vyjádření téhož rozporu, spočívající především v míře ostrosti a prudkosti třídního konfliktu v té či oné zemi. Vznik komunistických stran byl vyvolán řadou faktorů. Kromě výše mzdy, délky pracovní doby a špatných pracovních podmínek hrála důležitou roli i míra prosperity, stabilita zaměstnání, početní síla, organizovanost dělnictva, možnost podílet se na politickém rozhodování a další. Lipset s Rokkanem (1967: 75) v této souvislosti připisují důležitou roli především mobilitě neboli otevřenosti společnosti a právě ostrosti rozporů.

našly své organizační vyjádření v odtržení radikálně fundamentalistických křídel.

Cílem komunistických stran bylo vytvoření celoplanetární (dnes bychom patrně řekli globální) sociálně spravedlivé společnosti, která měla nahradit vykořisťovatelský, na soukromém vlastnictví založený kapitalismus. Komunistický řád měl být přiblížen prostřednictvím socialistické revoluce a nastolení diktatury proletariátu, která by následně dospěla do ideálního stadia všelidového vlastnictví výrobních prostředků v duchu proslulého sloganu „každý podle svých schopností, každému podle jeho potřeb“ (Marek 2005: 715). Není divu, že v západní Evropě byli komunisté dlouhá desetiletí chápáni jako velice svérázná antisystémová, dlouhodobě izolovaná a sovětským zájmům konvenující „paralelní polis“, jako společenství „*specifické subkultury obklopující stranu vlastními vazbami, pravidly a přidruženými institucemi*“ (Hloušek, Kopeček 2010: 57).

Stejně jako jinde v Evropě také naší komunistické straně pomohlo vzniku napětí uvnitř dělnické komunity, zmítané kontradikcí mezi národní (reformě-socialistickou) a mezinárodní (neboli revoluční) identitou. Toto napětí bylo samozřejmě významně dynamizováno říjnovou (případně listopadovou) revolucí (Kopeček 2005a: 21). Strana ruských bolševiků byla od počátku budována jako spiklenecká revoluční organizace s neúprosnou kázní a vojáckou subordinací, uzpůsobená legálnímu i ilegálnímu působení – v teorii byl tento fakticky vůdcovský princip pojmenován „demokratickým centralismem“.

Všechny satelitní komunistické strany se řídily týmiž organizačními principy, konspiračními tradicemi a sektářskými politickými metodami jako bolševici. Také československá komunistická strana byla ustavena na základě demokratického centralismu, i když termín demokratický je v daném případě jen matoucí adjektivum. Reálně tento princip předjímal to, co je příznačné pro jeho leninský předobraz: tuhou stranickou disciplínu a přísně hierarchickou strukturu. Jakákoli vnitrostranická diskuse byla vykolikována marx-leninskou věroukou, lépe řečeno jejím aktuálním výkladem. Hlavně se ale cele podřizovala rozkazům centrály Kominterny.

Nadřazenost Moskvy podstatně posiloval také kult neomylného vůdce, povinná, byť většinou zcela upřímná úcta k zemi Sovětů a adorování tamější „matky“ všech komunistických stran (Hloušek, Kopeček 2010: 56–57):

„KSC svou monolitickou strukturou a způsobem fungování i svou podřízeností sovětské komunistické straně postupovala proti proudu převládající politické kultury a zaváděla jakousi ‚kontrakulturu‘ odvozenou od sovětského modelu.“ (Rupnik 2002: 160)

Strany komunistického typu považujeme za strany uzavřené, a to z důvodu organizačního centralismu a silného ideologického zakotvení s cílem

dobýt politickou moc a využít státní struktury k prosazení jistého druhu světónázorové vize společnosti. Právě tyto prvky výrazně odlišují stranickou rodu komunistických stran od jiných (Klíma 1998: 36). Z pohledu Duvergerovy teorie vznikaly tzv. mimoparlamentním způsobem a jejich typickými znaky byly vedle centralismu (neboli „demokratického centralismu“) silná ideologizace, agresivita vůči „buržoaznímu“ politickému systému, disciplína opřená o přísně vertikální strukturu v čele s vůdci a ústředními orgány, uniformita a omezení prostoru pro iniciativu nižších organizačních článků, respektive řadové členské základny. V souladu s direktivami Komunistické internacionály bylo uspořádání komunistických stran založeno na permanentních, akceschopných, malých základních jednotkách, které vznikaly na pracovištích – v tzv. závodních buňkách (Kubát 2003: 94–95, Marek 2005: 715–719, 726).

Komunistické hnutí u nás vždy vycházelo z ambivalentních zdrojů – vedle zmíněného sovětského exportu bohatě čerpalo také z ryze domácí politické tradice a podhoubí zdejší politické kultury dělnického hnutí. Jacques Rupnik (2002: 161–162) v této souvislosti přichází s tezí o zásadní podvojnosti československého komunismu: *„Vedle převládajícího bolševismu či stalinismu existoval i vliv předkomunistické tradice českého a slovenského dělnického hnutí a meziválečného demokratického prostředí... Síla a originalnost KSČ až do doby nabývání moci v letech 1945–1948 tkvěla právě v této podvojnosti, ve schopnosti skloubit v zemi převládající prvky demokratické politické kultury s kontrakulturou autoritářskou a minoritní, ale podporovanou ze zahraničí. Když se KSČ v únoru 1948 dostala k moci, opírala se výhradně o tuto kontrakulturu a převládající demokratickou tradici se snažila zničit zavedením totalitárního režimu odporujícího hodnotám a přesvědčení většiny obyvatelstva.“*

Jistou výlučnost počátku našeho komunistického hnutí lze spatřovat i v tom, že fašizující pravice se zde mezi válkami nikdy neuplatnila do té míry jako například v sousedních zemích (přestože i ona zesílila). Roli a politickou váhu krajní pravice zaujala z rozličných důvodů právě radikální levice. Oba protichůdné jevy, bezmezná třídní demagogie jedněch a fašistické sympatie jiných, si vzájemně poskytovaly živnou půdu: *„demagogie prvních slouží k ospravedlnění fašismu druhých a naopak“* (Aron 1999: 147).

Komunisté i fašisté těžili z téhož – z problémů, které přináší demokratický provoz: z fungování parlamentarismu, z korupčních jevů, znechucení z kabinetního vyjednávání. A samozřejmě v řadě nejpřednější, z ekonomické krize, provázené masovou nezaměstnaností a vážnými sociálními problémy, z té, řečeno s Aronem, tíživé *„nesnadnosti demokratických režimů“*. Nejrozumnější zastánci autoritářských či totalitních principů zkrátka čerpali sílu a legitimitu z krize liberální demokracie, která sužovala evropskou společnost především ve třicátých letech.

Karel Marx shledával rakousko-uherskou monarchii ideálním prostorem k uskutečnění snu o novém, spravedlivém socialistickém řádu. Věrozvěst revoluce zde mohl nalézt sebevědomou a dobře organizovanou dělnickou třídu, sdruženou od 70. let 19. století v dynamicky rostoucí sociálnědemokratické straně. Strana zastupující zájmy dělnictva postupně rozšiřovala svoji mocenskou základnu a budovala rozsáhlou strukturu přidružených organizací, aby se po Říjnu 1918 stala klíčovou politickou silou. Přiklonila se ke konsenzuální politice národní jednoty, vstoupila do vládní koalice a stala se pilířem nového režimu. Plná inkorporace sociální demokracie do establishmentu zároveň vytvořila důležitý předpoklad pro vnitřní štěpení. Záhy po založení republiky se stále výrazněji profilují dvě skupiny – „pravicová“, orientovaná na vládní spolupráci a vyznávající tradiční státotvorné postoje, a radikalizující se socialistická levice, spoléhající na pevnou oporu části nespokojených dělnických kruhů, která se zformovala na konci roku 1919.

První svobodné volby v dubnu 1920 přinesly sociální demokracii obrovský úspěch, v českých zemích získala 33 % hlasů a stala se s přehledem nejsilnější stranou (agrárníci obdrželi „jen“ 18,6 %). Místo očekávané opory státu se ale proměnila v nejméně stabilní prvek mladé demokracie. Celá Evropa se zmítala v poválečném chaosu a jen velmi pomalu se vzpamatovávala z hrůz světového konfliktu. Bída, hlad a pauperizace širokých vrstev vyústily v ostré sociální nepokoje a politické konflikty. Turbulentní doba v prvních letech republiky radikalizovala značnou část voličů i členů sociální demokracie. Také řadě jejích vůdců začínala překážet státotvorná linie a v dilematu „vláda, nebo revoluce“ se přiklonili k názoru, že nastal čas k činu, že uskutečnění socialistické společnosti by bylo záhodno uspíšit revolucí.

Vnější rámec těmto procesům dodal převrat v Rusku na konci roku 1917. Nemilosrdná občanská válka s „bílou kontrarevolucí“ nebránila bolševikům v úvahách, jak revoluci vyvézt za západní hranice impéria – tedy importovat proletářskou revoluci z agrární země bez proletariátu do zemí autenticky průmyslových a pro Marxe revoluci zaslíbených. Po krvavém potlačení živelných povstání (např. v Německu) byla zvolena jiná strategie: měly být vytvořeny institucionální podmínky v podobě radikálních levicových stran, které by se odtrhly od sociálních demokracií a staly se avantgardou revoluce. Moskva měla sloužit jako jejich ideové centrum i týlové zázemí. V březnu 1919 proto k tomuto účelu vzniká takzvaná III. internacionála neboli Kominternu.¹⁵ Všechny komunistické strany rázem získaly mocnou

15 Kominternu byla bolševiky řízený aparát, který měl podněcovat revoluci, vytvářet Moskvě oddané komunistické strany a poskytovat jim finanční a materiální podporu. V roce 1920 byl schválen klíčový dokument obsahující 21 podmínek pro vstup komunistických stran; po nových stranách požadoval, aby se zformovaly podle bolševického vzoru, otočily se zády k sociálnědemokratické tradici a byly připraveny vždy se

vnější logistickou základnu. Také se ale definitivně ocitly ve svíravém objetí sovětských plánů světové revoluce.

Jak jsme již naznačili, Komunistickou stranu Československa lze po roce 1921 zařadit do klasické rokkanovské třídní konfliktní linie (i při vědomí určité problematičnosti tohoto včlenění komunistického levicového extremismu). Současně se komunisté, kteří byli do určité míry jedinou autenticky internacionální stranou, zrodili na půdorysu střetu mezi nacionalismem a internacionalismem uvnitř sociální demokracie, v níž převládlo křídlo prosazující národní a státní nezávislost nad menšinovou, Bohumírem Šmeralem vedenou, internacionalistickou (austromarxistickou) frakcí.¹⁶

Dominantní sociálně-reformistický („nacionální“) proud se záhy po osmaadvacátém říjnu přiklonil k obhajobě parlamentní demokracie a pevně se začlenil do vládních struktur (Nechvátal 2002: 5–25). Důležitým faktorem štěpení byl tlak periferie, kde se v prostředí nečeských menšin začaly formovat první místní komunistické buňky, které se posléze po nátlaku Kominterny v roce 1921 integrovaly do vznikající KSČ (Fiala et al. 1999: 14–17; Rupnik 2002: 54). Komunističtí aktivisté rekrutující se z národnostních menšin se stali nositeli antičeskoslovenské orientace. Zároveň ale bylo operování s heslem o právu na sebeurčení až do odtržení jedním ze zdrojů přitažlivosti KSČ. Výhonky německého, polského i maďarského nacionalismu uvnitř dělnických vrstev a tzv. národnostní otázku obecně ovšem KSČ nejprve dlouho obcházela a poté využívala účelově, neboť spojovala její řešení až s obdobím po úspěšné socialistické revoluci a nastolení diktatury proletariátu (Hloušek, Kopeček 2010: 65; Marek 2005: 738).

Vznikem Československa skončila takzvaná národní fáze revoluce, která měla být jen předeherou k revoluci politické a sociální, alespoň z pohledu radikální marxistické levice. Ta proto se znepokojením sledovala, jak stávající straničtí vůdci v čele s Tusarem spolupracují na vládní úrovni s buržoazií (agrárníky) a snaží se situaci v zemi stabilizovat, nikoli vyostřit a přejít k revoluci společenské. Na tomto základě došlo v průběhu roku 1920 k

podřídít direktivám centra. Komunistické strany se začaly objevovat již před založením Kominterny – např. v roce 1918 v Německu, Maďarsku a Rakousku. Později následovaly Francie, Španělsko a Velká Británie. V roce 1921, kdy vznikla KSČ, se zformovala například KS Belgie a Itálie. Kominternu až do svého rozpuštění v roce 1943 tvořila důležitou neoficiální součást sovětské zahraniční politiky – podporovala místní partaje v jejich parlamentní i mimoparlamentní či přímo ilegální činnosti, ovlivňovala veřejné mínění ve prospěch SSSR a mnohdy prováděla i čistě rozvědčné aktivity.

16 Šmeral se domníval, že Rakousko-Uhersko je stále tím nejlepším institucionálním státním rámcem z hlediska zájmů české dělnické třídy. Právě na základě sporu mezi nacionalismem a internacionalismem z vedení sociální demokracie odešel již v roce 1917 a ačkoliv stál v čele radikální levice, dlouho lavíroval a nadále zároveň udržoval vazby k reformistické, „nacionální“ pravici ve straně. Odstartování revoluce, do které jej tlačili radikálové napojení na Moskvu, se Šmeral bránil. Jednak se obával občanského konfliktu, jednak věřil, že socialismus nakonec zvítězí bez násilí.

inspirovanému) rozhodujícímu rozkolu s revolučními skupinami kolem Šmerala a radikálních kádrů přímo napojených na ruské bolševiky.

Konflikt vyvrcholil pokusem levicové frakce o převrat v rámci tzv. boje o Lidový dům koncem roku 1920.¹⁷ Po tomto neúspěšném a více méně operetním revolučním experimentu byla na ustavujícím sjezdu v Národním domě na Vinohradech ve dnech 14. až 16. května 1921 založena Komunistická strana Československa, která se, jak zdůrazňuje Zdeněk Kárník (2000: 146), „zařadila nejen mezi absolutně nejpočetnější komunistické strany, ale relativně, v poměru k počtu obyvatel, se stala největší komunistickou stranou na světě vůbec – i vládoucí samoděržavná bolševická strana byla totiž relativně méně početná“.¹⁸ KSČ měla v etnicky českém prostředí silné voličské pozice hlavně v městských dělnických aglomeracích a spolu s podporou menšin to straně zajišťovalo obligátně více než deset procent hlasů. Významně k volebním úspěchům přispěla i skutečnost, že se Šmeralovi podařilo z lůna sociální demokracie přetáhnout velkou část členstva, mnoho odborářů a v neposlední řadě také kulturní a umělecké elity.

Když byla KSČ v červenci 1921 přijata do Kominterny, skončila jedna etapa radikální větve českého socialismu jako samostatného a k národním kořenům se hlásícího politického směru. Strana se postupně proměnila v prodlouženou ruku sovětské politiky a většinu energie spotřebovala na vnitřní spory, vzájemné kádrování a vylučování. Další historie KSČ je provázena sérií názorových veletečů určených dominantně tím, co právě vyhovovalo Sovětskému svazu a jeho zahraniční politice. Z oddaného komunisty se přes noc mohl stát opovrhovaný vyděděnec, na jehož „zradu“ strana nikdy nezapomněla. Komunisté se čím dál zjevněji pasovali do role radikální, anti-demokratické a „státoborné“ politické síly. Na veřejnosti se vedle permanentních vnitrostranických čistek zviditelňovali častými konfrontacemi se státní mocí, pouličním „kraválistem“ a kritikou sociálfašistů, rozuměj sociálních demokratů.

Komunistická strana stále více ovládaná Moskvou (která si vynucovala poslušnost prostřednictvím Kominterny) sice postupně ztrácela sympatizanty i členy, ale jako typická protestní strana s flexibilní rétorikou a anti-systémovým postojem těžícím z politických a sociálních krizí přesto nepřestávala být důležitou součástí politického spektra. V parlamentních volbách v roce 1925 získali komunisté téměř milion hlasů a s 13 procenty se stali do-

17 Stranické sídlo v Lidovém domě nechala „pravice“ policejně vyklidit. Levice na to reagovala vyhlášením generální stávkou s přímou výzvou dělníkům, aby se připravili na přebírání továren a socializaci průmyslu. Státní moc, respektive bezpečnostní složky, ovšem celou „revoluci“ vzápětí nekompromisně, avšak vcelku nenásilně zlikvidovaly.

18 Prvním předsedou KSČ se stal Václav Šturc, Šmeral byl zvolen místopředsedou.

konce nejsilnější stranou hned za agrárníky! V následujících volbách v letech 1929 a 1935 stále vykazovali zisk přes 10 % odevzdaných hlasů a patřili mezi tři až čtyři voličsky nejúspěšnější politické formace.¹⁹ Straně tak přes všechny vnitřní peripetie a navzdory izolaci v politickém systému zůstávalo věrných více než tři čtvrtě milionu voličů (Marek 2005: 738–739).

Nic na tom nezměnila ani nejhlubší vnitrostranická krize na konci 20. let spojená s radikalizací a tzv. bolševizací, kterou v roce 1929 přinesl nástup Klementa Gottwalda do čela strany. Gottwald své politické krédo bez obalu vyličil hned v prvním projevu v Národním shromáždění na konci téhož roku. Ve slavné zlověstné výhružce ostatním poslancům pronesl památné věty: „Konečně říkáte, že jsme pod komandem Moskvy a chytáme tam rozumy... Jezdíme do Moskvy se učit a víte proč? Chceme se od bolševiků v Moskvě naučit, jak vám zakroutit krkem. A vy víte, že v tom jsou bolševici mistry!“ (cit. dle Marek 2005: 736).

Koaliční potenciál KSČ, a vůbec potenciál jakékoli možné politické kooperace alespoň na levici, klesl na nulu. Spolupracovat s ní nechtěli ani názorově blízcí sociální demokraté, které komunisté dlouho považovali coby „sociálfašisty“ za větší nebezpečí pro dělnickou třídu a věc socialismu než fašisty. Teprve až po nástupu Hitlera k moci, opět zcela v intencích nařízení Kominterny, strana otočila, začala hledat cesty k sociální demokracii a vytvářet tzv. lidové fronty proti fašistickému (nacistickému) nebezpečí. Uzavření spojenecké smlouvy se Sovětským svazem v roce 1935 pak poněkud otupilo nepřátelství, které KSČ chovala k československému státu jako celku.

Přesto mocenský vzestup „karlínských kluků“ do čela strany určitý zlom znamenal. Bolševizace nebyla ničím jiným, než prosazením sektářských a centralizačních metod pod taktovkou Kominterny a odstřižením se od zbytků sociálnědemokratických tradic (přežívajících hlavně v etnicky českém prostoru), které v konečném důsledku přineslo také zmenšení členské základny, rozštěpení Rudých odborů a intelektuálního zázemí strany (Cabada 2000; Rupnik 2002: 85; Marek 2005: 728–732).

KSČ vznikla jako masová strana, která přebrala značnou část členstva sociální demokracie. V okamžiku zrodu v roce 1921 za KSČ stálo podle odhadů asi 300 tisíc členů, na konci téhož roku ještě o 100 tisíc více (Kárník 2000: 146–147). Mnozí z nich ale záhy pochopili svůj omyl a vrátili se „z vandru domů“ do lůna sociální demokracie. V roce 1924 má tak KSČ jen asi 140 tisíc členů a po bolševizaci strany klesá její početní síla asi na 27 tisíc v roce 1930. Zůstali tedy jen ti nejměnější, skutečné „zdravé jádro strany“. V dalších

19 Konkrétní údaje jsou následující: v roce 1925 13, 2 % (934 223 hlasů), v roce 1929 10,2 % (753 440 hlasů) a v roce 1935 10,3 % (753 440 hlasů).

letech se sice počet členů opět mírně zvýšil, ale již nikdy nepřesáhl 70 tisíc (Marek 2005: 738).

Z otřesu v roce 1929 se strana vzpamatovávala dlouho. Sociálně se proměnilo také její voličstvo, které se nyní rekrutovalo převážně z vrstev lumpenproletariátu. KSČ ztratila část podpory národnostně českého prostředí, v němž téměř zmizela vazba na „střed“ dělnické třídy, nadto mnozí němečtí voliči později dezertovali k Henleinovcům. Naopak silnou, ba rostoucí podporu měla v zaostalých a méně vyspělých venkovských oblastech a mezi pauperizovanými vrstvami na Slovensku a Podkarpatské Rusi (Kárník 2002: 343–345 a 545–547; Marek 2005: 737–738). Komunisté působili jako úspěšný svorník sociálního a nacionálního protestu, avšak v tomto postavení byli zranitelní, objevila-li se nějaká lákavější ostře nacionální alternativa (Hloušek, Kopeček 2010: 67).

Levicově sektářská KSČ, od konce 20. let už jednoznačně ve vleku Kominterny a doktrinářské poslušnosti instrukcím z Moskvy, učinila zmíněnou významnou korekturu své taktiky už v roce 1935. Halasně se přihlásila k obraně hodnot demokratického systému v Československu, k obraně ústavnosti, parlamentní demokracie a liberalistických občanských práv – postavila se tudíž náhle za „buržoazní státní ideje“, které dříve byly tak častým terčem její nevybíravé kritiky, ba dokonce rozvratných úkladů. V letech před Mnichovem se zkrátka komunisté pokoušeli – poté, co Kominternu zrevidovala svou evropskou politiku – sehrát (přirozeně ve svazku všech vrstev v čele s dělnickou třídou) roli rozhodného obránce státu na bázi „celonárodní lidové fronty“ (Malia 2004: 282). S heslem lidové fronty proti fašismu a sebereprezentací coby „národní“ vlastenecké strany se snažili především účelově rozptýlit trvalou nedůvěru vůči sobě.

Demokratická veřejnost (včetně sociálních demokratů) však většinou zůstala vůči komunistům rezervovaná, zejména když disciplinovaně hájili právě vrcholící nezákonné monstrprocesy v Sovětském svazu. Krvavé moskevské účtování v letech 1936–1938 (navzdory onomu spíše rétorickému obratu v polovině 30. let) zasadily zbylé prestiži komunistů další ránu. Nejpozději v této předválečné době ztratilo mezinárodní revoluční hnutí veškerou autonomii a stalo se nástrojem prosazování státních zájmů SSSR. *„Evropské komunistické strany... byly přímo řízeny Moskvou a zaslané směrnice poslouchaly se stejnou pokorou jako místní stranické organizace v Rusku. Stojí za zdůraznění, že si tak počínaly naprosto dobrovolně, bez jakéhokoliv nátlaku či hrozeb, čistě z ideologické zaslepenosti.“* (Malia 282–283)

Když se zvyšovalo ohrožení republiky, nemálo zastánců politické i kulturní levice na procesy zapomínalo a začalo vnímat SSSR jako jednu z možných záruk naší bezpečnosti. Nicméně ani vzrůstající sympatie k Sovětskému

svazu nedokázaly prolomit trvalou nedůvěru demokratických stran ke komunistům. Hrozba nacismu či občanská válka ve Španělsku ve 30. letech přesto objektivně a nejen u nás napomáhaly šíření komunistických idejí. Evropa ve jménu utopického snu ignorovala varování v podobě soudních procesů, cenzury či absence lidských práv. Mnozí chtěli věřit ideální představě sociálně spravedlivého komunistického ráje.

Dalšímu rozšíření komunismu pochopitelně pomohlo světové válečné kataklyzma, po němž se sovětská vojska usídlila v Evropě. Nebýt této síly, komunismus by v mnoha zemích jen obtížně zapouštěl kořeny. Stalin se ovšem rozhodl uzmout si svou válečnou kořist a získal celou východní Evropu (Brown 2010). Z příčin, o nichž pojednáme později, pro úspěch tohoto kroku v případě Československa ani nebyla nutná fyzická přítomnost kontingentů Rudé armády.

1.2 Komparace antisystémové pozice KSČ a KSČM ve stranických systémech první republiky a po roce 1989

Pojmová operacionalizace antisystémovosti či přesněji antisystémové strany metodologicky vychází z klasické koncepce italského politologa Giovanni Sartoriho. Antisystémovou stranou stručně řečeno rozumíme ideologickou protirežimní (nikoliv jen protivládní) opozici s intenzivním delegitimizačním „antipostojem“. Přítomnost takové strany nebo stran je souběžně důležitým znakem polarizace (neboli ideologické vzdálenosti), a tedy klíčovým rysem stranického systému polarizovaného pluralismu.

Profil komunistické strany v meziválečné Republice československé nelze charakterizovat jinak než právě jako antisystémový. Šlo o stranu naprosto izolovanou od politických kooperativních vazeb, s nulovým koaličním potenciálem, která – vždy se disciplinovaně podvolujíc vměšování Kominterny – vedle obstrukcí na parlamentní půdě využívala zejména mimoparlamentních politických metod. Propagandistickými akcemi všeho druhu počínaje a konče organizováním divokých stávek a nezřídka násilných demonstrací. KSČ představovala podle Pavla Marka (2005: 739) „v podstatě cizí element, řízený ze zahraničí, který sledoval cíl likvidovat stávající politický a hospodářský systém, nastolit diktaturu proletariátu a vybudovat socialismus“, přičemž do poloviny 30. let se „orientovala na bezprostřední přípravu revoluce“. K modifikaci strategického směřování k poněkud konstruktivnější opozici se odhodlala (opět pod vlivem moskevského centra) až v době nacistického ohrožení.

Sartori (2005: 135–138) rozlišuje mezi širší a užší (přísnou) definicí antisystémové strany v závislosti na vývoji antipostoje ve smyslu času a inten-

zity. V širším pojetí zahrnuje negace systému rozsáhlé spektrum různých postojů, od „odcizení“ a celkového odmítání až po „protest“. Užší definice je založena výlučně na ideologické proměnné. Antisystémové strany reprezentují cizí ideologii, „systém víry, který nesdílí hodnoty politického řádu, v němž operuje“ (Sartori 2005: 138). Přísně vzato cílem antisystémové opozice není změna vlády, ale změna celého politického systému, podněcená ideologickým projektem, který vyznává. Je to tedy intenzivnější a trvalejší „antipostoj“ než v případě širšího pojetí. Bez ohledu na toto rozlišení mají antisystémové strany společný jeden podstatný rys: ve vztahu k politickému řádu uplatňují delegitimační vliv; zpochybňují legitimitu režimu a stojí vůči němu v principiální opozici (srov. Kubát: 2007: 110–135; Kubát 2010:72–73).

Z hlediska fragmentace lze stranické spektrum první republiky podle Sartoriho typologie stranicko-politických soustav zařadit do kategorie tzv. *extrémního multipartismu*, neboli též *polarizovaného pluralismu* (srov. Sartori 2005: 135–218, Sartori 1990b: 316–351). Ten je definovaný právě přítomností silných antisystémových stran a bilaterální protirežimní opozicí, vysokou polarizací (fragmentace je tedy způsobena nejen silou tradičních štěpení společnosti, ale i velkou ideologickou vzdáleností, „polarizací“ politických stran), malou schopností konsenzu a z toho plynoucí omezenou možností vládních alternací i snižováním legitimacy režimu. Stranická soutěž má odstředivý charakter, vyznačuje se ideologickým přístupem k politice a neodpovědnou opozicí. Systém jako celek je nestabilní, křehký, náchylný k častým krizím a jako takový nevytváří příznivé podmínky pro fungování demokracie. Toto celkové parametrické nastavení umožňuje pád režimu a hladký nástup totalitního nebo autoritářského panství.²⁰ Neznamená to však, že by nebyl a priori schopen – alespoň dočasně – fungovat (Fiala, Strmiska 1998: 147–179; Strmiska 1997).

Extrémně proporční (neredukovaná) varianta meziválečného volebního systému spolu s aplikací zásady přísně vázaných kandidátních listin a absencí uzavírací klauzule byly ideálním prostředím pro existenci, manifestaci a permanentní reprodukci existujících konfliktních linií ve společnosti a vedly k silné roztříštěnosti stranického spektra („množící účinek proporčního systému“). Primární příčinou silné polarizace bylo přetrvávání několika silných rozporů (třídní, náboženský, etnický, město-venkov).

V obecném smyslu byla důvodem tohoto stavu výrazná sociální, národnostní a náboženská stratifikace politického prostoru, která nepřispívala ke stabilizaci stranických subjektů (jak v organizačním, tak v ideovém smyslu) a navíc vedla k neblahé saturaci celého systému ve dvou blocích. Na straně

20 Typickým příkladem je Výmarská republika.

jedné relativně úzké skupiny predeterminovaných státotvorných stran, na straně druhé silné, vypjaté antisystémové opozice v „užším“ pojetí. Tato esenciální, metafyzická antisystémovost „en bloc“, ona „užší“ antisystémovost v rovině institucionální či makrostrukturální, je neoddiskutovatelná právě především v případě komunistů, českých fašistů a německých nacionálních socialistů (bez ohledu na přidružený – byť jistě nikoliv nevýznamný – národnostní opoziční apel).

Mezi těmito bloky však navíc figurovala skupina politických subjektů, které se ocitaly v jakési šedé zóně, tedy v závislosti na aktuální politické situaci oscilovaly mezi podmíněnou loajalitou k systému a více či méně otevřenou opozicí: jde především o menšinové (německé, slovenské, maďarské, rusínské) strany téměř celého politického spektra zleva doprava (snad s výjimkou stran sociálnědemokratické orientace).²¹

Československý extrémní multipartismus byl charakterizován absencí loajální opozice a naopak značným potenciálem tzv. antisystémových stran, jimž „*chyběl základní konsensus s daným politickým režimem*“ a jejichž programové postuláty byly antitezí demokratického vývoje (Broklová 1992: 41). V československých reáliích můžeme identifikovat dvě dominantní platformy antisystémové opozice, která je vůči politickému systému disfunkční, ideologicky protikladná a zpochybňuje jeho legitimitu: opozici primárně ideologicko-doktrinální (KSČ, české fašistické strany) a národnostní (až do svého rozpuštění obě německé nacionální strany, SNP a DNSAP, později HSLS, SdP). Národnostně motivovaná neloajalita ke státu a jeho, v roce 1918 ustanovenému, národnostnímu rámci se nejpozději ve 30. letech transformuje do otevřené neloajality k politickému režimu jako takovému. Jinak řečeno, dochází k překrývání (a vzájemnému posilování!) národnostní a ideologické antisystémovosti.²²

Česká („československá“) pravo-levá polarizace se v praktické mocenské politice projevovala v soupeření dvou seskupení. Na jedné straně stál levicový a socialisty podporovaný „Hrad“, na straně druhé (přes účast socialistů v koalici) spíše „pravicový“ vládní establishment, do značné míry hegemonicky ovládaný agrární stranou. Tato navzdory své vnitřní rivalitě „státotvorná“ řídicí struktura státu přirozeně nezahrnovala nacionalistické strany minorit ani strany extrémní pravice (české fašisty) a levice (komunisty). Tyto totalitářsky orientované formace mohly v konkrétních situacích podpořit

21 Politický systém v sobě měl zakódovány i další opoziční linie, proto také u mnoha dalších politických stran a skupin nebyla situace vůbec jednoznačná. Do naznačené skupiny můžeme zařadit i některé strany „české“, např. národní demokracii zejména v pozdějších fázích vývoje v rámci „národně sjednocené“ pravice (Kunštát 2009).

22 Tento proces symbolizuje koncentrace německých stran do SdP, respektive radikalizace HSLS.

jedno či druhé křídlo, ale principiálně jim byly až do mnichovských dnů svou zásadně „protistátní“ ideologií a cíli nepřátelské.²³

Na český stranický systém po roce 1989 naproti tomu můžeme i za přítomnosti nereformované komunistické strany rámcově aplikovat pojem *umírněný pluralismus*. I přesto, že KSČM představuje relativně extrémně umístěnou politickou stranu s „vyděračským“ potenciálem, ztělesňující v mnoha ohledech „antisystémovou“ či alespoň odcizenou, vůči politickému systému neloajální či nanejvýše semiloajální opozici. Tedy opozici s pochybnou mírou loajality, jejíž existence může relativizovat typovou charakteristiku umírněného pluralismu. I kdybychom však KSČM považovali za jednoznačně antisystémovou stranu, ani za těchto okolností český stranický systém patrně nelze identifikovat jako pluralismus polarizovaný – mimo jiné z důvodu, že se „nesystémovým“ aktérům či aktérovi (komunistické straně) nikdy nepodařilo hegemonizovat celou politickou opozici (Strmiska 1999: 163–164).

1.3 Historický exkurz: Druhá republika jako čas precedentního rozpuštění strany a počátek inkorporace komunistů do prostoru demokratické levice

Krátce po Mnichovské kapitulaci, tedy v období tzv. druhé republiky, dala vláda generála Syrového výměrem z 20. října 1938 pokyn zastavit činnost komunistické strany (na Slovensku se tak stalo již 9. října). V komentáři k tomuto kroku Milena Jesenská podotkla, že komunistická strana „*nebyla už nikým brána vážně*“ a nyní stojí „*proti novým událostem bezmocná a snad se ani sama nedívá, jaké ticho se kolem ní rozhostilo*“.²⁴ Zastaveno bylo i vydávání *Rudého práva*, *Haló novin* a dalšího komunistického tisku.

I po zastavení činnosti strany mohli komunističtí poslanci a senátoři pokračovat v práci. Hlasovali jak proti „autonomistickým“ zákonům (19. a 22. listopadu), tak proti zvolení Háchy prezidentem (30. 11.) i proti prohlášení Beranovy vlády a zmocňovacím zákonům (14. 12.). Jakýchkoliv přímých akcí proti vládě se komunisté vystříhali. Kombinovali legální a ilegální formy politické aktivity a systematicky se připravovali na přechod do pod-

23 Podobně jako komunisté i Národní obec fašistická provedla v kritických měsících před Mnichovem určitý půlobrat směřem k vládě. Jinými slovy, velmi oslabila svou antisystémovou identitu a postavila se za „celistvost a nedotknutelnost“ republiky. Slibovala „součinnost“ s vládou „proti nepříteli vnitřnímu a zahraničnímu“. Není bez zajímavosti, že čeští fašisté se příznačně prosazovali právě tam, kde byl nejslabší vliv KSČ, v konzervativně orientovaných, religióznějších a ekonomicky zaostalých oblastech střední a jižní Moravy nebo východních Čech s často velkou koncentrací chudšího vesnického obyvatelstva a nekvalifikovaných dělníků.

24 *Přítomnost*. 26. 10. 1938, č. 43.

zemí (a měli k tomu od oficiálních míst tiché požehnání). Vyčleňovali méně známé tváře z legální činnosti a pověřovali je formováním ilegálních struktur. Tehdejší (už) Beranova vláda sice navenek přistoupila k „razantnímu“ postupu, zároveň ale straně umožnila spořádané vyklizení pozic, včetně emigrace čelných představitelů.²⁵ Dle vzpomínek tehdejšího ministra Feierabenda (1994: 62) dala komunistům najevo, že jejich legální činnost je v dané situaci nemožná a nepřímo je vybídla, aby se připravili na vlastní konečnou likvidaci.

K definitivnímu rozpuštění KSČ v českých zemích vláda přistoupila 27. prosince 1938. Současně byli zbaveni mandátů komunističtí poslanci a senátoři a členové zemských, okresních a obecních zastupitelstev. Majetek strany a jejích organizací byl konfiskován státem. Všechny tyto represálie byly z vládních pozic předem důvěrně avizovány a proběhly po předběžné dohodě s komunistickými funkcionáři. Strana se na ně připravila, takže jejich faktický dopad na komunistické hnutí nebyl nikterak zdrcující. Ani veřejnost nebyla postupem vlády nijak zneklidněna. *Národní myšlenka* v lednu 1939 upozornila, že „při rozpuštění této revoluční strany se nehnula ani myš“.

Proč k rozpuštění došlo? Prvním důvodem byl diplomatický nátlak Německa, podmiňující normalizaci vztahů právě odstraněním všech nežádoucích elementů, druhým pak vnitropolitický tlak na řešení vztahu státu k aktivitám politických subjektů, které představovaly nebezpečí nastoupené linii tzv. autoritativní demokracie.

Po Mnichovu přijala komunistická strana defenzivní strategii obrany „ve druhé linii“, která znamenala jakousi důslednější variaci někdejší „lidové fronty“ ve jménu zajištění národní a státní svébytnosti (Hájková 1975: 50–52). Politika KSČ proto navenek nebyla ve vztahu k druhé republice zcela odmítavá. Uznávala obtížnou pozici vlády a vycházela z toho, že je nutno hájit torzo státu před invazí i za cenu určitých ústupků Německu. Také oficiální komunistická historiografie připustila, že „přechod na obrannou pozici byl radikálním obratem v komunistické taktice. Dosud se vyznačovala tím, že byla úderná a útočná, a nyní nabyla charakteru ústupového a snažila se nekomplikovat i tak složitou situaci“ (Hájková 1975: 60).

Obecně lze říci, že se KSČ v letech 1938/1939 chovala v zásadě „prorežimně“ a přinejmenším v rovině aktuálního postupu pozbyla prvotní anti-

25 Koncem listopadu se paralelně s legálním zformovalo i ilegální vedení KSČ (Emanuel Klíma, Otto Synek, Viktor Synek, Eduard Urx, Jan Zíka), které bylo rozprášeno gestapem na počátku roku 1941. Většina členů politbyra v čele s Gottwaldem (Josef Krosnář, Viliam Široký, Václav Kopecký, Jan Šverma, Rudolf Slánský, Rudolf Appelt) během listopadu a prosince odjela do Moskvy, kde vytvořili zahraniční vedení. Část členů odešla do Francie, kde byl na přechodnou dobu vytvořen zahraniční sekretariát KSČ (Bruno Köhler), část do Velké Británie, kde se později soustředila téměř celá komunistická emigrace na Západě. Řízením domácího legálního vedení byli až do rozpuštění strany pověřeni Antonín Zápotocký, Jaromír Dolanský a Ladislav Kopriva.

systémový náboj. Proklamovaným dlouhodobým cílem tohoto úsilí mělo být restaurování republiky (heslo „Za nový 28. říjen“), ačkoliv budoucí znovuobnovený stát měl být opřen o významnou roli komunistické strany a nerozlučně spjat se Sovětským svazem. Komunisté vědomě potlačili své třídně revoluční a internacionální imperativy, propojenost s Kominternou i apologetiku SSSR a naopak se verbálně připojili k obraně parlamentní demokracie, československé státnosti, národních zájmů a kulturních hodnot. Paradoxně tudíž přejali směřování, kvůli kterému se (mimo jiné) před necelými dvaceti lety rozešli se sociálnědemokratickou „pravicí“. Netřeba dodávat, že i tento postup, překračující rámec původní prvorepublikové „národní fronty“, byl posvěcen Kominternou. Liberálové i levice se přesto od spolupráce s komunisty distancovali. Pokládali je za neupřímné partnery a disciplinovaný instrument sovětské politiky. Navíc měli na paměti nebezpečné účinky teze nacistické propagandy o ČSR jako nástupišti bolševismu, která se částečně ujala i v konzervativních kruzích Evropy.

Zákaz činnosti přiměl komunisty ke spořádanému ústupu ze scény. S vědomím vlády – navzdory pozdějším falešným interpretacím komunistických hagiografů – byly likvidovány policejní archívy, seznamy členů a další kompromitující dokumenty o, nedávno ještě protistátní, činnosti strany. Vláda mlčela, když čelní představitelé KSČ pohodlně odjížděli do moskevského exilu, a nikdo z komunistů nebyl perzekvován za svou minulou či současnou politickou aktivitu. Neutuchající tlak Berlína zapříčinil na počátku roku 1939 nový, ostřejší postup Beranova kabinetu. Byly rozpuštěny komunistické Rudé odbory vedené Antonínem Zápotockým (přičemž na tento krok byly s vědomím úřadů opět pečlivě připraveny²⁶), byla zakázána mládežnická sekce komunistů (Svaz mladých), zastaveny další noviny. Konala se mohutná celostátní policejní razie proti komunistům, která však měla spíše spektakulární charakter a byla určena hlavně sluchu a očím Berlína.²⁷

Členové strany se až do okupace významně angažovali v Národní straně práce a Národním hnutí pracující mládeže, psali pod pseudonymy do legálního tisku, aktivizovali se v odborech. V souladu s pozměněnou taktikou se komunisté hned po Mnichovu účastnili činnosti neformální tzv. „koalice obrany“. Tu tvořily osobnosti napříč politickým spektrem, které se nebyly ochotny smířit s přijetím podmínek dohody velmocí. Jádrem této iniciativy byli členové Výboru na obranu republiky: zformovalo se poměrně

26 V Rudých odborech, rozpuštěných 23. ledna 1939, bylo v daném období organizováno asi 10 % dělnictva. Už měsíce předem jejich členstvo hromadně přestupuje do organizací nekomunistického Odborového sdružení československého.

27 Podle dobových policejních svodek se razie vcelku záměrně zcela minula účinkem.

početné a vlivné uskupení odhodlané dosáhnout změny oficiálního stanoviska k Mnichovu, a to i za cenu vojenské obrany republiky. Názorově šlo o nesmírně různorodou entitu, počínaje vyhraněnými nacionalisty a konče právě komunisty.²⁸

Zástupci komunistické strany se objevili také mezi levicovými intelektuály v sociálnědemokratické skupině Dělnické akademie.²⁹ Seskupení usilovalo o jednotnou stranu „pracujícího lidu“, tedy včetně náhle „státotvorných“ komunistů, nicméně vedení sociální demokracie jakoukoli fúzi tohoto typu striktně odmítlo. Filozof Josef Fischer ve spolupráci s komunistickým novinářem Ivanem Sekaninou dokonce vypracoval alternativní, výrazně levicový program „Druhá republika – stát práce“ proponované sjednocené socialistické strany, který požadoval státem řízené hospodářství, plánování (korporativní projekt Státní hospodářské rady), pozemkovou reformu. V politické oblasti se hlásil k prioritě občanských svobod, k věrnosti demokratickým principům, udržení parlamentarismu, prohloubení samosprávy. Důraz kladl na demokratické a humanistické národní kulturní tradice. Hlavně však v hospodářské oblasti (a nejen v ní) program znamenal vcelku radikální rozchod s liberální demokracií a naopak obsahoval řadu silných etatistických a kolektivistických momentů (Kuklík 1994: 111–128).

V listopadu 1938 vzniklo Národní hnutí pracující mládeže, mládežnická sekce transformované sociální demokracie, nyní vystupující pod novým názvem Národní strana práce. Na jejím vzniku se podíleli mladí sociální demokraté v úzké kooperaci s komunistickým Svazem mladých a levicově orientovanými aktivisty národně socialistické mládeže. NHPM byla v té době ve vztahu k režimu „autoritativní demokracie“ druhé republiky vlastně jedinou skutečně opoziční platformou – pod vlivem mladých komunistů značně levicově a socialisticky zaměřenou, nicméně v zásadě demokratickou. Vedení NSP neslo nelibě velký vliv komsomolců v této organizaci a z toho plynoucí možnou radikalizaci celého hnutí. Do jeho čela se prosadili hlavně mladí sociální demokraté, mezi nimi také ti, kteří v roce 1948 představovali prokomunistické křídlo strany (Jiří Hájek či Vojtěch Erban)³⁰ – i z tohoto důvodu lze

28 Namátkou uvedme některá jména patřící do tohoto „kruhu“: národní demokraté L. Rašín a V. Klíma, národní socialisté H. Ripka, P. Zenkl a J. Stránský, předseda Čs. obce legionářské J. Patejdl, čelný člen Čs. strany lidové (vůdce jejího konzervativního křídla!) msgre. B. Stašek, sociální demokrat J. Nečas. S nimi zástupci KSČ, stojící dosud v příkré opozici: Klement Gottwald, Václav Kopecký či Jan Šverma. A samozřejmě vojenští velitelé jako Prchala, Ingr, Luža či – Emanuel Moravec.

29 Šlo o sdružení kolem časopisů *Dělnická osvěta* a *Nová svoboda*. Personálně jde o skupinu v zásadě totožnou s Petičním výborem „Věrní zůstaneme“ z května 1938 (spiritus rector skupiny Josef Fischer, dále např. Václav Patzak či Wolfgang Jankovec, za komunisty Ivan Sekanina či Laco Novomeský).

30 Předsedou byl sociální demokrat Miloš Krásný, v čele figurovala další známá jména jako Jaroslav Mecer či Blažej Vilím. Ke vzniku a vývoji NHPM podrobněji (Moulis 1966: 27–41; Kuklík 1994: 93–109; Hájek 1997: 42–54).

NHPM považovat za počátek spolupráce komunistů se sociálními demokraty, která vyvrcholí (ne)násilným fúzováním obou stran v létě 1948.³¹

Národní strana práce vedle odborového hnutí a mládežníků z NHPM představovala největší legální základnu komunistů. Navzdory značné nechtivosti Hamplova vedení zdaleka nebyl jejich příliv do NSP omezeného měřítkem. V rámci direktiv ÚV sem komunisté vstupovali jako vždy disciplinovaně a „snažili se na její členstvo působit v důsledně protifašistickém duchu“.³² Ve smyslu deklarované „obraně druhé linie“ viděli v NSP možnost zákonného politického působení, a to na půdě strany, kterou v daných podmínkách hodnotili pozitivně. NSP podle nich „zabránila naprosté totalitě“ a její program měl „mnoho prvků přijatelných pracujícím masám v dnešní době náporu reakce“ (Kuklík 1994: 56). Přesto však nepřestali považovat představitele NSP za principiálně neakceptovatelné „reformistické vůdce“.

Vstup komunistů do Národní strany práce se vcelku zdařil, přestože její vedoucí tajemník Laušman vyzýval k „obežřetnému výběru členstva“. NSP však rozhodně odmítla „kádrovat“ své členy podle toho, ve které straně byli před Mnichovem. Ostatně: dva komunističtí delegáti se zúčastnili zakládajícího sjezdu strany a jeden z nich (František Vodsloň) byl dokonce zvolen do výkonného výboru (Hájková 1975: 75–76). O vlivu komunistů v NSP svědčí i zpráva pražského policejního ředitele z 1. března 1939: „Příslušníci rozpuštěné komunistické strany byli vyzváni ke vstupu do Národní strany práce... pokusili se při zakládání místních organizací Národní strany práce a Národního hnutí pracujících mládeže bývalí komunističtí funkcionáři vetřítí v přízeň členstva nové strany a dosáhnout tím různých vedoucích funkcí... dosazováním funkcionářů do Národní strany práce byl sledován úmysl udávat novému hnutí politickou linii, odpovídající v zásadě směrnicím komunistické strany.“ (cit. dle Hlušíčková 1981: 224–225)

Samotní sociální demokraté se k aktivistům KSČ stavěli velmi opatrně (stranický tisk varoval: „Nechť se nejedná o přístup se živly neukázněnými a rozkladnými, jejichž státoctvornost je teprve krátkého data.“³³) Vedení strany proto vydalo nařízení, cílené nepochybně právě na komunisty, aby nebyly do pro-

31 Od ledna 1939 vydávalo NHPM časopis *Hlas mladých*. Mezi jeho častá témata patřilo odmítání antisemitismu, obrana politické a kulturní svobody, vyzdvihování socialismu, nutnost budování armády atd. Na stránkách tohoto značně cenzurovaného časopisu se objevovala také ostentativní apologie zatracovaných – Masaryka, Beneše, Čapka, Voskovce a Wericha. *Hlas mladých* vyvolal značně negativní reakce jak říšskoněmeckého, tak českého pravicového tisku. List *Večer*, tiskový orgán „vládní“ Strany národní jednoty, napsal o NHPM, že „tito mladí lidé jsou vlastně zarytí marxisté a komunisté...“. NHPM zároveň byla jakousi protostrukturou – organizační i ideovou – budoucí odbojové činnosti. Po okupaci představitelé NHPM přešli kontinuálně do aktivní protinacistické rezistence (Mouliš 1966: 12–31).

32 Komunisté dokonce ovládli některé základní organizace NSP, např. na Kladensku a v Praze (Hlušíčková 1981: 224).

33 *Právo lidu*, 1. 11. 1938.

ponované NSP přijímány přihlášky lidí, kteří by si zde počínali „destruktivně“ a poškozovali novou stranu, avšak to neznamená, že by byl jejich vstup do NSP znemožněn en bloc. Rezervovaný postoj dokresluje i fakt, že komunista Vodsoň byl po svém překvapivém zvolení do vedení NSP vyzván, aby se vzdal funkce, neboť je příliš známým komunistickým aktivistou.³⁴

Po Mnichovu tedy byla komunistická strana jako instituce hlavně z mezinárodně politických důvodů vymazána z politické mapy. Po pozastavení své činnosti a následném rozpuštění ale zároveň ve specifickém kontextu druhé republiky komunisté poprvé prolomili „skleněný strop“ izolace, ve které se nacházeli již od svého vzniku po celou éru republiky první. Taktický úrok směrem k linii „obranu republiky“ a vědomé rozředění antisystémové identity umožnily v daném okamžiku částečně a v blízké budoucnosti i úplné vplynutí do hlavního proudu české politiky. Silným katalyzátorem mocenského vzestupu KSČ se přitom staly důsledky komplikovaných vnitro- i mezinárodněpolitických procesů odehrávajících se během druhé světové války.

1.4 Na cestě k Únoru

Neobyčejně zdoluhavá krize na počátku třicátých let účinkovala společensky maximálně rozkladně a nebyvale podlomila důvěryhodnost státu a jeho režimu.³⁵ Hmotné strádání předznamenalo masové sympatie k národně vyhočenému populismu – k nacismu v německých regionech, ke komunismu v průmyslových oblastech a ke klerikálnímu nacionalismu na Slovensku. Zatímco mezinárodní události oslabovaly stát zvenčí, právě velká hospodářská krize a s ní úzce spojená eskalace národnostní otázky ho nejvíce oslabil zvnitř, „...otřásla idejemi a jistotami lidí snad ještě více než světová válka, ... uzmula demokracii řadu přitažlivých krás, rozvrátila jistoty myslitelů i člověka z ulice, posílila totalitní učení a hnutí, vybičovala nacionalismus“ (Klimek 2000: 10).

Velká krize utvrdila intelektuály, aktivisty i spořádané občany ve víře, že na světě, ve kterém žijí, je něco skutečně defektního. Na tom, že krize přinesla „bankrot demokratismu“, „stranictví“ a „starého liberálního státu“, se ještě před válkou shodli mnozí: vedle „geneticky“ radikálních politických proudů, vyzývajících k zúčtování s „prohnilou demokracií“ už dávno před krizí, se podobné hlasy objevovaly prakticky všude, počínaje představiteli agrární konzervativní pravice, přes národní demokracii a socialisty až po sociálnědemokratické předáky.

³⁴ *Právo lidu*, 3. 12. 1938.

³⁵ K dopadům hospodářské krize viz (Lacina 1984; Lacina, Pátek 1995; Kubů, Pátek 2000).

Krise československé demokracie na sklonku třicátých let je bez ohledu na vnější determinanty především krizí sociálních struktur v obecném smyslu slova. Je v souladu s celoevropskými trendy krizí víry v legitimitu demokracie, která v očích současníků neposkytla adekvátní odpovědi zvláště na naléhavé otázky sociální a národnostní. „Únava z demokracie“ se stala nemocí této doby, nemocí, která u nás po druhé světové válce na dlouhých čtyřicet let plynule přešla v rekonvalescenci ordinovanou komunistickou stranou.

Komunisté často operovali s negativním obrazem meziválečné republiky, která byla dávana do protikladu k „nové demokracii“. Bylo to logické a politicky účelné, parlamentní řád všeobecně platil za překonaný. Úspěšná manipulativní rétorika poskytla komunistické straně v poválečné době velkou společenskou podporu. Prosazoval se budovatelský diskurz, ve kterém základní tón udávala všestranná socializace a pokrok. Individuální práva ustoupila kolektivnímu smýšlení. Koncept lidové demokracie byl vystavěn na klamné vizi homogenní společnosti, která již neměla potřebovat jakékoli tradiční parlamentní mechanismy pro prosazení dílčích zájmů.

Spolu s Hlouškem a Kopečkem (2010: 67) zdůrazněme, že právě meziválečná etapa a období druhé světové války měly významný dopad na vývoj komunistických stran v celém středoevropském prostoru a tento dopad dodnes rýsuje souřadnice působení a vlivu komunistického hnutí v jednotlivých zemích. Zatímco třeba v maďarských, polských a částečně i slovenských podmínkách měli komunisté jen omezenou důležitost jak v předválečné politice, tak i v hnutí odporu, čeští komunisté, opření o bohatou meziválečnou a válečnou tradici, se od svých okolních soudruhů v jistém smyslu vydělují a do nové éry vstupují ze zcela odlišné startovní pozice.

Údajně „vadná“ Masarykova ČSR byla jedinou zemí regionu, v níž komunistická strana působila jako legální aktér až do roku 1938. Zatímco českoslovenští komunisté si relativně nerušeně užívali výhod liberální republiky, v ostatních státech střední Evropy se komunistické strany ocitly v ilegalitě, čili ve více či méně hlubokém podzemí s minimální členskou základnou, ideologickým vlivem, a tím spíše politickou relevancí. Naproti tomu KSČ pomohl otevřený, svobodný duch předválečného státu k významnému historickému zakořenění ve společenském vědomí i stranické politice. Navzdory svému antisystémovému profilu (či právě kvůli němu) získala KSČ nesmírně silný status v politické architektuře, interakcích a štěpeních, přičemž tato exkluzivita byla podmíněna různými kulturněhistorickými i socioekonomickými důvody.

Kromě toho, že KSČ se od samého vzniku těšila mohutnému zázemí, vysoké voličské podpoře i přízni kulturních a společenských elit (Rupnik 2002), fungoval v Československu také působivý nimbus komunistů jako hlavní an-

tifašistické síly, který byl nesmírně důležitým impulsem pro poválečný vzestup jejich prestiže. Představa (jak oprávněná, tak i mytická), že právě komunistická strana byla za války tím nejsilnějším elementem v odbojové činnosti proti nacismu a tudíž jí přísluší hlavní úloha v novém uspořádání, byla samozřejmě systematicky podporována úspěšnou propagandou.

Po válce měly pouze Jugoslávie a Československo dostatek komunistů k vytvoření národní vlády. Například v Polsku se těsně po válce k tamní straně hlásilo asi 10 tisíc osob, k rumunské jen tisíc a ke KSČ stovky tisíc (Malia 2004: 305–306). KSČ i přes těžké ztráty během odboje již v polovině roku 1945, tedy zhruba dva měsíce po skončení války, vykazovala téměř 500 000 a koncem roku 826 527 členů. Počínaje březnem 1946 toto číslo překročilo milion a v únoru 1948 členská základna čítala již 1 409 661 členů (Rupnik 2002: 204).³⁶

V kontextu těchto údajů se příliš nelze podívat nad tím, že k nastolení satelitních režimů v okolních zemích docházelo především zásluhou vojenské přítomnosti Rudé armády a přímého angažmá moskevského centra. Institucionálně a mocensky konsolidování, ve společnosti politicky a mentálně pevně ukotvení českoslovenští komunisté (jimž ovšem v širokých společenských vrstvách napomohlo také psychologické „krátké spojení“ mezi osvoboditelskou Rudou armádou a touto stranou) si vystačili s vlastními silami. Role sovětského vedení zde byla nanejvýše sekundární.

Poválečná obnova suverenity státu se odehrávala na pozadí hlubokých proměn společenské situace. Mocný tlak na radikální systémové změny byl patrný již v odbojových kruzích a zvláště potom u širokých vrstev obyvatelstva. Právě na půdorysu těchto sociálněpsychologických faktorů docházelo k prosazení razantních změn v politické i hospodářské struktuře státu. Skutečnost, že se KSČ stala rozhodujícím mocenským činitelem „... byla mimo jiné ovlivněna klimatem doby a spoluprací velmocí za války... zásadní vliv na poválečné uspořádání národnostních a společenských poměrů v zemi a na její mezinárodní postavení měla skutečnost, že Československo patřilo do sovětské sféry vlivu“ (Kalinová 2004: 12).

Na jaře roku 1946 se Komunistická strana Československa dostává k moci řádnými volbami. Stalo se tak po vítězství, které lze minimálně v Čechách (přesněji v české části historických českých zemí) pojmenovat bez nadsázky jako fenomenální. Silnou podporu komunistické strany ve společnosti dokladuje, že v českých zemích získala zhruba dvě pětiny odevzdaných hlasů,

36 Srov. též s údaji uváděnými Karlem Kaplanem (1993: 52). Vodička (2011: 67) k roku 1945 uvádí poněkud odlišný údaj (700 tisíc členů), což nic nemění na tom, že krátce po válce došlo k bezprecedentnímu zmasovění členské základny.

konkrétně 40,17 %, z toho v Čechách 43,25 % a na Moravě 34,46 %.³⁷ Z hlediska současného volebního chování je důležitým poznatkem, že KSČ dosáhla už tehdy nejlepších výsledků v regionech, ve kterých sklízí KSČM největší úspěchy i po roce 1989. Zjednodušeně řečeno v pohraničních oblastech znovuosídlených po „vyčištění“ od sudetských Němců, to znamená v severozápadních Čechách, v části severní Moravy a Slezska a několika okresech na jihu Čech a Moravy. V historicky čistě českých oblastech dosáhla nadprůměrného výsledku v severozápadní části středních Čech, třeba na průmyslovém Kladensku, které patřilo mezi její volební bašty již před válkou.³⁸

Květnové volby lze označit přinejlepším jako polosoutěživé. Na základě dohod vtělených do Košického vládního programu byly limitovány neexistencí standardní opozice. Připuštění čtyř taxativně „predestinovaných“ stran (v české i slovenské části země) do volebního klání výrazně zúžilo prostor pro otevřený boj o přízeň voličů. Strany Národní fronty se nadto zavázaly dodržovat nenapadnutelnost dosavadní vládní linie, politického systému a vůbec vývoje ve třetí republice (Balík, Hloušek, Holzer, Šedo 2003: 129–130).

Koncepce lidových front, prosazovaná Kominternou už před válkou, nakonec skutečně připravila ideální dispozice pro sovětizaci střední a východní Evropy. K mocenskému nástupu KSČ využívá platformu Národní fronty, která není ničím jiným než právě jakousi variantou „lidové fronty“ z poloviny 30. let, nyní však už s jednoznačnou převahou komunistického elementu. Strana rychle obsazuje klíčové politické, hospodářské, armádní a bezpečnostní pozice a velmi cílevědomě směřuje k převzetí absolutní moci. Systém Národní fronty podle Viléma Prečana (2009: 551) „*sám o sobě poskytoval vhodnou a lákavou příležitost k tomu, aby jedna ze složek poválečné Národní fronty využila, přesněji zneužila dané situace k dobytí monopolu politické moci bez krvavé revoluce, snad pouhým volebním vítězstvím. Stačilo, aby se uvnitř tohoto systému vyskytla složka s programem uzurpace politické moci a aby dokázala své původní politické partnery, odpůrce politického monopolu moci, dostat do pozice rozbíječů Národní fronty, a využít přitom všech možností, které jí nabízely její vládní a mocenské pozice.*“

Jak již bylo předesláno, vzestupu KSČ po roce 1945 napomohly významné změny v kolektivní psychologii Čechů: vědomí společnosti postupoval velmi intenzivní pocit velké společenské krize, který se projevoval ve všech sfé-

37 Slovenští komunisté zdaleka tak úspěšní nebyli. Volby na Slovensku drtivě vyhrála Demokratická strana s více než 60procentní podporou, KSS získala „jen“ něco málo přes 30 procent hlasů.

38 Dlužno dodat, že s výjimkou některých tradičních lidoveckých bašt na jižní a střední Moravě byla v ostatních českých a moravských okresech KSČ stranou vítěznou. Její podpora se pohybovala na úrovni mezi 25–45 %, což bylo ve většině případů více než u konkurenčních stran (nejnižšího zisku KSČ dosáhla v okrese Hlučín, asi 13 %, nejvyššího v okrese Tachov, přes 70 %).

rách veřejného života. Mnozí žili v neustálých, tíživých obavách, především z Němců. Ruku v ruce s tím šla velká euforie, čas vítězného budovatelského optimismu a silná vůle vystavět novou, lepší republiku. Lidé si však byli vědomi, že možností řešení krizové situace rychle ubývalo, materiální nouze se stávala čím dál větším problémem a v zahraniční politice, saturované československo-sovětskou smlouvou o spolupráci z roku 1943, brzy nezbyl téměř žádný manévrovací prostor.

Myšlení společnosti po roce 1945 bylo samozřejmě důsledkem zkušeností, které lidé sbírali za první republiky a protektorátu. Přitom se především vzpomínalo na velké sociální rozdíly a na politickou radikalizaci během 30. let. Mnoho lidí bylo přesvědčeno, že důležitým prvkem nového státu musí být „spravedlnost“, pod níž se rozumělo sociální přerozdělování neboli „znárodňování“. „... již za války a po válce bylo ve vyspělém světě jasné, že *svět jde doleva*... díla Keynesa, Beveridge a dalších představovala revoluci v ekonomickém a sociálním myšlení, která ovlivnila reálný vývoj světa i v dalších desetiletích...“ (Kalinová 2004: 13). Zároveň se rozšířila domněnka, že velkou chybou předchozích období byla nedostatečná vnitřní jednota společnosti. Vskutku komplexní socializace a politická rekonstrukce tedy měly společnost sjednotit a posílit proti vnějšímu nepříteli.

Touha po jednotě vyvolávala obrovský tlak na homogenizaci, frázovitost a jistou kampaňovitost v politickém i mediálním prostředí. Veřejný život byl „glajchšaltován“ a nesl silné represivní rysy. Všechno, co bylo jenom trochu „jinak“, bylo odmítnuto, nebo byl prostor k „jinakosti“ alespoň dosti omezen. Určité skupiny obyvatelstva byly ze společnosti vyloučené, což se zdaleka netýkalo jenom Němců. Volební programy nekomunistických stran se od slibů KSČ, která měla na konci roku 1947 již milion tři sta tisíc členů (jistě kariéristů i „věřících“, v poměru těžko odhadnutelném), příliš nelišily. Všechny (povolené) subjekty Národní fronty se prezentovaly nacionalistickou rétorikou, propagací masivního přerozdělování a sociálním populismem. Nikdo si netroufl distancovat se od Sovětského svazu a jeho politiky. Komunistům se přitom nejlépe podařilo vytvořit zdání bojovně-optimistického obrazu budoucnosti. Zatímco programy ostatních stran se zdály mdlé a bez jiskry, komunisté nabízeli „univerzalistickou perspektivu“. Každá pochybnost byla s odporem ostrakizována jako nevyhovující, nechápající požadavky nové doby. Nivelizující tlak společenského konsenzu vytěšňoval z veřejné debaty všechny, kteří v pomýlení troufale pluli proti proudu. „Na ztracené vartě Západu“ (Drápala 2001) se ocitlo jen pár intelektuálů bez většího vlivu.³⁹

39 Např. kruh kolem časopisu *Obzory*, z jednotlivců za všechny jmenujme Iva Ducháčka, Pavla Tigrida, Bohdana Chudobu či Helenu Koželuhovou.

Nekomunistické strany měly co dělat, aby nevypadaly jako „nepřátelé revoluce“ a „reakcionáři“. Přijetím Košického vládního programu všechny politické subjekty de facto souhlasily s koncepcí rozsáhlého státního intervencionismu. I ty strany, které se neprohlašovaly za socialistické a v dobovém žargonu se označovaly jako „občanské“ (strana lidová a demokratická na Slovensku), se k idejím socialismu a socializaci společnosti, s větším či menším důrazem na „svobodu“ či „demokracii“, vehementně hlásily. Stejně tomu bylo v případě největších zájmových organizací – odborových, mládežnických, rolnických i odbojových – a v neposlední řadě mezi kulturními a uměleckými elitami (Kalinová 2004: 89–92). Kritika vládnoucích poměrů obecně a komunistické politiky zvláště se často ztotožňovala se státním nepřátelským a „reakčním“ postojem, což usnadňovalo pozici komunistické straně, která se tak nemusela vypořádávat s oponenty nového režimu.

Společnost se otevřela radikálnímu nacionalismu a socialismu, reorientovala se zahraničněpoliticky i sociálně, široce se prosadily třídní či sociálně rovnostářské („už nikdy krizi!“) i nedemokratické („zrada Západu“) akcenty politiky: „*Nejedlého koncept ‚lidovosti‘ vlastně jako by odpovídal novým, nacionálně, sociálně, a kulturně homogenizovaným poměrům. Idejím ‚jednoty‘ a ‚lidovosti‘ pak jakoby vycházel vstříc také požadavek ‚znárodnění‘, který vedle ‚socializace‘, respektive ‚zestátnění‘ znamenal i vyplnění tužeb národního celku (počeštění).‘*“ (Havelka 2009: 620) Výchozím bodem politiky KSČ bylo prosazení vlastní interpretace vládního programu, a to díky strategii skládající se ze tří částí: obsadit státní aparát, řídit a využívat nátlak dělnické třídy a získat převahu v Národní frontě díky „socialistickému bloku“, tj. spojenectvím komunistické strany se socialisty v rámci vládní koalice (Rupnik 2002: 192).

Komunistické převzetí moci tak mnohým připadalo jen jako logické završení, vyústění či naplnění stávajících poměrů. V únoru 1948 odstoupili nekomunističtí ministři na protest proti skryté infiltraci státní správy a zejména bezpečnostních složek. Naděje „demokratických“ stran se upínaly na uspořádání voleb, v nichž podle všeho měly slušné šance na vítězství. Ale komunisté za pomoci svých exponentů v sociální demokracii onu lidovou či národní frontu jednoduše bez vážnějšího odporu zlikvidovali a sami převzali absolutní moc. Je nutno zdůraznit, že tento převrat (ačkoliv inscenovaný a řízený Informbyrem v Moskvě, tzv. Kominformou) byl čistě československou záležitostí, poněvadž v zemi tehdy – na rozdíl od sousedů – nepůsobila sovětská vojska.

Ani v poválečných letech ale nebyla situační půda pro nastolení komunistického režimu fatální. Brown (2011) dochází k závěru, že Československo i po roce 1945 možnost volby mělo. Považuje za nepravděpodobné, že by Sovětský svaz koncem 40. let zemi vojensky obsadil, kdyby (hypoteticky)

zdejší politici, včetně českých komunistů, odolali politickému a psychologickému nátlaku Moskvy, aby vytvořili režim sovětského typu. Sovětský svaz byl totiž po válce vyčerpán a bál se dalšího konfliktu s nejistým výsledkem.

Dějiny se však ubíraly tak, jak jsme právě popsali. Z politicky periferní pozice v předválečném období se KSČ v rámci Národní fronty v letech 1945–1948 vymaňuje a v letech 1948–1989 už představuje státostranu, reálně i nominálně ovládající socialistický československý stát a společnost. Od samého počátku, tedy už dávno před převzetím neomezené moci, byla pro stranické uspořádání a politiku KSČ typická autoritativní hierarchická struktura, direktivní způsob „pyramidového“ rozhodování s hlavním slovem nejvyššího vedení strany a striktně dané vztahy nadřizených (vládnoucí menšiny) a podřizených (ovládané většiny).⁴⁰

Celé období od poloviny 30. let do konečného vítězství pracujícího lidu implikuje určitou zkušenost, kterou můžeme využít také pro interpretaci polistopadové pozice KSČM, hlavně ve vztahu k její široce diskutované antisystémové identitě. Komunistická strana vždy přizpůsobovala své počínání kontextu. Jinak se chovala v prostředí pluralitní demokracie s volnou soutěží politických stran, jinak v čře „polodemokracií“ druhé a třetí republiky či v období nacistické okupace a radikálně odlišně zase v době, kdy mohla „svobodně“, bez skrytých intencí, provádět vlastní politiku. Miroslav Novák (2007: 71) tuto ambivalenci příznačně vystihl ve vtipném příměru o vlku a beránku: *„Komunistické strany v rámci monopolistického politického režimu a komunistické strany v rámci pluralitního režimu se neliší jako vlk a beránek, nýbrž jako vlk, který si pochutnává na své oběti, a vlk, který si cení zuby na kořist, jíž prozatím není schopen se zmocnit. Pravá tvář komunistické strany se sice plně projeví, až když získá totální moc, ale už před tím jsou její organizace a její ideologie přípravou na tento budoucí stav. Dalo by se analogicky říci, že komunistická strana je v pluralitním režimu jakýmsi dočasným poutníkem v slzavém údolí, který se tam osvědčuje a připravuje na plný život v budoucím systému jediné totalitní strany.“* (srov. též Kubát 2010: 117)

Čeští komunisté zkrátka v historii vždy obratně měnili politické postupy a taktiky vzhledem k aktuálním okolnostem. V závislosti na parametrech systému, ve kterém strana operovala, v *manifestační rovině*, tedy z hlediska vnějších projevů, potlačovali antisystémovou politiku tu více tu méně, aniž by v rovině ideologické svůj antisystémový (v tomto smyslu antidemokratický) fundament někdy opustili. Uvedené poznání musíme mít na paměti,

40 V intencích Roberta Michelse (2001: 26) lze samozřejmě podotknout, že každá organizace má tendence k oligarchizaci a aristokratizaci. To ale nic nemění na tom, že tyto tendence jsou právě u stran komunistického typu takřkajíc hypertrofované a představují jejich bytostnou charakteristiku.

kdykoliv budeme zvažovat antisystémové (v jádru protidemokratické) založení komunistické strany – také současné KSČM.

Kapitola II.

Charakter předlistopadového režimu: K diskusi o totalitní povaze českého komunismu

„Televize ukazuje pražské letiště, kde český prezident Svoboda (který je – jako oběť španělských katanů rodu Borgiů – pomalu rdoušen) polibkem vítá Brežněva a Kosygina, tj. sovětské odborníky, kteří před dvěma lety, po bratislavské smířovací komedii o vzájemné dohodě, rovněž plně líbání a objímání, vyslali sovětskoruské tanky, aby v Československu (v jediné evropské zemi, kde v roce 1948 lid v demokratických, svobodných a tajných volbách hlasoval pro komunismus) zmasakrovaly pokus o humánní komunismus, s lidskou tváří. Svoboda, zasloužilý komunistický pohlavár, dále Dubček, Smrkovský a Černík (kde všichni byli, když věšeli jejich třídní druhy Slánského a Clementise...?) se vrátili z Moskvy zdrceni a Rusové v uplynulých dvou letech „normalizovali“ komunismus... K líbání donucený protivník je v historii nová figura. Hitler se se svými oběťmi nelíbal, byl skromný, stačilo mu, že je povraždil.“⁴¹

(Sándor Márai)

„Sovětské státy zůstávají zcela cizí a nepřátelské vůči hodnotám nebo přinejmenším vůči jistým hodnotám liberální demokracie. Ideologové marxismu-leninismu stále popírají, se stejnou rozhodností dnes jako včera, že pluralita politických stran nebo diskuse o státních dogmatech jsou integrálními součástmi svobody.“⁴²

(Raymond Aron)

Typickým rysem české veřejné debaty týkající se hlavně normalizačního Československa je jeho paušální označování termínem *totalita*. Jedná se o termín „vypůjčený“ ze sociálních věd, jež potkal osud mnoha jiných termínů – častým a ne vždy vhodným používáním byl vnitřně vyprázdněn, takže totalitní bylo a je v pohledu mnohých Hitlerovo Německo, Frankovo Španělsko, Pinochetovo Chile či normalizační Československo. Přestože se terminologické nejasnosti vyskytují dodnes, má tento pojem v politologii jednoznačný význam, ačkoliv se o vyčerpávající a všeobecně platnou definici stále vedou spory.

41 Sándor Márai. 2008. *Deníky*. Svazek II. (1968–1989). Praha: Academia, s. 50 (zápis z roku 1970).

42 Raymond Aron. 1992. *Esej o svobodách*. Bratislava: Archa, s. 61.

11.1 Pojetí nedemokratických režimů v sociálních vědách: Koncepce totalitního režimu

Do běžného slovníku politologů, žurnalistů i veřejnosti se výraz totalitarismus dostal až po II. světové válce a do vědeckého diskurzu byl inkorporován především prostřednictvím pionýrských děl Arendtové (1951) a Fridricha (1954). Pokrýval jak německý nacionální socialismus, tak i sovětský staliniismus. Postupně však ztrácel svůj identifikační obsah, když byl aplikován nejen na obě velké nedemokratické soustavy 20. století, ale i na italský fašismus, různé typy pravicových diktatur i jako obecné označení všech režimů, v nichž rozhodující postavení získala komunistická strana.

Slavný francouzský historik a bývalý člen komunistické strany Francois Furet upozorňuje, že „kritika moderní demokratické abstrakce zprava ve jménu bývalé, organické společnosti a zleva, ve jménu budoucí společnosti socialistické, je stará skutečnost evropské politické kultury“ (Besancon, Furet 2002: 126). Mnoho autorů⁴³ přitom neváhá vést paralelu mezi oběma „totalitami“, jakkoliv jedni upozorňují na to, že nároky první jsou spíše partikulární (strukturálně autoritářské), zatímco nároky druhé jsou univerzální (totalitářské), jiní zase poznamenávají, že sovětský systém byl vražednější v době míru, německý naopak v čase války (Snyder 2010). Styčné nebo naopak rozdílné body mezi velkými totalitními soustavami, mezi komunismem a fašismem (a nacionálním socialismem), těchto *totalitarian twins* (Arendtová), jsou každopádně předmětem bouřlivé intelektuální diskuse.

Rozpracování totalitarismu jako analytické kategorie se v zásadě ubíralo dvěma směry, které byly de facto sporem o historicitu totalitarismu (Dvořáková, Kunc 1994: 38–39; Balík, Kubát 2004: 36–37).⁴⁴ Navzdory rozmanitým přístupům jde v prvním případě o „normativní“ pojetí totalitarismu jako výrazu zakotvenosti člověka ve všech historicky známých společenstvích, rysu starého jako svět, imanentního lidské povaze, který se pouze v některých dobách více projevuje nebo převažuje.⁴⁵ Jde o víru, že určitá organizovaná skupina má speciální přístup k pravdě. Ústředním motivem „pri-

⁴³ Vedle Fureta za všechny jmenujme R. Pipese, N. Bobbia, A. Besancona či E. Nolteho (v českém prostředí je jedním z mála Rio Preisner). Samozřejmě existují spory už o to, zda je podobná paralela koncepčně vůbec udržitelná, ale i spory mezi samotnými zastánci této koncepce, kteří se neshodnou v některých nuancích, např. u Nolteho definice fašismu kladoucí důraz na jeho *reakční* zázemí či v případě konceptualizací odlišnosti záměrů komunismu a fašismu.

⁴⁴ „Klasickému“ sporu o definici totalitarismu se vymyká směr uvažování, poukazující na genetickou příbuznost totalitarismu a náboženství, na gnostický charakter totalitarismu, resp. na jeho náboženskou inspiraci (Eric Voegelin, Hans Maier).

⁴⁵ Tento první směr je spjat s autory jako Franz Neumann (1957), Karl Popper (1994), Edward H. Carr (1949) či Jakob Talmon (1998), který přišel s originální koncepcí totalitní demokracie, rozlišující levicový (s téměř mystickým přesvědčením, že svoboda a rovnost jsou plně slučitelné) a pravicový totalitarismus.

mordialistických“ definic totalitarismu není totalitarismus jako politický pojem či systém, ale totalitární myšlení coby podstata totalitarismu. Vize uzavřené společnosti vždy byla, je a bude ideálem, věčným pokušením člověka a nedílnou stránkou jeho existence, která dřímá v každém z nás a proctí za zejména v okamžicích sociálních otřesů.

Druhý přístup, reprezentovaný teoretiky jako Raymond Aron, Juan Linz či Giovanni Sartori, vyzdvihuje v pojetí totalitarismu určité konkrétní rysy politických režimů, které jsou výlučně projevem moderní masové společnosti. Společně je jim přesvědčení, že totalitarismus představuje jedinečné politické uspořádání, definované jasně vymezeným souhrnem znaků, které mohou popisovat jak nacistický (či fašistický), tak i komunistický režim. Totalitarismus je vnímán výhradně jako fenomén v dějinách zcela nový, moderní, spojený s 20. stoletím. Je pro něj příznačná bezprecedentní míra (nikomu neodpovědné) kontroly nad atomizovanou společností, koncentrace moci v rukou elity, antipluralistický postoj, snaha o udržení jednoty s pomocí oficiální revoluční ideologie a komplexní organizací jediné a masové politické strany vedené jednou osobou (resp. kontrolované úzkou oligarchií), monopol vlády na zbraně a sdělovací prostředky a teroristická policie.

„Modernistické“ pojetí vychází z dnes už klasického výčtu základních rysů totalitarismu, které uvádí Carl Friedrich v práci *Totalitarian Dictatorship and Autocracy* (Friedrich, Brzezinski 1965: 52–53; srov. Říchová 2000: 228–230; Balík, Kubát 2004: 36–37): (1) oficiální chiliastická ideologie přijímaná a akceptovaná všemi členy společnosti, (2) jediná strana, založená na masách a elitářském vedení (oligarchii), ovládající státní byrokracii nebo s ní spjatá, (3) absolutní monopol ozbrojených sil, řízený buď jednou stranou nebo byrokracií s ní spojenou, (4) vládní monopol komunikačních prostředků (masmédií), Fridrichem později zobecněno na kontrolu všech organizací, včetně ekonomických, (5) systém policejního teroru, tj. fyzické a psychické kontroly společnosti, (6) centrálně (státem) řízená, plánovaná a kontrolovaná ekonomika.⁴⁶

Totalitarismus neoznačuje ani tak konkrétní politický režim jako spíše více či méně výrazné rysy některých režimů. Podle tradičního výkladu vyka-

U nás se tématu totalitarismu z „primordialistických“ pozic důkladně věnoval Vladimír Čermák (1992) v 1. svazku práce *Moderní demokracie* (Praha: Academia).

46 Friedrich svůj výčet později doplnil o expanzionismus a politickou kontrolu soudnictví. Na adresu této koncepce se vyskytují výtky dvojího typu: (1) Všechny znaky jsou natolik obecné, že se s nimi v té či oné míře můžeme setkat kdekoli v historii nebo naopak: při důsledné aplikaci většina rysů vyřazuje autokratické a polofašistické režimy v předválečné a válečné Evropě a ponechává ve skupině pouze hitlerovské Německo a stalinský Sovětský svaz. (2) Slabým článkem byla shledána premisa „nevývoje“, statickosti, předpokladu jisté esenciálnosti systému, který nepodléhá „zube času“. Podle kritiků jde o koncept natolik „totalitní“ politické kontroly společnosti, že neumožňuje uvažovat o vnitřní dynamice či zániku takového systému. Někteří kritici pochybovali vůbec o tom, zda jde o natolik unikátní soubor znaků, aby opravňoval k odlišení totalitních diktatur od jiných režimů.

zuje dva klíčové prvky: na jedné straně snahu státu obsáhnout celou společnost, čili, řečeno dikcí Juana Linze, synchronizaci všech jejích subsystémů, na druhé straně monopol jediné strany a jediné ideologie. Strana je neoddělitelná od státu a stát vnucuje společnosti ideologickou pravdu strany.

Originálně promyšlí totalitarismus ve své práci *Teorie demokracie* G. Sartori (1993). Zřetelně se přiklání k názoru, že je historicky striktně novým fenoménem (spojeným s moderní technologií) a samotné „totalitní myšlení“ nemůže být jeho dostatečným znakem: „*je-li daná myšlenka, ještě není daný systém*“ (1993: 196).⁴⁷ Totalitářství označuje jako „*uvěznění celé společnosti uvnitř státu a vskutku totální charakter její kontroly*“, zdůrazňuje „*všudypřítomnou politizaci, pronikání politické nadvlády do všeho, včetně mimopolitického života člověka*“, tj. „*bezprecedentní intenzitu, rozpínavost a pronikavost do šířky i do hloubky*“ (Sartori 1993: 199).

Totalitní systém usiluje o absolutní invazi do soukromého života, o destrukci všeho spontánního, nezávislého, autonomního. Jeho ústředním kritériem je všepronikající ideologie, respektive ideologický monismus. Zrušení hranic mezi státem a společností, „*totální*“ penetrace státu do společnosti a „*totální*“ politizace společnosti (doprovázené buď přímo terorem či alespoň strachem z něj) jsou právě ty parametry, které odlišují totalitarismus od „*historických*“ absolutismů i autoritářských režimů všeho druhu.

Podle Sartoriho je ovšem termín totalitní stát například ve vztahu ke klasickému (italskému) typu fašismu vskutku jen nálepkou. Proto se přiklání k myšlence určitého kontinua politických systémů. Nabídl terminologické rozlišení totalitarismu jako ideálně typického bodu (obdoby matematického pojmu limita) a totalitních režimů jakožto konkrétních, originálních případů. Totalitarismus je krajním, extrémním pólovým (ideálním) typem kontinua a jako takovému se mu konkrétní režimy jen blíží, aniž by mohly být ve všech nuancích s tímto ideálem plně ztotožněny. Opačně definovaným koncem kontinua je demokracie (opět chápaná jako ideální pólový typ, jež se konkrétní režimy blíží, ale nemohou jej dokonale napodobit⁴⁸). Toto pólové postavení nechává dostatek prostoru pro režimy, které určitě nejsou totalitární ani demokratické, a zároveň předjímá možnost dynamiky totalitních režimů. Vývojová perspektiva pak umožňuje zařadit konkrétní případy na určité místo kontinua: Takto vzniká prostor pro vymezení pojmu autori-

⁴⁷ „Symptomové řešení“ Fridricha a Brzezinského proto Sartori pokládá za vhodnější, byť s jeho konkrétní podobou ne zcela souhlasí, zejména s faktorem centrálně řízené ekonomiky, neboť tento rys by z celé koncepce vyřadil např. nacismus.

⁴⁸ S podobným pojetím se takřkajíc z opačné strany setkáváme u Dahlovy koncepce „reálné demokracie“ (polyarchie). Také Dahl vymezuje ideální konstrukce krajních forem státu, demokracie a totalitarismu, k nimž se autentické režimy kvalitativně jen blíží.

tarianismus, respektive klasifikaci netotalitních nedemokratických režimů, tj. režimů autoritářských.

Rozdíl mezi autoritářskými režimy a totalitou tkví dle Sartoriho (a Juana Linze, jak uvidíme později) v tom, zda a do jaké míry dovolují nebo tolerují autonomii subsystémů a nezávislost (nepolitických) podskupin. Zatímco autoritářské systémy (netotalitní diktatury) uplatňují vůči vnějším skupinám politiku vylučování a míra zásahů do nepolitického života členů společnosti je minimální nebo žádná, totality mají sílu i moc uplatňovat úplnou destrukci subsystémů. Na rozdíl od totalitního režimu si tedy jiné nedemokracie vystačí s kontrolou politické aktivity příslušníků své společnosti, zatímco totalitarismus expanduje do soukromí. Rozdíl není v kvantitě donucovacích praktik, ale výlučně v jejich kvalitě.

Totalitní režim je spojen s větším dosahem násilí nebo teroru, které jsou ve společnosti přítomny, nikoli s jejich stupněm. Druhý velký rozdíl tkví v tom, zda si režim nárokuje, nebo nenárokuje absolutní legitimitu: nejde o to, má-li nějakou „oficiální ideologii“, ale o její charakter a rozsah – tak jako u komunistické víry, která podle Zdeňka Mlynáře byla „*uzavřeným logickým i hodnotovým systémem, který nemohl být podstatněji zvenčí narušen žádnou myšlenkou, argumentem ani zkušeností*“ (Mlynář 1990). Netotalitární režimy jsou takové právě proto, že nestojí na *náboženství podobné* oficiální ideologii, jakési rutinizaci ideologické horlivosti, implantované do společnosti celoživotní indoktrinací a totální kontrolou informací, které si totalitarismy vyhrazují pro sebe.

Sartoriho (1993: 204) kritéria odlišnosti nedemokratických režimů jsou tedy následující: (1) *Míra kontroly společnosti politickou sférou*: totalitní systém likviduje všechny autonomní subsystémy, netotalitní nedemokracie se spokojí s vyloučením těchto skupin mimo politickou sféru. (2) *Schopnost vytvořit konsekventní ideologii náboženské povahy*: netotalitní režimy podobnou ideologii nedokáží prosadit a legitimitu – jakkoli ideologicky zaštitěnou – odvozují od prostého držení moci; totality spojují svou legitimitu s projektem absolutního Dobra, v jehož podstatě je obsažena jediná a úplná pravda. V podobném duchu modeluje moderní totalitarismus Raymond Aron, když jeho klíčové znaky stručně shrnuje do tří proměnných: totální rozšíření a pronikání moci státu; ideologizace politiky v podobě „politického“ náboženství; politické ovládnutí všeho, včetně mimopolitické oblasti člověka (Balík, Kubát 2004: 37–38).

Na základě uvedených symptomů můžeme zobecnit základní rysy totalitního panství (navzdory jejich variabilitě u různých autorů): (1) Strana či hnutí jsou středobodem politické moci, ale i celkové sociability všech členů pospolitosti (diktatura strany). (2) V čele stojí charismatický a všemocný

vůdce s připsanými kvazibožskými atributy (diktatura vůdce). (3) Společnost je podřízena homogenní mesianistické ideologii, univerzálně a s absolutní platností interpretující Dějiny. (4) Permanentní aktivismus a politická mobilizace. (5) Teror jako nástroj fyzického či psychického ovládnání společnosti.

Totalitarismus zde chápeme v tomto elementárním pojetí, jako vládu jedné strany, opírající se o monopol či naprostou nadvládu státu nad hospodářskou, politickou, kulturní a informační strukturou společnosti, vládu likvidující hranice mezi státem a společenskými seskupeními a podřizující je všemocnému dohledu policie, která je hlavním nástrojem masového teroru.

Klasické modely totalitarismu jsou příliš hrubým analytickým nástrojem, než aby pomohly vysvětlit fungování reálných režimů. Vyčerpávají se nalezením několika společných prvků, kterými se totalitní systémy vyznačují, jež nám ale jen málo osvětlují, jak ten či onen politický systém a společnost skutečně fungovaly. Přestože je československý komunistický režim – také v 70. a 80. letech – namnoze označován za totalitní, klasickým definicím totalitních režimů neodpovídal. Z rysů, které jsme si podrobně nastínili, ať už v pojetí Friedricha a Brzezinského, nebo Sartoriho či Arona, vykazoval totiž předlistopadový režim pouze některé, a to ještě v různé intenzitě. Nejlépe si tuto skutečnost uvědomíme na základě koncepce autoritářských režimů Juana J. Linze, respektive jeho klasifikačních os nedemokratických režimů.

11.2 Linzův model autoritářského režimu⁴⁹

Autoritářské režimy jsou politickou vědou konsenzuálně vnímány jako svébytná kategorie režimů, které existovaly (a existují) vedle režimů demokratických a totalitních a svým vnitřním ustrojením se nepřibližují ani jedné z „krajních“ variant. Linzova typologie nedemokratických režimů je postavena na třech proměnných: 1. stupeň politického pluralismu v kontinuu od omezeného pluralismu k monismu (osa limitovaného pluralismu), 2. stupeň reálné politické participace lidí v kontinuu od depolitizace k mobilizaci (osa stupně a typu politické participace či mobilizace) a 3. stupeň ideologizace

⁴⁹ Linzovy průkopnické práce představují pravděpodobně nejeriálnější pokus o rozvinutí teorie nedemokratických a zároveň netotalitních režimů. Zatímco k výzkumu totalitarismu se přistoupilo pod dojmem zkušenosti s německou a sovětskou verzí vzpoury proti lidské svobodě a důstojnosti, ke vzniku konceptu autoritářských režimů zavdalo příčinu především téměř čtyřicetileté trvání španělského frankistického režimu, který Linzova typologie vyvázala z do té doby převažujících interpretací na základě totalitního modelu. První svého druhu byla studie z počátku šedesátých let (ve spolupráci s A. Stepanem), na niž navazovaly obecnější práce *Totalitní a autoritářské režimy* a *Zhroucení demokratických režimů* (Linz 1964, 1973, 2000; Linz, Stepan 1978).

v kontinuu od pouhé přítomnosti mentálních paradigmat k centrálnímu postavení ideologie (osa mentality–ideologie).

Linz na tomto základě definuje autoritarianismus jako politický systém, který (a) povoluje vyjadřování omezeného (limitovaného), nikoli odpovědného pluralismu; (b) postrádá vypracovanou a vůdčí ideologii, nicméně „pracuje“ s typickou mentalitou; (c) nepraktikuje intenzivní nebo extenzivní politickou mobilizaci (s výjimkou určitých fází vývoje); (d) v němž vůdce nebo úzká skupina vykonává moc uvnitř formálně špatně definovaných, ale přesto rozeznatelných a předvídatelných hranic (Linz 1964: 297, 2000: 159; Říchová 2000: 238–239; Dvořáková, Kunc 1994: 49).

Pojem autoritářského režimu je budován s odkazem na jeho nejvýraznější rys, *omezený pluralismus*. Ten jej odlišuje od neomezeného pluralismu klasické soutěživé demokracie i od totalitárního monismu. Pojem „totalitní režim“ je vyhrazen pro takové státní uspořádání, v němž existuje jediné (byť ne jednoduté) centrum moci, od něhož je odvozena legitimita a spíše fiktivní a formální „pluralita“ existujících institucí či skupin. Život společnosti je zcela ovládnut a řízen výlučnou a více či méně intelektuálně podloženou ideologií s vševysvětlující ambicí a spásonosným posláním. Ideologie ukazuje cestu k nastolení království míru a ráje na zemi – z plnění jejího poslání a věrnosti této ideologii odvozují vládnoucí skupiny svůj mandát. Politická mobilizace má naprosto bezprecedentní rozsah i dosah. Občané jsou skrze ideologické floskule nuceni k aktivní a radostné účasti na veřejném životě. Tento budovatelský esprit může fungovat jedinečně prostřednictvím strany a na ní závislých monopolních masových organizacích. Pro autoritarianismus příznačná pasivní poslušnost, ústup do role trpného objektu a stažení se do soukromí „chat a chalup“ jsou naopak totalitními vládci považovány za nežádoucí a nechtěné (Linz 2000: 70; Balík, Kubát 2004: 38–39, Balík 2004a: 263).

Ústřední charakteristikou, ba jedinečnou podmínkou totalitářství je „synchronizace“ (*Gleichschaltung*) politických, sociálních i kulturních struktur státu kontrolovaného zevnitř jedinou stranou. Zatímco v totalitarismu musí existovat exkluzivní centrum moci a legitimita jakéhokoliv pluralismu je odvozena z tohoto centra, autoritářský systém synchronizaci provádí jen v omezené míře. Ponechává (byť třeba na okraji společnosti) prostor autonomním „ostrůvkům separace“, kde nedochází k absolutnímu pohlcení režimem. Toleruje, někdy i podporuje, existenci řady organizací, které dokonce mohou mít určitý politický přesah. Klade si jedinou podmínku: žádná z těchto „nesynchronizovaných“ struktur *nesmí zpochybňovat samotnou podstatu režimu, všechny musí utlumovat politické ambice a zachovávat loajalitu*.

V praxi „pouze“ omezuje či podvazuje autonomii parlamentního a politického života (třeba zákazem politických stran), ale vesměs nedokáže vy-

tvorit jediné vedoucí centrum, masovou stranu či „národní frontu“ totalitního typu, která by si efektivně podřídila veškeré společenské instituce. Pluralismus je ještě patrnější v oblastech nepolitických, ve sféře ekonomické a sociální. Mimo dosah režimu zůstávají poměrně rozsáhlé prostory pro rodinu, soukromou iniciativu v podnikání a nesynchronizované subkultury, například univerzity, odbory, profesní korporace či církve. Zakazuje velké odborové federace, ale toleruje, nebo není schopen účinně omezit činnost jednotlivých odborových organizací. Dozírá na církve, ale nedokáže zabránit, aby se staly významným zázemím pro opoziční činnost (Balík 2004a: 269–270).⁵⁰ Kontroluje univerzity a kulturní a akademický život, ale nevyžaduje od intelektuálních kruhů úplné ideologické sladění (jak konstatuje Linz, vzdělanci v autoritářských systémech nikdy nebyli přivedeni k absolutní poslušnosti, třebaže jejich svoboda byla omezená).

Pluralismus v autoritářských režimech není bez hranic, je skutečně, de facto i de iure, více či méně efektivně limitován. Omezení může být vyhrazeno jen na politické strany či rozšířeno na veškeré zájmové skupiny. Dochází k institucionalizaci politické participace: Režim určuje, které organizace mají či mohou působit, a nutí občany ke členství v těchto strukturách. Důležitým prvkem limitovaného pluralismu je přítomnost oficiální (jediné/jediné) privilegované strany. Teoreticky tato strana uchvacuje monopolní moc jako v totalitních státech, realita je ale podstatně odlišná. Vedoucí strana je často spíše slabým tělesem založeným na fúzi rozličných elementů než jednotným disciplinovaným subjektem. To zvyšuje význam jiných, nestraničských struktur, také v oblasti „kádrového rezervoáru“ nových politiků (Linz 2000: 159–162; Balík, Kubát 2004: 52).

Autoritářský režim je komplexnější a heterogennější než totalitní a jak v jeho nitru, tak ve vnějších subkulturách vznikají zárodky politické opozice ve formě jakési pseudoopozice neboli tzv. *semiopozice* (Dvořáková, Kunc 1994: 50). Ta zahrnuje nedominantní či nezastoupené skupiny, jež se angažují v částečné nebo i velmi razantní kritice vlády či dokonce samotného režimu. Tyto struktury jsou neinstitucionalizované, nikoli však nelegitimní. S režimem jsou v podstatě ochotny spolupracovat, aniž by žádaly jeho podstatnou změnu: *nekritizují vůdce režimu a akceptují historickou legitimitu či přinejmenším nezbytnost autoritářské podoby režimu*.

K odlišení nedemokracií používá Linz (2000: 162–165) také kritérium, zda se pro ospravedlnění režimu užívá *ideologie*, nebo *mentality*. Tento rozpor

50 Církev i se sítí laických organizací a humanitárního působení bývá v autoritářských režimech významnou platformou opozice. Církev doslova „přežije“ každý režim a její zvláštní společenské postavení a legální statut poskytuje jak církevní hierarchii, tak laikům značnou autonomii (Linz 2000: 168–171; Balík 2004a: 270–271).

je ve vztahu k reálně existujícím rozličným režimům nutno chápat opět jako dva krajní (ideální) póly s širokou „šedou zónou“, v různých proporcích kombinující prvky mentalit a ideologií.

Pro totalitní systémy je typický ideologický systém víry, od níž vládnoucí odvozuje svou legitimitu. Život společnosti zcela (totálně) ovládá a řídí výlučná ideologie, ono aronovské „sekulární náboženství“, uzpůsobené (z)vůli mocných. Totalitní režim „ruší“ Boha a prostřednictvím ideologie vstupuje na jeho piedestal. *Ideologie* jsou jakožto vyznání „víry“ založeny na fixních věroučných základech a uzavřené kognitivní struktuře (často kodifikované v podobě „kultovní“ knihy či jiného textu). Jako náhražka náboženství je ideologie více či méně koherentním a vědecky formulovaným učením s ambicí vševysvětlující teorie se silným utopickým a futuristickým elementem.⁵¹ Ucelenost věrouky umožňuje kontrolovat míru ztotožnění s konkrétním světovým názorem (potažmo režimem) a působí jako instrument donucení a prostředek silné masové mobilizace a manipulace (Balík, Kubát: 2004: 96–97).

Autoritářským režimům jsou naproti tomu vlastní *mentality*. Zatímco ideologie určuje *obsah* myšlení, *mentality* jsou spíše *způsoby* myšlení a cílení. Poskytují nezávazné způsoby reakcí na různé situace, jsou beztvaré, více emocionální než racionální, proměnlivé, vágní, orientované blíže k přítomnosti a minulosti, a proto srozumitelné pro většinu sociálních vrstev. *Mentality* se hůře šíří mezi masami (už proto, že jsou méně snadno využitelné v procesu vzdělávání) a prakticky nemohou sloužit jako „test loajality“. Nedostávají se do konfliktu s náboženstvím či vědou, jsou viditelně vnitřně rozporuplné, mají relativně malý rozsah témat, nízký stupeň přesnosti a preciznosti. V autoritářských režimech prakticky nelze nalézt explicitně vyjádřené zvláštní ideje, odlišný jazyk či novou, zvenčí jen těžce srozumitelnou terminologii („newspeak“⁵²). *Mentalita* je mlhavá, pracuje se symbolickými odkazy jako minimálními společnými jmenovateli, které umožňují integrovat co nejširší spektrum zájmů a politických tradic a vytvářet tak vazby loajality různých společenských segmentů (Balík 2004a: 272).

Posledním Linzovým kritériem je *rozpor mezi politickou mobilizací a depolitizací*. Signifikantním rysem autoritářských režimů je *nepřítomnost extenzivní či intenzivní mobilizace*. Právě stupeň mobilizace či jejího opaku – depolitizace – je podstatným rozlišovacím znakem autoritářských režimů. V totalitní společnosti probíhá masivní politická mobilizace soustavně. Všichni občané jsou nuceni k činnorodé účasti na veřejném životě, na schůzování, manifesto-

51 Model sovětské diktatury se zrodil na bázi vulgárního a vnitřně rozporného marxismu, který ve jménu ekonomické „základny“ likviduje morálku, kulturu i víru.

52 Vynikající analýza tohoto fenoménu je nastíněna v práci Petra Fidelia *Řeč komunistické moci* (1998).

vání a aktivismu všeho druhu. Poučné je Linzovo (2000: 165–168) pojednání o autoritářských režimech, které vznikly v zemích s relativně čerstvou zkušeností široké participace občanů v soutěživé demokracii. V daném případě se tyto režimy orientují na *depolitizaci* a z ní plynoucí *apatii*. Ta je mnohdy občany pocítována jako určitá úleva od rozporů předchozí éry, přičemž apatie se počátku týká především „poražených“.

11.3 Od šedé teorie k zelenému stromu komunistické praxe

V souvislosti s charakterem a koncem komunistického režimu v Československu a následným přechodem k demokracii se setkáváme s celou řadou klišé, zaběhaných stereotypů a nevhodně používaných termínů. Sovětský komunistický experiment, jehož byl ten československý nedílnou součástí, byl a dodnes zůstává závažnou polarizující silou politiky minulého i našeho století – levice propůjčil „rudější“ nátěr a pravici dovedl k dosud nevídané radikalizaci. Celý tento experiment, jenž působil přízračně až do svého zániku, skončil – alespoň v našem případě – vnitřním zhroutením.

Komunistické režimy představovaly v očích západních sociálních vědců jakousi variantu „moderní společnosti“, jež možná působí hrubě a neotesaně, ale v jádru dosáhla nemalých úspěchů. Každopádně agonii komunismu v letech 1989–1991 málokdo ze „sovětologů“ předpokládal: Dokonce i východoevropští disidenti, jako třeba předáci polské Solidarity, byli překvapeni, když nadešel čas jejich vysvobození (Malia 2004: 19).

Vydeme-li z Brzezinského a Friedrichova pojmového aparátu, lze pilíře „ortodoxně“ komunistického režimu shrnout následovně: 1. Marxismus-leninismus je vůdčí, oficiální ideologií. Role ideologie je přitom znakem naprosto výlučným, neboť právě neustálá ideologická legitimizace je živelnou potřebou i nezbytnou historickou infuzí komunistických režimů. 2. Komunistická strana disponuje monopolem politické moci, ovládá státní mechanismus (či dokonce splývá se státem) a vytváří vzájemně propojený aparát „státostrany“. 3. Strana kontroluje všechny sociální subsystémy, včetně kulturních, vzdělávacích či ekonomických – má autentickou „vedoucí úlohu“ ve společnosti. 4. Organizačním jádrem ekonomického života je centrální plánování.

Jako u dalších nedemokratických režimů nemá valného smyslu zkoumat formálně-institucionální stránku vyjádřenou v ústavě. Myšlenky demokracie a ústavnosti jsou natolik silné, že se jimi potřebuje zaštitit téměř každý nedemokratický režim. I komunistické ústavy mohou být po formální stránce zcela demokratické, zaručovat občanská práva, nastavovat účinné mecha-

nismy kontroly apod. Ve skutečnosti ovšem spočívá těžiště moci zcela mimo ústavní orgány.⁵³ I v případě Československa byla podle ústavy hlavním nositelem výkonné moci vláda, ve skutečnosti Ústřední výbor KSČ a jeho první (generální) tajemník. Vnitřní struktura ÚV KSČ přímo kopírovala strukturu ministerstev a každý ministr měl svého „nadržitého“ v osobě příslušného tajemníka ÚV.

Ideologie a politika tvořily „základnu“ systému, nikoli „nadstavbu“, a společenskoekonomické poměry byly až druhotně odvozovány od Strany a její ideologie. „*Ve světě zrozeném Říjnem totiž nikdy nedominovala v první řadě společnost, ale mnohem spíše ideokratický režim.*“ (Malia 2004: 22) Přesto totalitární fáze československé odnože sovětského režimu trvala jen několik málo let. Pozdější, poněkud prozaičtější stadium režimu, Aronovým slovníkem definované jako „marxismus bez třídního boje“, představilo za fasádou neutuchající propagandy autoritářský stupeň rozvoje provázený industrializací, urbanizací a osvětou. Komunismus se částečně regeneroval jako produkt lidových tužeb. Vrcholný totalitarismus 50. let inscenovaný na pozadí oprátek a otrockých táborů byl nahrazen „klasickým“, „běžným“ totalitarismem, neboli správněji autoritářským systémem, označovaným Adamem Michnikem jako „totalitarismus s vyraženými zuby“.

I komunismu tedy musíme přiznat schopnost určitých korekcí či proměn, tedy vývoje režimu – ovšem v realitě bez nutnosti jeho zásadní transformace. Počínaje zárodečným stadiem se měnil jen stupeň nátlaku a ovládnání společnosti, nikoliv samotná povaha režimu a jeho pilíře: stát jedné strany, centrální plánování a politická policie. Jak upozorňuje Martin Malia (2004: 27), tyto základní rysy režimu „*působily prostřednictvím stranických buněk na všech úrovních a byly dirigovány všudypřítomnou propagandou; vše se nakonec podřizovalo jednomu základnímu cíli – budování a obraně ‚reálného socialismu‘.*“

Po roce 1948 pokračovaly, v poněkud pervertovanější podobě, sociální a politické procesy, jejichž symptomy byly patrné dávno před „vítězstvím pracujícího lidu“. Formou vyostřeného třídního boje dále probíhala demontáž kulturních a politických elit a středních tříd. Neustalo znárodňování, „mentality“ se radikalizovaly a stávaly se čistokrevnou „ideologií“. Svého druhu novinkou byla drastická perzekuce třídních nepřátel za pomoci široké škály nástrojů: počínaje násilným odsunem do nižších statusových pozic, přes žalářování až po mučení a popravy fakticky, a někdy i domněle, „nespolehlivých“. „*Ruku v ruce s tím šlo vytváření nové české porevoluční společnosti, jejíž*

53 Jednou z formálně nejdemokratičtějších ústav světa byla Stalinova ústava z roku 1936, kodifikovaná v nejužší fázi sovětského totalitního režimu.

vnitřní stabilita a identifikace s režimem byly větší, než tomu bylo třeba v sousedním Polsku či Maďarsku.“ (Havelka 2009: 623)

Po fázi totalitní či totalitě se blížící přichází první fáze reformního komunismu, tj. zmírnění totalitního systému. To počalo v rámci Chruščovovy éry v letech 1953–1964 a v satelitech se projevovalo událostmi v roce 1956 v Maďarsku a Polsku, na které navazoval koncem 60. let pod heslem „socialismus s lidskou tváří“ československý pokus o „kvadraturu kruhu“. Pražské jaro, tato opožděná ozvěna chruščovovské destalinizace, nicméně znamenala nejdalekosáhlejší reformní experiment v poststalinské éře. Antonínu Novotnému se dařilo celé desetiletí uvolnění oddalovat, což vyvolalo ve straně i společnosti všeobecnou nevoli. Českoslovenští reformátoři měli pečlivě propracovaný program i podporu lidu toužícího po hlubokých systémových změnách. Usilovali o samostatnou cestu k socialismu, přizpůsobenému vyspělé povaze společnosti (Mlynář 1990, Pithart 1990, Sviták 1971).

Pražské jaro kvůli sovětské invazi nedostalo příležitost vyvinout se v plnokrevnější demokracii, ale zavedlo svobody a umožnilo vyrůst výhonkům politické plurality, které země nepoznala po dvacet let. Historický význam roku 1968 spočíval v tom, že ukázal, jak reformní hnutí může vzejít z lůna vládnoucí komunistické strany. Jeho nezdar názorně dokládá vnitřní rozpornost podobných snah v celém „táboře míru a socialismu“. Následující dějinnou kapitolu lze s odkazem na ironickou poznámku Milana Šimečky nazvat „obnovením pořádku“, v překladu pak umrtvením společnosti na počátku 70. let. Normalizační období bylo koncentrátem autoritářského způsobu vládnutí na zdejší způsob. Směsice sofistikovaně diferencovaných hrozeb spoluvytvářela specificky tísnivou atmosféru, jejíž reálnou tvář bylo především mnoho absurdity, přetvářky a „šlendriánu“.

Určitá změna přichází až v polovině 80. let a v případě Prahy je to nejviditelněji změna do značné míry importovaná zvenčí: Gorbačov brzy po převzetí moci poznává, že se Sovětský svaz nevymaní ze stagnace, pokud nepřistoupí k ekonomickým reformám. Ty se však nemohou podařit, pokud je nedoprovodí i reformy politické. Díky konstelaci vnitřní, ale i vnější⁵⁴ mohl spustit proces výrazné korekce „stranické linie“⁵⁵, který záhy nabral překvapivou rychlost. Následky povolení uzdy neostalinskému režimu si tehdy nikdo, ani sám Gorbačov, neuměl představit (Zeman 1998: 282).

54 Americkým prezidentem byl Ronald Reagan, s nímž si Gorbačov rozuměl a který použil kombinaci taktiky diplomatického jednání a jakési oprášené varianty silového „zatlačování“ komunismu, zejména v oblasti ekonomické a částečně také vojenské na periferiích konfliktu studené války.

55 Pojem „stranické linie“ podle Kena Jowitta (1993) plnil v leninských režimech funkci, jakou na Západě zastávaly demokratické procedury. Ideologie, na níž byla vládnoucí strana založena, byla životně důležitá při řešení otázky následnictví – největší hrozbě pro stabilitu autoritářských režimů všech odstínů.

Nový sovětský vůdce oznamuje představitelům satelitních států, jejichž moc spočívala obrazně i fakticky na sovětských tancích, že nebude zasahovat do jejich vládnutí, a to ani vojensky, pokud by došlo k převratu (Brown 2011, Durman 1998). Gorbačov tak učinil v létě 1988 na 19. všesvazové konferenci strany, kdy dal jasně najevo, že Moskva už napříště v těchto zemích vojensky intervenovat nebude, protože lid má právo se samostatně rozhodnout, v jakém typu politického systému chce žít: „*V této situaci patří prosazování sociálního řádu, způsobu života nebo politiky zvenčí – a to jakýmkoli prostředky; vůbec nemluvě o vojenských prostředcích – do nebezpečného arzenálu minulosti.*“ Důvěrná informace, že od nynějška žijí komunističtí vládcí na vlastní pěst, se o pár let později stává veřejnou.

Politická i ekonomická demokratizace Sovětského svazu v letech 1988 a 1989 v mnohém předstihla i periferní komunistické země. Lidé si v roce 1989 mohli poprvé volit své poslance. Systém byl sice stále nepluralitní, ale šlo o zásadní průlom. Jedním z podnětů k reformnímu experimentu v roce 1968 v Československu i o dvacet let později v Sovětském svazu byl pokles tempa hospodářského růstu a technologický rozdíl mezi komunistickou Evropou a kapitalistickými ekonomikami ve prospěch Západu. Ekonomické otázky tedy byly skutečnou spouští reformem, ovšem je pouhým mýtem, že perestrojka – nebo ve skutečnosti konec komunistické vlády v Sovětském svazu – byla ekonomicky předurčena. Ačkoliv je pravda, že ekonomická stagnace byla impulzem ke změně, v roce 1985 nebyly v Sovětském svazu žádné známky sociálních nepokojů, žádná viditelná krize, fungovaly všechny nástroje vysoce autoritářského režimu a disidentské hnutí bylo ještě slabší a nepatrnější než dříve. Všeobecné ustrnutí společnosti sice bylo jedním z bezprostředních důvodů k reformám, nikoli však důvodem jediným.⁵⁶ Jejich spuštění bylo především autonomním rozhodnutím Gorbačova, jemuž ekonomické argumenty spíše jen sloužily při prosazování politických reformem, jakkoliv neznal přesně jejich cíl (kapitalismus a demokracie jistě tímto cílovým stavem nebyly).

Ani československý režim nečelil na sklonku 80. let akutní krizi, která by byla bezprostřední příčinou jeho pádu. Navzdory nepopiratelným a na všech stranách rostoucím problémům nebyl ekonomicky, sociálně a koneckonců ani politicky na kolenou. A to i přesto, že například podle Pavla Machonina a Milana Tučka (1996: 10–12) došlo k zastavení až regresi ekonomického, technologického a kulturního vývoje, postupně klesala životní úroveň, rychle se zhoršovaly ekologické podmínky, rostlo zdravotní ohrožení a stagnovala

56 Příklady Kuby či Severní Koreje ukazují, že ani zoufalá ekonomická situace nutně nemusí vést ke krahu totalitních nebo autoritářských režimů.

průměrná délka života. Také Lenka Kalinová v knížce *Konec nadějí a nová očekávání* (2012) podává na základě analýzy ekonomických dat jasný důkaz o (nejen) hospodářském úpadku země: hlavní propad hrubého domácího produktu vůči západu nastal na počátku 80. let – v důsledku zanedbané modernizace a neochotě režimu provést jakékoliv, byť sebemenší, protržní korektury v ekonomické politice.

Komparativní zaostávání už nemohlo být kompenzováno relativními výhodami, jež přinášela rovnostářská redistribuce zdrojů – také v důsledku vyčerpání rezerv pro účely zbrojení. Tradiční sociální podpora režimu byla podlomena. To vše spolu s radikálním zvratem v mezinárodním poměru sil a se zjevnou neschopností čelit narůstající politické opozici vedlo podle Machonina a Tučka v listopadu 1989 ke kapitulaci vládnoucí komunistické elity. Rozdíl oproti Moskvě (a Varšavě či Budapešti), zato však výrazný, tkvěl v jednom: v rámci tehdejší stranické elity se nenašel nikdo nebo téměř nikdo, kdo by politickou reformu považoval za „rozumnou strategii“. Tedy někdo, kdy by byl schopen pohlédnout pravdě do očí, kdo by si nahromaděné problémy a celkové zaostávání připustil a navíc byl ochoten hledat řešení mimo dosavadní ortodoxii.

Jednou z odlišností mezi demokraticky zvolenou vládou a vládou autoritářskou je, že zatímco ekonomický neúspěch pravděpodobně povede k nahrazení demokratické vlády, má autoritářský režim řadu prostředků k udržení moci. Komunistický systém umně pracující s odměnami za konformní chování, s vytříbeným smyslem vtáhnout každého jednotlivce do nekončící spirály kompromisů a režimních úliteb na straně jedné a bohatou škálou postihů za jakoukoli formu politické neposlušnosti na straně druhé, mohl dost možná vegetovat ještě několik desítek let a reformami se jen záplatovat.

Pád komunismu znamenal historickou lekcí v jednom ohledu, totiž že autoritářské režimy mohou přežít ekonomickou reformu, ale nemohou ustát reformu politickou. Gorbačov se nepustil do změn proto, že ztratil víru v komunismus, ale právě proto, že tuto víru neztratil a byl pevně přesvědčen, že skutečný komunismus, který chtěl nastolit, bude mnohem lepší než západní demokratický kapitalismus. Jak konstatuje politolog Ivan Krastev⁵⁷, reformy shora většinou neplynou z toho, že vládcové mají přesnou představu o realitě, ale naopak z toho, že ji vnímají nesprávně, že nedokáží porozumět (principiálně nereformovatelné) podstatě komunistického systému.

Dominantní role vládnoucí ideologie, která původně byla zdrojem síly režimu a sloužila jako prostředek politické mobilizace, v sobě skrývá jistý paradox, protože, jak upozorňuje Krastev, komunistické režimy dvojím způso-

57 I. Krastev. 2011. Útěk z Ruska. *Respekt* 45: 86.

bem podrývá. Jednak žíví v elitách mylné reformátorské představy a jednak poskytuje protivníkům režimu jazyk, pomocí něhož mohou na režim vyvíjet nátlak zdola, a platformu pro poukazování na jeho nedostatky tím, že vytváří ideál, s nímž je možno reálný režim srovnávat. Nejedni kdysi kovaní zastánci marxismu se odvrátili od víry a pokoušeli se všemi různými způsoby demaskovat komunistický systém. Například Alexandr Jakovlev (2008: 17) postupně „*pochopil veškerou prázdnotu a neživoucnost marxismu-leninismu, jeho nelidskost, umělost, hlubokou rozpornost, demagogii a prognostický klam*“.

Disidenti v sovětském bloku původně většinou patřili mezi stoupence komunismu či marxistické intelektuály a než se proti „svým“ režimům ostře postavili, často je žargonem marxismu kritizovali (životní linka komunistů – reformistů – disidentů je i v českém prostředí dosti běžná).⁵⁸ Revoluce v roce 1989 byly výsledkem paralelního působení komunistických elit, jež přispěly k zániku vlastních režimů tím, že je chtěly opravdu upřímně reformovat, a představitelů opozice, kteří pod záminkou reformy chtěli komunismus demontovat – jednou z mála výjimek v tomto scénáři bylo, jak ještě uvidíme, právě Československo.

To, že se čeští komunisté vzdali moci prakticky bez odporu, byla z jejich strany pouze z nouze ctnost. Vnější pozorovatel chtěl nechtěl musí připustit možnost, že minimálně část stranické elity snad i byla připravena přistoupit k násilným řešením. Krotilo je pouze vědomí, že sovětské vedení je v tom nebude podporovat. Moskva totiž silně „doporučila“ východoevropským vůdcům nezasahovat vůči demonstrantům silou (Brown 2011). Když občanům střední a východní Evropy došlo, že se mohou vzepřít svým vládám, a dokonce je pokojně odstranit, aniž by to mělo za následek příjezd sovětských regimentů, které jim vnutí režim ještě přísnější, kolaps těchto komunistických režimů nastal přirozeně a rychle.

Komunističtí vůdci v Československu i jinde si uvědomili, že pokus udržet si moc za užití síly by neměl naději na úspěch, a to vzhledem ke změně mezinárodních poměrů, zvýšenému očekávání svých vlastních občanů (v důsledku reformy v Sovětském svazu a transformace sovětské zahraniční politiky) a především kvůli sovětskému odmítnutí podpory ozbrojených represí. Je srozumitelné, že lidé ve většině zemí se otevřeně nepostaví autoritářským vládcům, připraveným použít proti nim všechny dostupné prostředky státního nátlaku, pokud nevěří, že mají alespoň malou šanci na úspěch. Po srpnu 1968 většina Čechů jasně zastávala názor, že odpor vůči režimu, který vděčí za svou existenci sovětské intervenci, je marný. Gorbačovovo veřejné zřeknutí se „Brežněvovy doktríny“ zásadně změnilo politické klima. Vzkaz „*Eto*

58 Logiku Pražského jara nelze naplno pochopit, pokud si zmíněnou „dialektiku“ neuvědomíme.

vaše dělo“ vnesl zmatek do řad pražského vedení na straně jedné a povzbudil občanskou společnost na straně druhé (Durman 1998).

Středoevropské režimy ovšem nakonec neosvobodil od komunismu Gorbačov, ale probuzená společnost, proti níž místní satrapové nebyli ochotni bez moskevského krytí energicky a masivně nasadit bezpečnostní složky. Komunistické instituce a represivní aparát přitom mohou být efektivní jen ve chvíli, kdy jsou vládcí dostatečně odvážní či spíše bezohlední. Československé politbyro na konci 80. let už postrádalo vše, co je předpokladem jakékoliv myslitelné politické moci. Nemělo prestiž, sílu, racionální ani charismatickou legitimitu, nemělo strategii ani taktiku, dokonce nemělo žádné mocenské instinkty, ani „odvahu k bezohlednosti“, kterou mnohokrát v minulosti bez skrupulí prokázalo.

Americká politoložka Jeane Kirkpatricková v roce 1979 v časopise *Commentary* uveřejnila slavný článek *Diktatury a dvojí metry*.⁵⁹ Tvrdila v něm, že komunistické režimy založené na revoluční ideologii jsou nejen represivnější než tradiční (pravicové) autoritářské režimy, ale je mnohem těžší je liberalizovat či demokratizovat. Podle jejího názoru ideologie těmto režimům dodávala transcendentální legitimitu, a tím z nich vytvářela něco na způsob teokracií. Ideologie zde byla i prostředkem k zajištění soudržnosti vládnoucí elity. Miroslav Novák upozorňuje, že i ty režimy, které mají silné totalitní tendence, jsou za jistých okolností zranitelné, jak ukázal dominový a velmi rychlý pád komunistických režimů na sklonku 80. let. „Skutečností ovšem zůstává, že přechod od autoritářských režimů k demokratickým je snazší než odpovídající přechod od totalitních režimů, resp. od režimů se silnými totalitními tendencemi.“ (Novák 2007: 120)

11.4 Když „totalita“ není tak docela totalitní: Komunistické Československo jako kvazitotalitní (posttotalitní) systém

Teoretickému uchopení nedemokratických režimů, jejich pádu a případnému posunu směrem k demokracii věnuje politologie nemalou pozornost. Historie druhé poloviny dvacátého století jí k tomu dodala nepřeborné množství podnětů.

Pro klasifikaci československého komunismu, zejména jeho závěrečné fáze, využívají sociální vědci dosti různorodou pojmovou výbavu. Někdo mluví o „zamrzlém posttotalitarismu“ či „kvazitotalitarismu“, někdo o „změ-

⁵⁹ Blíže viz Kirkpatrick (1982), kde je argumentace podrobněji rozpracována. Samotný článek je k dispozici online: <http://www.commentarymagazine.com/article/dictatorships-double-standards/>

klém totalitarismu“, jiný o nějaké variantě autoritářského režimu. Důležitost zdánlivě technicistních nuancí politologického výzkumu však spočívá v tom, jakým způsobem a v jakých aktualizovaných významech se jednotlivých termínů a z nich vyvěrajících důsledků používá v současném mediálním a politickém diskurzu. A co je v našem kontextu obzvláště závažné, jak jsou různé pojmy instrumentalizovány v úvahách o komunistické straně a povaze komunistického režimu vůbec. Právě na tento aspekt naráží v jednom interview Petr Pithart: „... *tím, že jsme se dohodli, že to byl ‚totáč‘, jako bychom stvrdili, že se během té doby nedalo nic dělat, že jsme byli bezmocní a tak dále. Tady je nutné hledat marasmus, který plynule přešel i s jeho protagonisty do nové doby, aniž jsme to zaznamenali... My jsme neudělali žádnou inventuru stavu společnosti, když jsme ji, tak říkajíc, přebírali. Prostě jsme se rozhodli, že to byla revoluce a že režim, který padl, byl totalitní neboli ‚totáč‘. Od revoluce se vždycky čeká více, než může splnit. Byl to prostě převrat. Bylo to vyjednané předání moci. A ten režim nebyl v tu dobu už totalitní jako v padesátých letech.*“⁶⁰

Většina politologů se skutečně přiklání k názoru, že pro poválečné režimy ve střední a východní Evropě včetně Československa není teorie totalitarismu příliš vhodná, a pro klasifikaci těchto nedemokratických režimů raději volí různé varianty autoritářských modelů. Dokonce i období přelomu čtyřicátých a padesátých let, které je například některými politiky či publicisty chápáno jako jakési vrcholné období „národních“ totalitarismů, tedy období „rozvinutého stalinismu“ v satelitních zemích našeho prostoru, se řada odborníků zdráhá jednoznačně přiřadit do kategorie totalitarismu.⁶¹ Tím více to platí pro pozdější „gulášové“ etapy vývoje těchto režimů. Patrně nejpracovanější klasifikaci, adekvátně aplikovatelnou na zdejší nedemokratické formy vlády, nabídl právě Juan Linz. Z hlediska jeho definičních kritérií je zřejmé, že Československo minimálně v letech 1968/9–1989 za autentický totalitní režim spíše považovat nelze (Kubát 2006a: 146–147).

Jakým režimem tedy Československá socialistická republika byla? Politický systém vykazoval dynamiku plně srovnatelnou s jinými autoritářskými režimy a přidržíme-li se Linzovi nomenklatury, nabízí se možnost pracovat právě s konceptem *autoritativních režimů*, obzvláště s jeho variantou posttotalitní. Jedná se o uspořádání s více či méně živou vazbou na bezprostředně předcházející totalitní minulost. Podíl na moci je nadále vyhrazen pouze členům strany, jejíž exkluzivní pozice sice již není tak výrazná jako v předchozím období, ale také ještě zcela nezmizela. Ani o totální kontrole

⁶⁰ Petr Pithart. 2012. *Respekt* 8.

⁶¹ Často raději používají „mírnější“ označení typu „kvazi-totalitarismus“ nebo jiné: pseudo, defektní, zdánlivý totalitarismus etc. (Kubát 2006a: 146).

mimopolitického života občanů už není možné uvažovat, navzdory neutu-
chajícím snahám do této oblasti pronikat (Dvořáková, Kunc 1994: 128; Balík
2005a: 45).

Při každém pokusu o klasifikaci totalitarismu narážíme na problém týka-
jící se především rozporu mezi jednotlivými fázemi fungování tohoto nede-
mokratického režimu, respektive mezi fázemi etablování a ukončení (či v ně-
kterých případech spíše postupného ukončování) totalitního systému. Linz
(2000: 240–261) se s tímto problémem vypořádal vytvořením dvou katego-
rií – *pretotalitních* a *posttotalitních* režimů.

Pro pretotalitní (předtotalitní či defektní) autoritářský režim je charakte-
ristická snaha jedné strany ovládnout politické instituce a celou společnost.
Tato strana není v systému jediná, ale ostatní politické formace jsou jí podří-
zeny (odkažme zde na Wiatrův koncept hegemonských stran, které na sebe
vážou „stranické satelity“). Politický pluralismus je formální, ale ne zcela
podvázaný. Podobně ústavní vývoj je spíše zdánlivý než reálný, strana s tota-
litními ambicemi usiluje o splnutí svého aparátu se státní byrokracií a snaží
se cílevědomě opanovat zejména klíčové silové resorty (Linz 2000: 240–245;
Kubát 2006a: 146).

Do kategorie pretotalitních režimů Linz řadí všechny země střední Evropy
krátce po skončení druhé světové války. Pretotalitarismem či pretotalitní fází
nedemokratického režimu rozumíme v našem případě éru tzv. třetí republiky
v letech 1945–1948, tedy proces velmi systematického dobývání moci komu-
nistickou stranou v organizačním prostředí tzv. národní fronty. KSČ doká-
zala jako dominantní politický aktér posilovat svou roli ve společnosti a vyu-
žít omezené plurality ke konečnému únorovému mocenskému náporu, který
se mnoha pozorovatelům právem jeví jako naprosto logické a víceméně sa-
mozřejmé vyvrcholení předešlého vývoje.

Posttotalitní režim se vyznačuje větším stupněm společenského (sociál-
ního, ekonomického a institucionálního) pluralismu než v totalitě, na roz-
díl od tradičních autoritářských režimů ovšem v této kategorii nenalezneme
žádné příznaky pluralismu politického, protože ústřední (jedna/jediná)
strana stále drží formální monopol na moc a zcela dominuje politické obci.

Od obou hlavních typů nedemokratických režimů (totalitního a autori-
tářského) se posttotalitarismus liší i typem vůdcovství, příp. jeho omeze-
ním. Vůdcové (předsedové revolučních stran) disponují spíše byrokratickou
než charismatickou legitimitou. Podobně jako v totalitarismu využívají vy-
broušené ideologie odkazující na „posvátné knihy“, ale jen veskrze formálně:
vládci ji stále více považují za utopii v negativním smyslu, poddaní ji tiše
formálně akceptují, ale nejsou s ní vnitřně ztotožnění (a ani to po nich ni-
kdo nežádá). Právě na československém případě je dobře vidět úpadek re-

volučního ducha a vyprázdnění ideologické bdělosti. Na sklonku režimu, možná dokonce v celém posledním dvacetiletí, to platí jak pro vládnoucí, tak i ovládané...

Společenskému životu stále vévodí režimem vytvořené „mobilizační vehikly“, ty ovšem svou někdejší účinnost dávno ztratily. Účast na pravidelných ceremoniích (manifestace, spartakiády, schůze, volby, oslavy důležitých režimních výročí, prvomájové průvody) je dále všeobecně vyžadována, ale dříve tak častý zvnitřněný entuziasmus je nahrazen aktivitou „naoko“ nebo rutinním vědomím nepříjemné „pro forma“ povinnosti. Při předem zmanipulovaných plebiscitních „volbách“ si komunisté zakládali na vysokém počtu odevzdaných hlasů (podle hrdých titulků dobového tisku pravidelně každé čtyři roky volilo kolem 98 procent dospělé populace). Docházka k volbám byla ale členy volebních komisí pečlivě monitorována a absentérům hrozil „kádrový škraloup“. K volební účasti tak mnohé přimělo třeba to, že „děti studovaly“ a ignorace vnějškové podpory jednotné kandidátky by mohla ohrozit jejich budoucnost.

Vytříbená vedoucí ideologie si ve společnosti pořád ještě oficiálně udržuje výlučnou platnost, neplní již ale roli vševysvětlujícího odkazu a spásnosné naděje. Je přítomna jako „autoritativní diskurz“, jehož konformní používání umožňuje veřejně obhajovat mnohé zájmy a hodnoty, které mají jen málo společného s původními záměry tvůrců. I samotní její propagátoři, tedy vládní stranický personál, podléhají letargii a ochabování ideologických nároků. Uplatňuje se zde v širším měřítku než v režimech totalitních společenských pluralismus, v pozdním posttotalitarismu již dokonce může existovat určitá tolerance některých opozičních skupin, kdy se ve společnosti usazuje jakási „druhá kultura“ či „paralelní polis“. Většina populace sice respektuje úřední kánon komunistické ideologie jako závazný rituál, ale „alternativní veřejnost“, respektive dissent ho vnímá, řečeno s Václavem Havlem, jako „život ve lži“ (Linz, Stepan 1996: 42–51; Linz 2000: 245–261; Balík, Kubát 2004: 61–62; Balík 2004a: 278; Cívín 2004; Ženíšek 2006: 29–31).

Západní historiografie mluví o „socialistických diktaturách“. Některé základní prvky totalitarismu zde vskutku najdeme i nadále, ale nelze přehlédnout, že i když stát ještě na sklonku režimu toužil být státem „totalitním“, který všechno a každého kontroluje, už neměl energii tuto roli naplnit. Vedení již nechtělo získat srdce občanů, spokojilo se s tím, že se přizpůsobili a alespoň navenek podvolili. Těm, kteří se systému vzpírali, sice ještě hrozilo vězení nebo sociální exkluze, ale poté, co se komunisté v 70. letech zavázali dodržovat určitá lidská práva, už si nemohli dovolit, aby lidé bez soudního řízení jen tak na pár let zmizeli nebo byli dokonce zavražděni, jak tomu bylo ve stalinistickém období. V 80. letech se státní aparát dokonce

musel smířit s tím, že prostřednictvím samizdatu a alternativních kulturních a uměleckých aktivit vyrůstají „ostrůvky pozitivní deviace“, které už nedokázal neutralizovat.

Vztáhneme-li Linzovo vymezení posttotalitních režimů na období před rokem 1989, jistě nalezneme velice výrazné společné konotace: nelze identifikovat žádné příznaky (byť omezeného) pluralismu politického, jedna vyvolená (dokonce i ústavně) strana plní roli vůdčí politické síly. V čele země a strany již nestojí charismatický vůdce – jako tomu je u převážné části autoritativních a totalitních režimů –, ale právě namnoze byrokratické či „státně technokratické“ vedení, vystupující více kolektivně než personalizovaně. Totalitnímu modelu se československý komunistický režim blížil pouze v dimenzi pluralismu. V „nepolitické“ sféře byla sice tolerována omezená pluralita, avšak šířeji se nerozvinula. Určitá opozice vůči režimu existovala (Charta 77), ale až do konce 80. let představuje spíše „intelektuální“ než politickou alternativu. Odpůrci režimu byli sice sankcionováni, avšak nikoliv absolutními tresty jako v 50. letech (Civín 2004).

Antinomie ideologické mobilizace spočívá v tom, že komunisté v prenatálním stadiu režimu samozřejmě slibovali nastolení „komunismu“, jakéhosi království nebeského na zemi, ale s tím, že nejprve je potřeba podstoupit určitou převýchovu společnosti v socialistické lidové demokracii, která byla chápána jako jakýsi „reálný“ (ve smyslu aktuálně realizovatelný) protokomunismus. K intenzivní indoktrinaci i „budování“ komunismu tak sice docházelo, ale čím déle se ideje komunismu prosazovaly, tím méně z nich zbývalo, čím déle byl komunismus budován, tím více se postupem času jeho vybudování jako konečný cíl vzdalovalo. Ideologická schémata společnost sice formálně akceptuje a činí jim povinné poklony, ale na rozdíl od totalitarismu jim již nevěří. Stávají se oním trpěným „vehiklem“, k němuž přistupuje s namnoze skeptickým odstupem i stranická a byrokratická elita. Z eschatologické vize komunistického ráje hojnosti, rovnosti a spravedlnosti zůstal jen všední a nijak impozantní „reálný socialismus“.

Na straně druhé nelze nezpomenout, že „mlčenlivý pakt neklidu, respektive zdržení se represí výměnou za pasivitu, apatii či formální lojalitu, byl základem pro skutečnou ideologii režimu s působivostí zcela srovnatelnou s expanzivní a mobilizační režimní ideologií 50. let“ (Dvořáková, Kunc 1994: 128).⁶² Ačkoliv tedy ideologizace byla pouze formální, represe jen selektivní, faktická poli-

62 V souvislosti s normalizačním režimem a často zmiňovaným důrazem na nepřítomnost praktikování rozsáhlé represe (a z toho vyvozovaným „netotalitním“ charakterem předlistopadového režimu) vtipně konstatuje Novák (2007: 117), že „dokonalý totalitarismus by kupř. mohl klidně zrušit cenzuru, protože už by jí nebylo třeba, každý už by totiž měl pevně zvnitřněnou autocenzuru. Podobně je tomu i s útlakem, který by se za dokonalého totalitarismu mohl stát takřka neviditelným.“

tická participace poměrně nízká a celé období bylo tak nějak obyčejně děsivě šedivé, na podstatě normalizačního režimu to nic nemění (sugestivní svědectví o skrytých malých obludnostech tohoto období, které ve svém celku konstruují obraz veskrze příšerné reality, najdeme například v denících Jana Zábrany či Pavla Juráčka⁶³). „Ideologií“ režimu byl tedy onen tichý pakt zmrtevující veřejný prostor (připomeňme, že totalitní režim naopak „nedovoluje mlčet“): Omezení útisku a odvet za osmašedesátý, záruky určité životní úrovně a zajištění „dostatečných“ spotřebních a kulturních statků ze strany vládnoucí elity výměnou za ceremoniální loajalitu občanů a repetitivní vzývání režimních klišé, jejichž pravý obsah unikál téměř každému. A jistě: všechny garance byly podmíněny přijetím směnky úplné politické demobilizace, totiž nestrkáním nosů do „politiky“.

Linz do kategorie posttotalitních režimů řadí všechny satelitní komunistické státy střední a východní Evropy zhruba od poloviny 50. let do konce let osmdesátých, jejichž stranické elity rezignovaly na zachování (nebo plně vybudování) totalitního způsobu vlády.⁶⁴ Z toho plyne, že do Linzova modelu posttotalitarismu spadá celá řada vnitřně rozmanitých historických příkladů, navíc v různě dlouhých etapách vývoje. I proto uvnitř kategorie posttotalitarismu identifikoval pět dalších variant, pro něž je typický společný opačný vektor vývoje než u předešlého typu pretotalitního systému, který k totalitě směřuje, zatímco posttotalitní systém se ve většině komunistických režimů po odstranění kultu Stalina ve více či méně povolném a více či méně patrném procesu totality zbavuje.

Posttotalitní režimy Linz (2000: 253–261) dále dělí na kvazitotalitní posttotalitarismus (v zásadě všechny státy střední a východní Evropy krátce po nastolení komunistických režimů, rámcově tedy v letech 1948–1953⁶⁵); konzultativní posttotalitarismus (Polsko po březnu 1968); kvazipluralistický posttotalitarismus (Sovětský svaz 1954–1964); demokratizující se a pluralistický posttotalitarismus (Jugoslávie 1966–1980, Československo 1968); anarchický posttotalitarismus (Čína v době kulturní revoluce).

Podle některých českých autorů, kteří se zabývají československou tranzicí (Balík 2005a: 46; Cívín 2004) je pro popis zdejší reality zřejmě vhodnější dělení na základě jiné typologie Juana Linze, kterou zformuloval spolu

63 Jan Zábrana. 2002. *Celý život*. Praha: TORST. Pavel Juráček. 2003. *Deník (1959–1974)*. Praha: Národní filmový archiv.

64 Jde tedy o zcela odlišné použití, než s jakým se v souvislosti s pojmem „posttotalitní země“ v české publicistice často setkáváme (mj. pod vlivem terminologie užívané běžně Václavem Havlem). Linzův „posttotalitarismus“ neoznačuje státy střední a východní Evropy po pádu Berlínské zdi, ale „pokrývá“ období několika desetiletí před ním.

65 Tato kategorie se vyrovnává s „problémem“ nepřítomnosti masového teroru v mnoha evropských komunistických režimech, který je tradičním indikátorem totalitarismu.

s Alfredem Stepanem v roce 1996. Zde hovoří o raném, zamrzlém a zralém posttotalitarismu. Úvodní etapu posrpnového (normalizačního) režimu by pak bylo možno charakterizovat jako *raný posttotalitarismus*, zbývající období jako *zamrzlý* či *rigidní posttotalitarismus*, v němž dochází k dlouhodobému zakonzervování kontrolních soukolí a v závěru také určitému „popuštění opratí“ včetně (spíše pod tlakem zdola) jisté tolerance kritických hlasů.

Závěrečná fáze komunistických diktatur ve většině zemí sovětského bloku odpovídala modelu *zralého posttotalitarismu*, který předpokládá prosazování plurality či liberalizaci ve všech dimenzích režimu kromě politické, jako například v Maďarsku nebo Polsku koncem 80. let. Situace ČSSR byla ovšem poněkud odlišná a oproti sousedům nikdy „nenazrála“. „Zamrzlý“ posttotalitarismus vrcholné normalizace si na rozdíl od „zralého“ posttotalitního režimu udržuje téměř všechny mechanismy kontroly a dozoru nad občany a neprochází žádným dynamickým vývojem (Linz, Stepan 1996: 42). Odklon komunistických elit od permanentní a hluboké ingerence do všech sociálních struktur a přechod k podpoře občanské pasivity a lhostejnosti nevyprodukovaly v českých poměrech ani relevantní celospolečenský odpor jako v Polsku, ani úmyslnější „maďarskou“ ústupovou strategii vedení (Holzer 2009: 672).

Zamrzlý posttotalitarismus husákovského ražení vykazuje geriatrické sklony, není schopen pružně reagovat na změněné podmínky, nedokáže vyměnit vedení ani jednat s oponenty. V jeho rigiditě je podle Linze a Stepana skryt i potenciální zdroj radikální změny. V důsledku postupného rozkladu režimu je totiž oslabována i jeho legitimita, a to zejména na úrovni středních článků administrativního a represivního aparátu. V krizové situaci pak držitelé moci nejsou schopni potlačit odpůrce a režim většinou končí kolapsem (Linz, Stepan 1996: 50–51; Civín 2004; Znoj, Koubek 2009: 731–732). Zamrzlý posttotalitarismus, který u nás přetrval až do vlastních hořkých konců, se tedy od předchozího „raného“ období lišil jen tím, že mocenské páky sloužící k potlačení projevů plurality začínaly selhávat a tlak společnosti počal směřovat k ukončení, správněji zhroucení režimu. Československý komunistický režim se tak ke zralému posttotalitarismu vůbec nepropracoval: s jen malou nadsázkou se dá říci, že režim vskutku zamrzl ve stadiu zamrzlého posttotalitarismu.

Uvedené poznatky shrnuje Stanislav Balík (2005a: 50–51) takto: *„Československý ‚ancien régime‘ nebyl přinejmenším od konce padesátých let režimem totalitním. Později splňoval všechny kritéria autoritativních režimů posttotalitních, v různých etapách samozřejmě spadal pod různé variantní typy této kategorie. Jeho specifikem bylo, že na rozdíl od téměř všech svých okolních ideových souputníků neprošel na základě jedinečných historických okolností fází zralého*

posttotalitarismu, díky čemuž u něj časově téměř splynuly dvě rozdílné fáze přechodu k demokracii – liberalizace a demokratizace.“

Fázemi a typologií přechodu se ještě budeme zabývat, nyní však zbývá zaměřit se na dobu, která byla záměrně přeskočena, tedy zodpovědět otázku, jakým způsobem klasifikovat komunistické režimy (československý nevyjímaje) za nejužšího stalinismu na přelomu let čtyřicátých a padesátých. Ani toto období Linz nepovažuje za plnokrevný totalitarismus, používá pro něj termín kvazitotalitarismus v tom smyslu, že se tyto režimy krátce po převzetí moci komunisty sice velmi blíží totalitnímu pólu, ale nedosahují na něj. Michal Kubát (2006a: 146) konstatuje, že se „v každém případě v pozdějších dekádách setkáváme se zřetelným vzdalováním se politických systémů zemí východní Evropy na pomyslné škále demokracie – totalitarismu od pravého pólu do sféry obecně chápáného autoritarianismu“. Jinak řečeno: střední a východní Evropa až na výjimečné období po převzetí monopolní moci komunisty nedosáhla mety naplněného totalitarismu. Kubát (2006a: 147) přitom navrhuje Skillingův (a Linzův) termín kvazitotalitarismus vztáhnout na celé období komunistického panství jako přílehavější, neboť „kvazitotalitarismus nejlépe vystihuje povahu těchto režimů, které chtějí být totalitní, ale z nějakého důvodu se jim to nedaří a spokojí se tedy s jeho měkčí náhražkou“.

Ať už používáme termín posttotalitarismus nebo (v pojetí Kubáta) kvazitotalitarismus, tyto komunistické režimy jsou buď variantou totalitarismu, nebo zcela samostatnou kategorií – jednak chtěly být totalitní, jednak jejich režimy měly blíže k totalitnímu než autoritativnímu systému. Tedy: Československo bylo po většinu doby komunistického panství kvazitotalitním politickým systémem (věcně odpovídá Linzově posttotalitarismu), byť se od něj hlavně na konci 60. let velmi vzdálilo. Komunisté rezignovali na fanatickou víru v ideje a snažili se udržet u moci na základě tzv. společenské smlouvy, kdy si lidé mohli víceméně myslet, co chtěli, ale navenek museli k režimu a jeho symbolice projevovat rutinní věrnost.

Zmíněný sociální kontrakt zásadně odporuje „totalitnímu“ požadavku neustálého aktivismu. Stejně tak vyčpělost ideologie a formalismus jejího používání rozhodně neodpovídají všeobjímajícímu nároku ideologie v totalitárních režimech. Obě tyto skutečnosti jsou důvodem, proč je nutné odmítnout nebo alespoň výrazně zpochybnit totalitní charakteristiku československého komunistického režimu – v našich poměrech je možné jako „čistě“ totalitní označovat nanejvýše první necelé desetiletí „úzké diktatury“, a to ještě s určitými výhradami. „Podubnové“ zřízení (navzdory všem čistkám a rozšířené sociální perzekuci) se neudržovalo při životě trvalou mobilizací, která by utužovala v silném smyslu slova brutální režim masově ovládající společnost. Sociální podstatou jeho existence byla naopak apatie občanů, kteří se sta-

raji o své „privátní“ blaho, zatímco nomenklatura proměňuje veřejný zájem v princip prostého vlastního udržení se na mocenských postech.

Michal Pullman ve zmíněné práci (2011) správně poukázal na to, že dlouhodobá normalizační stabilita nemohla vystačit pouze s oportunistem a instrumentálním přijetím souhlasu, ale musela se též opírat o určitou sdílenou shodu na legitimitě reálného socialismu. Ani fakt, že oficiální ideologie byla povinná, neznamená, že lidé za každých okolností a vždy používali jejích floskulí bezvýhradně cynicky. Z výhod systému těžili všichni a hranice mezi pouhou pasivitou a rezignovaným přijetím reality a mezi aktivním podílením se na rituálech moci a upřímnými projevy loajality byla velmi nečitelná. Tuto tezi zobecňuje už citovaný Pavel Barša⁶⁶, když tvrdí, že pro přežití režimu nestačí, aby ve společnosti převládl názor, že daný pořádek je pro ni výhodný, ale nikoliv zanedbatelná část populace musí být také autenticky přesvědčena, že tento pořádek je i náležitý – že odpovídá tomu, co je přirozené a správné.

Možným kritikům, kteří budou z dobrých důvodů považovat za nemístné vyjmutí předlistopadového režimu z kategorie režimů totalitních, je potřeba zdůraznit následující: Totalitní nebo autoritářská klasifikace, případně zařazení systému do posttotalitní či kvazitotalitní „škatulky“, nemá bezprostřední souvislost například s intenzitou násilí či zločinnou podstatou toho kterého režimu (tvrdá totalita versus měkké autoritářství a tedy: „horší“ totalitarismus versus „lepší“ autoritářství), ani s proklamativním nárokem ovládat společnost. Jde o analytické kategorie, které popisují *formát a mechanismus pronikání moci a ideologie do společnosti*, respektive míru společenské plurality, kterou režim umožňuje. Začlenění konkrétního režimu do jedné z kategorií zkrátka mnoho nevyovídá o zvrácenosti vůdčí doktríny ani o jeho krvavosti (ty autoritářské bývají v některých fázích dokonce krvavější), ale svědčí spíše o praktické úrovni a vzorcích vztahů mezi mocí a společností. Typologické odebrání našeho „totáče“ ze „zlé“ rodiny totalitních režimů z něj tedy samo o sobě nečiní cosi kvalitativně „lepšího“. Je jen „jiný“, což v žádném smyslu nemá a ani nemůže prejudikovat jakékoliv jeho normativní (ale i politické, kulturní a jiné) ospravedlnění.

Termín totalitární je možné v souvislosti s husákovským reálným socialismem 70. a 80. let přece jen v jednom ohledu rehabilitovat: režim samozřejmě nebyl s to vykonávat absolutní vládu nad obyvatelstvem, ale takovéto ambice měl, protože *„podobné režimy nejsou při výkonu vlády úplně všemocné, pouze si v institucionální rovině přisvojují veškerou moc“* (Malia 2004: 27–28). Podle Nováka (2007: 118) není podstatné, jestli ten či onen konkrétní poli-

66 Pavel Barša. „Normalizace mimo dobro a zlo.“ *Lidové noviny*, 21. 5. 2011.

tický systém lze nebo nelze v té či oné době označit za totalitní, ale srovnání, který z nich se v daném období totalitnímu pólu (coby „ideálnětypickému konstrukt“) přibližuje více a který méně.

Československý komunistický režim (a v jeho rámci zejména české země) hlavně ve své vrcholně normalizační fázi zhruba do poloviny 80. let plně neodpovídal ani totalitarismu, ani autoritářství, nicméně více se blížil totalitárnímu pólu. Přinejmenším se k němu blížil jistě větší měrou než Maďarsko nebo Polsko stejné doby. Miroslav Novák (2007: 116) připomíná francouzského politologa Guy Hermeta, který tyto země považuje za příklad „levicového autoritářství“, zatímco v ČSSR (spolu s NDR) spatřoval „změkklý totalitarismus“. K Hermetově pozici se Novák (2007: 119) konsekventně přiklání a svoji argumentaci staví mimo jiné na tezi, že okupovaná ČSSR nevykazovala *všechny* znaky totalitarismu, ale zároveň odpovídala *většině* znaků: i když tedy znormalizované Československo nebylo ryze totalitárním režimem, nebylo ani režimem čistě autoritářským. Z režimů skutečně represivních byl ten Husákov výjimečně nekrvavý, zato ale neobyčejně důsledný a mstivý, s vynikající „pamětí“ ve vztahu k těm, kteří byli jednou označeni za „zrádce a zprodance“.

V souladu s Novákem dodejme, že koncept totalitarismu není ani v kontextu Československa po roce 1969 zcela neužitečným kognitivním nástrojem. Musí však být používán dynamickým způsobem a v různých kontextech; lze například určovat, v jaké oblasti a vývojové fázi byl režim totalitě blíže, nebo naopak dále. Není sporu o tom, že čelní představitelé režimu měli *totalitární ambice*, ale spolu se Sartorim opět podotkněme, že *když je dána myšlenka, není dán systém*. Jinými slovy, ideje, záměry stranického vedení a povaha režimu představují odlišné roviny analýzy: u Husákovy a Jakešovy mocenské skupiny nepochybně identifikujeme totalitární úmysly a nároky, stejně tak výrazné rysy totalitního myšlení, ale přes zjevnou snahu normalizátoři nedokázali vytvořit totalitní režim, který by beze zbytku naplňoval klasická teoretická schémata (Kunc 2000: 182).

Totalitární (neostalinské) pretenze normalizačního režimu byly dány především jeho ostře odmítavým postojem k „demokratizačnímu“ Pražskému jaru, neboť tento režim povstal z jeho popření sovětskou invazí. Jakákoliv hlubší či jen kosmetická reforma nebo alespoň náznak otevření režimu směrem k omezenému pluralismu předpokládaly nutnost vypořádat se s rokem 1968 jinak než v duchu Poučení z krizového vývoje, a logicky by tedy podkopaly samotné základy legitimacy Husákova (a Jakešova) vedení.⁶⁷ Politický

67 Totéž by se dalo předpokládat ve vztahu k roku 1956 v případě Maďarska za Jánose Kádára. Jeho příklad svědčí o tom, že při jisté politické obratnosti bylo možné nastartovat reformní kurs „v mezích zákona“

obzor normalizačních vůdců byl bohužel už natrvalo formován v 50. letech a později v éře novotnovského neostalinismu: „... nejprve odolali chruščovské destalinizaci v roce 1956, pak pohřbili socialismus s lidskou tváří v roce 1968 a do pozdějšího období si přinesli neotřesitelnou víru v rigidní socialismus, nekritický vztah k Moskvě a absenci jakékoliv reflexe minulosti či kritického pohledu na současnost“, dodává ve výstižné zkratce historik Jan Adamec.⁶⁸

Čas od času se v diskusích o povaze režimu v 70. a 80. letech objevuje odkaz na zanedbatelný stupeň teroru, respektive na to, že počet politicky perzekvovaných (či dokonce odsouzených) lidí byl relativně malý. Tímto prizmatem ovšem onu dobu hodnotit nelze a už vůbec nelze vztáhnout (ne)přítomnost bezprostředního a rozsáhlého násilí k jakékoliv systémové klasifikaci na pomyslné ose totalitarismus – autoritářství. Aktivních odpůrců režimu bylo jen velmi málo a jejich trestněprávní a jiná šikana tak představovala pověstnou špičku ledovce. Politická moc používala prostřednictvím sobě plně podřízených bezpečnostních složek velmi důmyslný systém perzekuce, diskriminace a nejrůznějších ústrků, které mnohdy ani nemusely být právní povahy (Kubát 2010: 27).

Pokud byly vůči protivící se menšině uplatněny násilné metody, neměly smysl „samy o sobě“, ale sloužily zejména k zastrašování většiny. Právě selektivním postihem, v jistých případech i bez nadsázky brachiálními postupy a vskutku „totalitní“ brutalitou (mlácení některých disidentů na služebnách a ve věznicích či v rámci i tehdy nelegálních „vývozů“ do křivoklátských lesů), byla společnost, v níž všichni ostatní byli už poněkud méně odvážní (či na odvahu neměli ani pomyslení), držena v neustálé, až přízračně zvláštní a obtížně sdělitelné formě strachu. V atmosféře, kde každý, kdo by se náhodou vzepřel, mohl by také kdykoliv velmi jednoduše do soukolí moci spadnout a být takřikajíc „sešrotován“.

Znovu zopakujme, že některé z režimů, které bychom charakterizovali jako „jen“ autoritářské a které neměly silné totalitní sklony, prováděly nebo provádějí tvrdší a nekompromisnější represivní politiku než ty režimy, které se na konceptuálním kontinuu vyskytovaly nebo vyskytují blíže totalitnímu pólu. Totalitní režimy se zkrátka od autoritářských neliší stupněm represe, tedy tím, že by v nich byla nutně přítomna větší intenzita násilí, ale tím, že rozsah a dosah kontroly a donucení, kterým disponuje státostrana, je v nich nesrovnatelně větší. Podstata násilí v totalitním režimu (a částečně podstata

a neotevírat přítom režimu nepřijemnou minulost (Irmanová 1998). Komparace „historické identity“ KSČ a maďarské komunistické strany, resp. vztahu maďarských komunistů k roku 1956 a československých (respektive českých a slovenských) komunistů k roku 1968, by mohla leccos napovědět o vývoji obou stran před i po pádu režimu (Rainer 2002).

68 Jan Adamec. „Důchodci, kteří dosud rozdělují společnost.“ *Lidové noviny*, 11. 8. 2012.

totalitarismu vůbec) spočívá v trestání nevinných, tedy i těch, kteří u režimu nemají politický „vroubek“: základní vlastností totalitního trestu je nezřídka to, že nemá žádný vztah k předchozímu jednání odsouzeného (zabitého), neprojevuje se v něm žádná, ani ta nejzrůdnější revoluční spravedlnost. Trestu často nelze vůbec porozumět. Totalita budí hrůzu a upevňuje svou pozici tím, že trestá iracionálně, často i v logice kolektivní viny.⁶⁹

Husákův režim naproti tomu jistě netrestal iracionálně, „za nic“. I za reálného socialismu ale můžeme poukázat na určité nepřehlédnutelné rysy typické spíše pro režimy totalitární. Na vlezlost režimu, který každodenně kádroval a drobně šikanoval celou společnost již od dětství. Třeba za pomoci agilních a věci socialismu oddaných učitelek na všech stupních škol, domovních důvěrníků nebo bdělých důchodců s páskou Pomocné stráže VB. Na tento akcent poukazuje také přílehlavá poznámka Miroslava Nováka (2007: 118): *„autoritářské režimy mohou nemilosrdně pronásledovat své otevřené odpůrce, ale režimy, které jsou blíže totalitnímu pólu konceptuálního kontinua, nutí veškeré obyvatelstvo včetně školních dětí, aby svým znásilňovatelům a svým okupantům ještě dokonce při monstrózních demonstracích provolávalo slávu, tleskalo šíleným heslům jako ‚Se Sovětským svazem na věčné časy a nikdy jinak‘, podepisovalo – v zemi násilně okupované sovětskou armádou – rezoluce proti ‚americkému (!) imperialismu‘ apod. Za příznačné pro totalitní tendence normalizačního režimu považují, že v tzv. ‚Československé socialistické republice‘ mohl být člověk vyhozen ze zaměstnání nejen proto, že podepsal Chartu 77, ale dokonce i proto, že jenom nepodepsal ‚antichartu‘ (viz případ Jana Urbana)!“*

11.5 Normalizace aneb klikatá cesta k Listopadu: od „uzavření“ neformální společenské smlouvy k agonii

Zamyslíme-li se nad specifiky českého komunismu zejména pozdně normalizační éry, přes pokus vytvořit uzavřený indoktrinační systém nesla jeho činnost všechny známky nesystematičnosti, jistého amatérismu, kampaňovitosti a náládovosti. Velmi vtipný povahopis režimu podal v literární hyperbole biolog Stanislav Komárek: *„Bylo přežráno, ale k nesnesení dusno, útlak se využíval spíše v nenápadných, ale propracovaných buzeracích typu přeházení na pořadnou práci a zákazu studia dětí – vězení bylo pro obzvlášť neposlušné, ne pro masu – ta ostatně žila po dokonalém utěsnění hranic za rafinovanou konstrukcí z drátů a signálních polí jako ve velkém, poněkud luxusnějším kárném táboře. Sousednost svátků a jejich liturgií se v kruhovém bezčasi do omrzení opakovala –*

69 Alexandr Jakovlev tento aspekt totality dobře ilustruje v knize *Rusko plné křížů* (2008).

*cílem už nebylo směřování k chiměře komunismu, ale právě tato cykličnost – podoba s feudální érou se prohloubila i tím, že se společnost stala dokonale statickou, technologie ani pořádky se neměnily. Byla to doba bizarní a historicky zcela ojedinelá.*⁷⁰

Politický systém Československé socialistické republiky před rokem 1989 bývá často nepřesně označován jako normalizační. V jeho periodizaci se přidržíme přístupu, který představili brněnští politologové Balík, Hloušek, Holzer a Šedo v knize *Politický systém českých zemí 1848–1989*. Jako „normalizaci“ ve vlastním smyslu zde chápou pouze první vývojovou etapu v letech 1969–1972, tedy dobu čistek a konsolidace „podubnového“ režimu, která vzdáleně a jen v některých náznacích asociuje počáteční kvazitotalitní období komunistického režimu po roce 1948.

V prvním normalizačním období přitom byly vytvořeny mechanismy, díky nimž mohl režim přečkat až do roku 1989. Pokud bychom na tuto fázi „ryzí“ normalizace aplikovali modely Adama Przeworského⁷¹, můžeme ji pojmenovat jako období úspěšného budování zúžené diktatury: vedle „liberalizátorů“ z dubčkovské garnitury „rozšiřujících“ diktaturu usilovala část veřejnosti vně strany o přechod k demokracii mimo plán, ovšem příznivcům opětovného „zúžení“ diktatury z řad „konzervativců“ se podařilo tyto snahy potlačit a ve srovnání s 60. lety nastolit „užší“ režim (Balík, Hloušek, Holzer, Šedo 2003: 160–162).

První normalizační léta přinesla míru represí a utěsnění politických mantinelů o dost dramatičtější, než kdokoliv ze současníků očekával. Atomizace společnosti na druhou stranu ještě nedosáhla rozměrů, do nichž se propadla v letech následujících. Nové poměry se ale po sovětské invazi zprvu prosazovaly ztuhle a relativně pomalu (po krachu tzv. dělnicko-rolnické vlády nechala Moskva zpočátku prakticky celé „reformní“ vedení ve funkcích), ale tzv. salámovou metodou bylo postupně dosaženo toho, že pražský komunistický režim patřil k nejužším v Evropě (Novák 2004: 25). Zatlačování společnosti z veřejného do privátního prostoru teprve začínalo, přetrvávaly „ozvuky“ roku 1968, „dohasínaly různé ostrůvky solidarity a spikleneckví (například sem tam se podařilo ‚dovdat‘ knihu připravenou ještě na konci šedesátých let) a moc se zatím neobávala činnosti disentu, tedy skupiny do jisté míry výlučné, nýbrž veřejných, nakažlivých projevů ‚obyčejných lidí‘“.⁷²

⁷⁰ Stanislav Komárek. *Lidové noviny*. 11. 7. 2009

⁷¹ Przeworski vypracoval schéma možných výsledných podob liberalizačních procesů – jejich výstupem může být status quo diktatura, rozšířená diktatura, zúžená diktatura, povstání či přechod. Charakteristickým rysem liberalizace je tedy trvalá možnost restaurovat autoritářský režim, což je způsobeno přítomností institucí a struktur starého režimu, jejichž funkce postupně slábnou, ale není vyloučeno jejich oživení (Dvořáková, Kunc 1994: 90).

⁷² Josef Chuchma. „Něco je jinak.“ *Respekt* 21/ 2012.

Neplatí tedy heslo „přijely tanky a šlus“. Ostatné dráty na hranicích se znovu vztyčily více než rok po okupaci, ale ještě řadu let poté (zhruba do poloviny roku 1972) nepředstavovalo opuštění okupované sekce tábora míru a socialismu zvlášť nepřekonatelný problém. „Poučení“ bylo přijato až koncem roku 1970 (soudruzi si tedy více než dva roky s leninskou otevřeností objasňovali „kdo za to může“). Klíčovým motivem nastolování „nového režimu“ byla vnitřní očista strany, tedy zúčtování s těmi, kteří představovali „starý režim“, s lidmi spjatými s Pražským jarem. Nastal velký úklid. Všichni členové strany museli pro prověřkové komise detailně popsat (v tzv. Dodatku k životopisu), co dělali v době relativního uvolnění během obrodného procesu, který byl v normalizačním jazyce nazván „krizovým obdobím“. A nejen to, pro mnohé byl jistě velmi žinantní a morálně destruuující i fakt, že byli nuceni vylicít případné prohřešky proti pravověří nejen své, ale i svých spolupracovníků a známých.

Dějiny komunistického hnutí, české nevyjímaje, jsou přímo geneticky spjaty s neustálým sebeočišťováním a novým sebestvrzováním. V dialektickém koloběhu se uvnitř komunistické struktury včerejší spojenec nevyhnutelně stává dříve nebo později nepřitelem. Jde o dosti bizarní interní reprodukci právě prostřednictvím nejružnějších, často i velmi krvavých očistných lázní, které měly stranu – následkem historického omylu vychýlenou špatným směrem – opět dostat na kýžený, přirozeně vždy správně ideologicky odůvodněný orbit.⁷³

Hned na počátku 20. let byla (v daný okamžik „na zkoušku“) vyloučena řada „otců zakladatelů“ (Jílek, Bolen, Štunc), kteří byli s konečnou platností vyradění po V. sjezdu spolu s prominentními komunistickými spisovatelii. Ve 30. letech je pak následovali významní komunističtí intelektuálové jako Josef Guttman, Stanislav Budín nebo Závěš Kalandra (Marek 2005: 730–736). Ani po převzetí moci nebyla situace o mnoho lepší, spíše naopak. Pomsta nejednou zašla „až do těch hrdel a statků“. Všeobecně známá odhalování protistátních spikleneckých center, sionistů či buržoazních nacionalistů roztočila spirálu perzekucí a rehabilitací, trestů a odpuštění. S nižší intenzitou a daleko menšími následky tento folklór pokračoval i v již tajícím období poststalinismu až do roku 1968.

Masivní stranické čistky probíhající ve vlnách zkrátka periodicky eliminovaly i pouhé zárodky reformního potenciálu KSČ po celou dobu její existence. K poslední mohutné „očistě“, v níž bylo straně zásadně intelektuálně

73 Uveďme alespoň dva známé příklady přesvědčených komunistů, kteří dopltili na proslulou „paměť strany“ a za svojí neposlušnost po roce 1948 tvrdě zaplatili: Na popravišti skončili Závěš Kalandra kritizující ve 30. letech stalinské monstrprocesy i Vladimír Clementis, který v roce 1939 zpochybňoval pakt Molotov-Ribbentrop.

i politicky puštěno žilou, došlo právě na počátku normalizace. Prověřkové komise se omezily výhradně na členy KSČ a jen zdánlivě mohly připomínat někdejší všemocné Akční výbory Národní fronty (Balík, Hloušek, Holzer, Šedo 2003: 143). Vypořádání se s „pravicovými exponenty“, tj. se zastánci socialismu s lidskou tvář (neboli „rozšíření“ diktatury) znamenalo zmenšení členské základny oproti roku 1968 téměř o třetinu. Z půldruhého milionu tehdejších členů postihly prověrky celkem půl milionu lidí, kteří „byli odejiti“ nebo sami odešli (resp. nebyly jim vydány nové členské legitimace oproti více než milionu vydaných). Verdikty však nebyly vždy osudové. Část vyloučených členů, kteří se podvolili či „osvědčili“, se v dalších letech znovu do strany vrátila (Maňák 1997: 58, 117; Fiala et al. 1999: 63–64; Kalinová 2012).⁷⁴

Čistky každopádně znamenaly po důkladných zásazích v letech 1945 a po roce 1948 další řez do nové „socialistické“ společnosti. Významně postihly (a proměnily) politický, kulturní i hospodářský život, zejména po personální stránce. Následné nomenklaturní rozdělení veřejného života vytvořilo „společnost politických úkrytů“: *„Konsolidovala se skupina osob, které rozhodovaly o vývoji společnosti i osudu jednotlivců. Pro další se otevřela možnost získání lepšího postavení (během čistek se uprázdnila řada postů), pokud se přihlásí k nové moci a podřídí se přísně stanoveným omezením. Desetitisíce lidí byly naopak z podílu na veřejném dění vyloučeny.“* (Balík, Hloušek, Holzer, Šedo 2003: 159)

Karel Vodička (2011: 72–73) připomíná, že KSČ se touto „katarzí“ definitivně zapouzdřila, uzavřela do sebe, ztratila jakoukoli vnitřní dynamiku, schopnost zrcadlit „výzvy dneška“ či nastolovat důležitá témata, přestala být racionálním živoucím organismem, který reflektuje plynoucí řád věcí. Nový stranický personál, který obsadil uvolněná místa (a rychle doplnil stav stranické základny na původní úroveň), byl rekrutován takřka bez výjimky z těch, kteří potřebovali stranickou legitimaci z profesních důvodů – nikoliv tedy kvůli víře v socialistické ideály (ve společnosti tradičně velmi rozšířené), ale z důvodů čirého pragmatismu, prospěchářství či kariérismu. Režisér Pavel Juráček (2003: 660) si v této souvislosti na počátku roku 1970 zapsal do deníku: *„Kam to však povede a kde to skončí, tato důkladná inventura vedená mstou a záští a uraženou ješitností a bolavou méněcenností těch, co vylezli z děr*

74 Podle Jiřího Maňáka (1997: 117–119) prošlo do října 1970 prověrkami 1 508 326 členů KSČ, z nichž bylo 67 147 vyloučeno a 259 670 komunistům bylo členství zrušeno. Počet členů KSČ se tak na konci roku 1970 ustálil na 1 217 246, v porovnání s rokem 1968 klesl početní stav strany o 28 %. Desítky tisíc dalších členů navíc do uvedených údajů nejsou zařazeni: vystoupili ze strany dobrovolně ještě před zahájením čistek. Šlo o straníky, kteří byli svázáni s tzv. obrodným procesem a rezignací na další členství ve straně reagovali na nástup Husákova vedení v dubnu 1969. Od srpna 1968 do konce roku 1969 takto z KSČ vystoupilo asi 150 tisíc lidí. Pro ilustraci rozsahu čistek uvedme údaj Lenky Kalinové, která dokládá, že jen z Akademie věd muselo odejít bezmála 4 tisíce lidí.

padesátých let, z těch nejhorších, z těch nejméně výnosných, kde čekali a čekali, až konečně přišla jejich doba?“

Jako v každém monopolistickém systému se vstup do strany stával stále větší formalitou usnadňující společenské i profesní uplatnění spíše než vyjádřením vnitřního souhlasu s komunistickými principy a doktrínou (Mayer 2009: 83). Výsledkem bylo, že nezanedbatelnou část, ne-li většinu ze stovek tisíc držitelů stranické knížky bychom v době pádu režimu mohli označit za „matrikové komunisty“.

Co ve skutečnosti „byl“ normalizační režim a o co se opíral? Čím získával důvěru a loajalitu lidí? Co bylo onou životadárnou tekutinou, která jeho existenci udržovala? Psal se začátek sedmdesátých let a právě v této první etapě, kterou považujeme za jádro normalizace, našla svůj počátek tichá společenská smlouva s veřejností, tolik typická pro autoritářské režimy (a nemožná v režimech totalitních). Neformální sociální kontrakt spočíval v nabídce sociálních jistot a relativního růstu životní úrovně výměnou za závazek společnosti k vlastní depolitizaci, tedy za vzdání se možnosti aktivně zasahovat do politiky. Naděje z jara 1968, které sdílela většina občanů (což dokazují např. dobové sociologické sondy), se po bleskovém okupačním zlomu proměnily v hlubokou frustraci, kdy mezi lidmi vládla tísnivá nálada všeobecného (a dnes bez podrobnějšího vhledu i těžko vysvětlitelného) strachu a poslušnosti. Ta se jen o něco později přetavila v jakýsi kolektivní posttraumatický prožitek s jediným důležitým závěrem – nikdy se už neplést do ničeho, co by zavánělo „politikou“.

Rezignace na politické nebo vůbec veřejné angažmá byla vědomou či nevědomou životní strategií, iniciovanou zejména u členů strany krom jiného právě prověrkami a jejich lidsky ponižujícím rozměrem: vynucenou sebekritikou, ale i „referováním“ o postojích lidí z nejbližšího okolí ve veřejném prostoru v roce 1968. Celospolečenská, vpravdě obchodní „mlčenlivá dohoda“ spočívala na barteru: směně relativního blahobytu a sociálních jistot za svobodu. Lidé byli ponecháni ve zlatých či spíše jen pozlacených klecích soukromých životů. Utekli či byli vehnáni do izolace, do co možno nejnenápadnější, nejneviditelnější privátní anonymity – pod podmínkou veřejné loajality ke komunistickému režimu. Jeden z rozdílů mezi totalitárním a autoritářským režimem, znovu zdůrazněme, přitom spočívá v tom, že totalitní režimy se nespokojují s depolitizací společnosti. Ba právě naopak, vyžadují aktivismus nejvyššího možného stupně.

Reakcí na počátek „normalizace“ a „konsolidace“, která byla požadována okupanty, ale prováděna domácími silami, byly různé podoby a možnosti vnějšího přizpůsobení se a vnitřní emigrace (pomineme-li tu skutečnou, masivní emigraci na Západ, jejímž prostřednictvím desítky tisíc osob „vo-

lily nohama“). Vznikla nová mentalita všestranné adaptace a přežití za každou cenu, ať už jsou koncese jakékoliv. Vzorce podlehnutí, stažení se z veřejného prostoru a přijetí role poddajného občana, který nevybočuje z daného konsenzu, byly velmi různorodé – jejich motivem také často byla zcela cílená obrana před nutností přílišného vnějšího vyjadřování loajality a „přebytečné“ angažovanosti.

Iniciační etapa normalizace skončila rokem 1972. Prověrky a související čistky byly z převážné části ukončeny, všechny masové organizace (pokud nebyly zcela zrušeny) obnovily plnou oddanost nové linii KSČ. Za pomoci řady nástrojů a postupů došlo k etablování mnohokrát zmiňované společenské dohody. Jednak režim využil různých „korupčních“ prostředků typu půjček či nárokových dávek (ano, včetně proslulých pronatalitních opatření, které podnítlily boom tzv. Husákových dětí), na straně druhé společnost zastrašil a odřízl ji od nezávislých zdrojů informací. Drtivá většina občanů nabízený „sociální kontrakt“ přijala a také důsledně naplňovala, vyjma nepočetných jednotlivců a několika málo skupin aktivní opozice, které později zastřešila Charta 77.

Určitým hospodářským rozvojem a reálným materiálním pokrokem si tedy československý režim sedmdesátých let vykoupil u obyvatel jistou legitimitu. Vcelku úspěšně se snažil tlumit politické aspirace svých občanů „knedlíkovým socialismem“ – nepsanou dohodou o společenském pokoji a stabilitě, směně vnějškové konformity za relativní hmotný prospěch a „klid na práci“. Československé hospodářství směřovalo zcela zřetelně k úpadku a podobná dohoda byla možná jen díky někdejší prosperitě: i po padesáti letech marasmu bylo pořád z čeho brát, což nepochybně přispívalo k důvěře a poslušnosti obyvatel.

Po etablování režimu dochází k přechodu do nejdelší posrpnové fáze (1972 až druhá polovina 80. let). Nastává doba vnucené rovnováhy, všeobecné stagnace, bezčasu a nehybnosti, již monotónně ukrajovaly jen jednotlivé sjezdy komunistické strany a kterou Balík, Holzer, Hloušek a Šedo (2003: 160) s odkazem na termín „zamrzlý posttotalitarismus“ charakterizují jako „zamrznutí“ stavu vzešlého z prvního období. V protikladu k předchozí „dynamické normalizaci“ zde můžeme hovořit o stavu „stabilní normalizace“. Společnost už byla zcela zpacifikovaná „prostřednictvím vypracovaných mechanismů sociálních a ekonomických odměn a sankcí“ (Přibáň 2001: 212–213). Platil a vcelku hladce fungoval sociální kontrakt nastartovaný v předchozí etapě. Státní moc si uchovávala informační monopol a své závazky vůči společnosti nejen dodržovala, ale částečně i rozšiřovala. Zároveň ale vysílala silné signály, že není dobré se protivit, neboť případné protesty narušující tichý konsensus á la Charta 77 budou nemilosrdně potřeny. Ani druhá smluvní strana,

společnost, také z tohoto důvodu svoji část plnění nezpochybňovala a zůstávala k režimu loajální.

Depolitizace společnosti neznamenal nic jiného, než téměř úplné vytlačení ideologie – a „politická“ vůbec – ze společenského vědomí (paradoxně, alespoň ve vztahu k halasně proklamovaným ideologickým zástěrkám režimu) a atomizaci a „privatizaci“ společenského života. V době, kdy se oficiálně hlásal kolektivismus, dosáhl individualismus takového stupně, jako snad patrně nikdy před tím v dějinách. Formální široký konsenzus, o kterém hovoří Pullmann (2011), se opíral o neustálé opakování dobře známých ideologických formulí, které se staly slovy bez obsahu, leč jejich mantrické opakování různým sociálním skupinám dobře sloužilo jako obezlička k tomu, aby dosáhly různých, zcela neideologických cílů a zájmů.

Na širokém konsenzu tak či onak participovali všichni, snad s čestnou výjimkou vyhraněné opozice. Odpor těchto nemnohých nebyl tolik podvázán obyčejným (a veskrze srozumitelným) strachem o sebe i své okolí, který je v každém dějinném okamžiku typický pro většinu lidí. „Většina“ ale nepatřila ani k explicitním prorežimním přísluhovačům (ideologicky zoceleným, nebo naopak bezpáteřním). Projevy konformity byly vesměs motivovány pragmatismem. Omezovaly se na nutné zlo (udělám jen to, co po mě chtějí) a byly řízeny maximou „žít normálně“ (třeba snahou dostat se na školu, do vysněného zaměstnání nebo na zahraniční cestu). Racionální životní strategií se stává vnějškový souhlas s režimem, který je živnou půdou pro „double think“, zvyk něco jiného si myslet a něco jiného říkat.

Plíživý, gradualistický charakter normalizace vyvolával dojem, že prostřednictvím kompromisů si lze uchovat alespoň minimální známky autonomního prostoru určité svobody. Splynutí s davem bylo pro každého jednotlivce příkazem dne s ohledem na vlastní budoucnost. Podle historika Jiřího Suka (2003: 20) *„není nic obtížnějšího než představit si českou společnost 70. a 80. let prostoupenou a ovládanou nějakou revoluční doktrínou. Po srpnové invazi v roce 1968 a brutálním potlačením velkých občanských demonstrací o rok později se lidé instinktivně otočili čelem vzad: pryč od politiky, považované za svinstvo, pryč od hrdé občanskosti, která byla k ničemu. Na společnost dopadla únava z dějin, z velké politiky, z protichůdných změn a převratů. Všeobecně sdílené zklamání vedlo k úniku do soukromí, které se mělo stát dobře fortifikovanou tvrzí, posledním útočištěm. A okupační režim vyšel této tendenci vstříc.“*

Depolitizace je novou „ideologií“, řečeno s Václavem Havlem (2000: 246) „posttotalitní“ mentalitou „spotřebitelské společnosti“, která vyrůstá „v humusu... historického setkání diktatury s konzumní společností“ a jejíž nejviditelnější komponentou je *mentalita chalupářská* (důležitou součástí důrazu na konzumní socialismus byly i masové výpravy „za hranice všedních dnů“, tedy

alespoň do přímořských letovisek spřátelených socialistických států). Podle Miloše Havelky (2009: 623–624) měla *chalupářská mentalita* kompenzační charakter a byla charakteristická „*kyvadlovým životním způsobem, oscilujícím mezi životem ‚víkendovým‘ a ‚řednodenním‘, a zároveň i typickými způsoby jednání, budovanými na svébytné hierarchii hodnot, k níž patřila legitimizační polarizace žitého světa na ‚my‘ a ‚oni‘ (v jejím důsledku se pak jevy jako lenost, hulvátství, neprofesionalita a rozkrádání mohly vydávat téměř za výraz odboje proti režimu)... Umožňovala často propracované systémy vzájemných úsluh a známostí, jdoucí napříč ‚normalizovanou‘ společností a její nomenklaturou; tak vznikaly a udržovaly se různé sítě ‚sociálního kapitálu‘, které v řadě případů přežily rok 1989.*“⁷⁵

Z Československa se stával „smutný ostrov“ (Suk) a určujícím rámcem společenské situace krátce před zlomovým obdobím byla pasivita obyvatel na straně jedné a měkkost opozice na straně druhé. S revolučním konceptem neměla co do činění jak plně neutralizovaná, zmrtvělá společnost, tak také izolovaný a na „dialogickou“ (a v tomto smyslu „nepolitickou“) obhajobu lidských a občanských práv zaměřený disent, jehož sociální základna vzhledem k tvrdému normalizačnímu postupu byla poměrně široká, ale politická relevance mizivá. Jak píše Jiří Suk v monumentálním díle *Labyrintem revoluce* (2003), oproti roku 1968 úplná změna politického kódu ve veřejném životě dospěla k téměř dokonalé konsolidaci celé české společnosti. K probuzení mohutnějšího občanského vědomí začíná docházet až s nástupem Gorbačova.

⁷⁵ Havelka (2009: 624) v této souvislosti zmiňuje kuriózní „estetický“ rozměr chalupářské mentality: „*Zvláštním rysem chalupářství, ne nepodobným mentalitě biedermeierové, bylo vytváření symbolické prestiže, projevující se v ‚normalizačním‘ sběratelství, důrazem na soukromé a interiéry.*“

Kapitola III.

Starý režim a (sametová) revoluce: Konec komunismu a přechod k demokracii

„Komunistické hnutí je zločinným spiknutím proti demokracii.“

(Ivan Klíma, *Paměti*)

Třetí, závěrečné období „normalizace“ je časově vymezeno druhou polovinou 80. let s vrcholem v roce 1989. Model sociálního kontraktu sice ještě zaručoval přijatelný materiální komfort, ale postupně přestával plnit svůj účel. Jeho nabídka již neuspokojovala stále náročnější klienty – konzumenty, přičemž extenzivní ekonomický růst (dosavadní zdroj financování kontraktu) narazil na horní hranici svých možností. Ještě v první polovině 70. let režim navzdory truchlivé politické realitě dokázal nabídnout relativně solidní sociální standard, když většině obyvatel rostla životní úroveň v důsledku hospodářského boomu. Zlom nastával již koncem sedmé dekády a zejména na počátku let osmdesátých, kdy křivka dynamiky hospodářství začala strmě upadat. Navíc postupně docházelo k prolamování informační exkluzivity režimu. Věci dospěly do jen obtížně řešitelné situace, *„bránění reformám nemohlo režim dále udržet, výraznější reformy ovšem zároveň ohrožovaly trvání režimu“* (Balík, Hloušek, Holzer, Šedo 2003: 160).

Sílu začalo rovněž ztrácet stranické vedení, které do této doby svoji legitimitu čerpalo z okupace, prvních let normalizace spojených s očistou strany a z neochvějně věrnosti moskevskému centru (jež dosahovala i na regionální poměry neobvyklých výšin). KSČ odmítala jakoukoliv revizi postojů k Pražskému jaru, tím spíše zapojení jeho exponentů do své činnosti (jinými slovy jejich rehabilitaci) a promarnila určitou šanci přesvědčit o svém alespoň drobném reformním zaujetí veřejnost, pro jejíž významnou část hrál odkaz socialismu s lidskou tváří důležitou roli. Paradoxně se tak špičky KSČ mnohem více než působení nesocialistických opozičních skupin (u nichž si možnost získání reálného vlivu nepřipouštěly) obávaly existence Obrody, jejíž představitelé se netajili ambicemi získat posty ve straně na úkor normalizátorů (Otáhal 1994: 98).⁷⁶

76 Klub za socialistickou přestavbu – Obroda vznikl na přelomu let 1988–1989 a sdružoval reformní komunisty z roku 1968. Obroda podle Milana Otáhala (1994: 67–68) akceptovala snahy jiných opozičních sku-

III.1 Pokus o perestrojku

Po nástupu nové gorbačovské garnitury v Sovětském svazu začalo dosavadní legitimizační zázemí vedení erodovat. O vliv se začala hlásit mladší generace stranických představitelů. Ti by za jiných okolností mohli být označeni Przeworského pojmem „reformátoři“ – v Československu konce osmdesátých let má však tento termín odlišný význam. Neoznačuje skupinu straníků na špičkových mocenských stupních, kteří cítí neudržitelnost stávajícího uspořádání a výrazně se angažují ve věci uvolnění režimu. Nešlo o síly, jež otevírají dveře liberalizaci coby první fázi procesu přeměny. Šlo v nejlepším případě o podřízenou technickou či technokratickou část elity, která s ohledem na vlastní schopnosti neměla obavu z demokratických poměrů (Dvořáková, Kunc 1994: 134).

Potenciální „straničtí“ aktéři vnitřní liberalizace zde nebyli zformováni do té míry, jako tomu bylo například v Polsku či Maďarsku. Co víc, autentičtí komunističtí reformisté u nás jednoduše nebyli, a pokud snad přece jen nějací v jakési legální ilegality přežívali, pak spíše na mocensky méně významných pozicích. Právě tyto okolnosti byly nejen jedním z klíčových prvků přechodu Československa od nedemokracie, ale měly obrovský vliv i na pozdější vývoj KSČ(M) po roce 1989.

Toto vnitřní „zamrznutí“ vládnoucí strany vůbec nejlépe symbolizovalo rigiditu režimu. Projekty politické opozice v autoritářských režimech vyrůstají nejen ze sociálního základu občanské společnosti či jejich zárodků, které si dokázaly uchovat jistou míru autonomie, ale především z konfliktů uvnitř režimního mocenského bloku. Vnitrostranické spory vyvolané osobními ambicemi a konkurencí různých klanů a klientel existovaly i v Československu. Nemohly ale přerůst v reálnou politickou alternativu, neboť vždy měly pouze podobu přesouvání určitého jednotlivce nebo spřátelené skupiny na nomenklaturní šachovnici, nikoliv podobu strategických střetů.

Moc jádrové vládnoucí kliky – Gustáva Husáka, Aloise Indry, Vasilu Biláka, Milouše Jakeše, Jozefa Lenárta, Karla Hoffmana a dalších – byla odvozena od posrpnového statu quo a spojena s odmítáním jakékoliv liberalizace. Každé „otevření“ režimu by totiž nutně znamenalo podlomení či rovnou erozi smyslu existence tohoto vedení KSČ, které bylo de facto instalováno okupačními vojsky a se sovětskou invazí v roce 1968 stálo a padalo (Dvořáková, Kunc 1994: 129–130; Kopeček 2003c: 126–127).

pin, ale spolu s tím usilovala o navázání kontaktů se členy i přímo s vedením KSČ a byla ochotna podporovat jeho reformní kroky. To však vyvolávalo obavy stranických orgánů z toho, že by Obroda ovlivnila část obyvatelstva, zvláště inteligenci. Všechny pokusy o kooperaci s mocí skončily neúspěšně a vliv Obrody zůstal omezen jen na úzkou vrstvu reformních komunistů a nikdy výrazněji nepronikla ani mezi širší vrstvy vyloučených komunistů, ani mezi obyvatelstvo.

Když Gorbačov v roce 1985 vyzval k „přestavbě hospodářského mechanismu“ a „glasnosti“, stranické elity se, snad s výjimkou tehdejšího předsedy vlády Štrougala a jeho kruhu, obávaly otevření pandořiny skříňky. Chtě nechtě (spíše nechtě) ovšem musely ve druhé polovině osmdesátých let následovat sovětského příkladu a přikročit k určitým mírným reformním krokům v mezích zákona, byť ve srovnání s překotným vývojem v sousedních státech vskutku spíše „nenápadným“ (Civín 2004). V ekonomické oblasti byl umožněn vznik státních podniků, rozšiřovala se tzv. přidružená výroba (což bylo vlastně vedlejší podnikání družstev, např. když drůbežářský závod vyráběl „bokem“ třeba oblíbená „céčka“), byl tolerován prodej drobného spotřebitelského zboží na burzách, povolovaly se drobné soukromé živnosti apod.

Pullman (2011) ukazuje, že přestavba nakonec skutečně přinesla to, čeho se stranické špičky právem děsily: v rámci specifického jazyka otevřela prostor pro kritiku režimu, která až dosud nebyla myslitelná. Jakkoliv pod neurčitý a dosti prázdný pojem přestavby bylo možno doplnit různé představy a obsahy, její osobitý a oficiálně schválený jazyk umožnil otevřít nové obzory a veřejně tematizovat motivy do té doby nevídané nebo jen velmi omezeně zpřítomněné.⁷⁷ Perestrojka zkrátka destabilizovala panující normalizační konsenzus tím, že umožnila, ba požadovala diskusi o skutečném obsahu socialismu. Konsenzus „ve věci socialismu“ závisel právě na vágním, instrumentálním zacházení s tímto pojmem. Nikdo se neptal, co znamená a v čem tkví jeho přínos – pojem „socialismus“ byl středobodem nikoliv plnokrevné ideologie, ale právě toho, co bychom s Linzem nazvali mentalitou. *„Konsensus... nebyl založen na uplatnění výrazné společenské vize, měnící životy a smýšlení velkých skupin lidí, nýbrž spočíval naopak v zamezení fundamentálním zásahům do společnosti“... „Obsahové utopie (komunismu jako vyhraněné verze sociálních vztahů)“ byly odmítnuty „ve prospěch utopie procesuální (socialismu jako klidné práce na společném díle pod praporem a dohledem KSC)“.* (Pullman 2011: 104, 114)

V období „pozdní přestavby“ v letech 1988–1989 začaly v československé společnosti vyrůstat výhonky nespokojenosti části obyvatelstva a aktivity opozice, ve společenském organismu se dle Suka počala rozlévat *„niterná a nepřilíh konturovaná, ale všudypřítomná tendence ke změně, která měla mnoho podob“*. Takřka všechny sociální vrstvy, profesní a zájmové skupiny, dělníci pracující inteligence, rodiny i jednotlivci, ti dole i ti nahoře měli zájem na určité změně politického a především ekonomického klimatu (jak výborně popsal citovaný Ivo Možný). Důsledné obhájce „starých pořádků“ by-

77 Pullman v kulturní sféře identifikuje nová témata, která se dostávají do intenzivního veřejného diskurzu, jako je například ekologie, seberealizace mládeže či každodenní násilí.

chom v té době našli snad jen v nejužším stranickém vedení. Nejen převratné dění v sousedních zemích, které gradovalo očekávání a posilovalo jakýsi revoluční entuziasmus, zapříčinilo, že počal vládnout „zvláštní předrevoluční nepokoj, ono dusné ovzduší naplněné očekáváním změn a zároveň strachem z represí...“ (Suk 2003: 23).

Zmírnění tlaku na kulturu a umění mělo za následek bouřlivý rozvoj jakési kontrakultury či alternativní kultury. Vznikaly vcelku nepokrytě „kritické“ filmy jako Proč?, Čas sluhů, Kopytem sem, kopytem tam atd., otevřeně karikující ideologický jazyk, který byl formálním základem režimu. Pořádaly se nejrůznější rockové a folkové koncerty a festivaly, typu Rockfestů (v Paláci kultury!), Port, Vokalíz, Svojšic... často dokonce pod hlavičkou SSM a v téměř svobodné (či svobodomyšlné) atmosféře a s účastí více či méně otevřeně nonkonformních hudebníků. V televizi se mohly objevovat i určité kriticky zaměřené reportáže vůči dříve zapovězeným (ovšemže dílčím) systémovým nedostatkům – že by základní struktura systému byla v nepořádku, samozřejmě zůstávalo tabu (Fiala et al. 1999: 86). Tyto změny sice byly veřejnosti vnímány jako jisté uvolňování poměrů, jež však bylo přisuzováno spíše Gorbačovově perestrojce než domácím komunistům.⁷⁸

Vzrůstal pohyb na neoficiální opoziční scéně, a to již nikoliv pouze v disidentských kruzích, ale ve stále širších vrstvách společnosti. Samizdatové byly vydávány a distribuovány *Lidové noviny*, vznikala řada nových občanských iniciativ (např. Demokratická iniciativa, Hnutí za občanskou svobodu, Mírový klub Johna Lennona, České děti, Nezávislé mírové sdružení atd.), objevovaly se protestní petice a prohlášení a počínaje rokem 1988 se postupně zvyšovala frekvence demonstrací i počet demonstrujících.

Na tuto situaci již státní moc nebyla schopna reagovat jinak než násilím, kterým potlačovala demonstrace v posledních dvou letech před svým pádem. Nečekaně silný odpor k režimu, který posílil naději na změnu poměrů, se vzedmul hlavně v tzv. Palachově týdnu v lednu 1989, nicméně demonstrace několika tisíců převážně mladých lidí byly hrubě rozehnané a s víkendem bez efektu a výraznější veřejné podpory skončily (Suk 2003: 82). I když se vzápětí konaly další demonstrace u příležitosti výročních dnů, 1. máje, 21. srpna a 28. října, byly stále izolovány na (v dobové hantýrce) pár tisíc „exponentů“ a „sympatizantů“ a v žádném případě neznamenaly existenční ohrožení režimu. Občanské struktury zůstávaly nadále slabé. V dobových interních stranických materiálech z počátku roku 1989 byla síla opozice kvantifikována poměrně reálně: 20 opozičních formací, které reprezentuje asi 500 aktivních

78 Výše zmíněné drobné reformy navíc např. z regionálního hlediska nenacházely stejné pochopení u jednotlivých okresních, krajských stranických či státních orgánů.

„exponentů“, je podporováno 5 tisíci „sympatizantů“ (Suk, Koudelka, Cuhra 1999: 52–53). Zkrátka a dobře, o silné, cílevědomé, organizované a respektované opozici lze hovořit stěží. Tím méně lze hovořit o opozici, která se chystala na převzetí moci a která by byla schopna donutit moc ke kompromisu (Suk 2003: 85).

Prvním výhonkem polednového petičního odporu proti režimu byl Výbor na podporu udělení Nobelovy ceny Václavu Havlovi, který získal od února do poloviny roku 4,5 tisíce podpisů. Na přelomu března a dubna shromáždil Výbor na podporu žádosti Václava Havla o podmíněčné propuštění z výkonu trestu 3,5 tisíce podpisů během dvou měsíců. Tyto petice se poprvé dostávají mezi umělce a vědce, tedy do prostředí, kde předtím sbírání podpisů pod cokoliv „protistátního“ nemělo kvůli strachu o místo a kariéru šanci.

29. června bylo zveřejněno prohlášení Několik vět, která zaznamenalo překvapivě velký úspěch – šlo přece jen o jistý průlom do stojatých společenských vod, neboť se k němu nakonec připojily již desítky tisíc lidí.⁷⁹ Mezi signatáře se zařadila i celá řada osobností z „šedé zóny“, také někteří členové strany nebo známé televizní celebrity ze světa showbyznysu (mj. Jiří Bartoška či Hana Zagorová). Zároveň nastal půlobrat ve veřejném mínění. Železná opona⁸⁰ leccos ze své železnosti pozbyla a relativně spolehlivá informační blokáda se začala drolit zvnějšku i zevnitř. Volně šířené informace měnily, jak konstatuje Suk, individuální i kolektivní vědomí. Svobodná Evropa i Hlas Ameriky, tyto někdejší „ideodiverzní centrály“ či „štvavé vysílačky“, přestaly být v prosinci 1988 rušeny. Již několik měsíců před tím, v září 1987, začínají s poměrně širokým ohlasem ilegálně vycházet zmíněné *Lidové noviny*. Podle svědectví tehdejšího šéfredaktora Rudolfa Zemana se jejich „náklad“, či přesněji kolující počet exemplářů, na podzim 1989 pohyboval mezi 5 až 10 tisíci.

Normalizační konsenzus, o nějž se režim opíral a který v symbolické rovině rozvrátil jazyk přestavby, se ocitl v létě 1989 v troskách. KSČ koncem 80. let vykazovala řadu známek hluboké vnitřní strukturální destrukce, rozpadu mocenských, informačních i kontrolních mechanismů, což ji do značné míry znemožňovalo smysluplnou a adekvátní reakci na probíhající společenskou pohybu (srov. Fiala et al. 1999: 69, 88–89).

Přesto ještě pár týdnů před listopadem nic nenasvědčovalo revoluci, ani pro nejprozíravější vnitřní i vnější pozorovatele nebyl rychlý zvrat dějin příliš představitelný. Společnost byla prostoupena určitou strnulostí a nejasným očekáváním věcí příštích – byl to stav „rovnováhy strachu“, kdy se opo-

⁷⁹ Obvykle je v různých zdrojích udáváno necelých 40 tisíc signatářů.

⁸⁰ K postavení pojmu „železná opona“ v české paměti viz (Šmírdkal 2012).

zice obávala brutálního postupu moci (à la události na Náměstí nebeského klidu) a moc se děsila živelného výbuchu nespokojenosti. Mnoho indicií naznačuje, že Češi (o Slovácích ani nemluvě) stále intuitivně chápali socialismus jako nezpochybnitelný rámec sociálního bytí, jakkoliv prestiž komunistické strany samozřejmě notně utrpěla.

Většina společnosti se rozhodně neměla k nějakému aktivnímu masovému vystoupení. Spíše tolerovala zdiskreditovaný režim a tragikomické figurky, které jej reprezentovaly. Lidé zůstávali na chalupách a nadávali u piva. Nehybná masa obyvatel do poslední chvíle pečlivě střežila své těžce vydobyté konzumní statky a obtížně vybudované konexe, jak ještě v listopadu jízlivě poznamenávala Svobodná Evropa (Suk 2003: 86). Opozice nepřekročila práh exkluzivity, byla příliš slabá a roztržitá. Navíc nikdy za normalizace nebyla programově politická a chyběl jí i jasně deklarovaný vůdce. Přirozeným lídrem byl jedině Václav Havel, kterého uznávaly všechny proudy disentu od reformních komunistů přes katolíky až po kulturní, antikomunisticky laděný underground.

Jak již bylo několikrát zdůrazněno, neochota vedení KSČ připustit výraznější politické a ekonomické změny vyvěrala z toho, že získala své pozice díky prosovětské angažovanosti v posrpnovém období. I ti vůdcové, kteří se (politicky i intelektuálně) alespoň trochu vymykali normalizačnímu panoptiku, jako například zmiňovaný Lubomír Štrougal, zákonitosti tohoto souručenství sdíleli. Z daného úhlu pohledu byla přestavba jen tak zvaná. Ideje „skutečné“ přestavby by byly v mnohém podobné myšlenkám Pražského jara. Samotné slovo „přestavba“ bylo sice aparátčicky na všech úrovních hojně používáno, avšak v naprosté většině bez jasného vymezení jeho obsahu. Navíc i ti komunisté, kteří se s myšlenkou přestavby ztotožnili (včetně Gorbačova), nebyli ani v rámci „glasnosti“ ochotni opustit půdorys kvazitotalitarismu a vydat se na cestu k větší politické pluralitě.

Plastický obraz poměrů uvnitř komunistické strany i určitou typologizaci vztahů jednotlivých stranických úrovní k reformě (přestavbě) těsně před listopadem podávají brněnští politologové Fiala, Holzer, Mareš a Pšeja (1999) v knize *Komunismus v České republice*. V následujících několika odstavcích se proto v základních intencích přidržíme právě jimi uvedených závěrů.

Nejen u věrchušky, ale i v částech členské základny se projevovala silná rezistence vůči hlubším reformám, která vyplývala z faktu, že velká část členů získala stranickou legitimaci z osobních, často čistě prospěchářských důvodů. To mnohé ze straníků vedlo k zaujetí „kruhové obrany“, tedy k hájení dobytých pozic nejen skepsí, ba odporem k přestavbě jako takové, ale i pomocí radikální rétoriky a požadavků na vypořádání se s disidenty a „protisocialistickými silami“. Charakteristické byly podobné tendence například

v řadě akademických oborů, kde se u čelných pracovníků spjatých s profesním postupem v době normalizace projevoval i strach z možnosti „osobní újmy“ způsobené případným návratem kvalifikovanějších odborníků, vyhozených v počátcích normalizace. Řada funkcionářů měla pocit, že některé momenty přestavby, ať už v rovině rétorické, nebo v rovině faktických reformních kroků, neblaze připomínají „buržoazní kapitalismus“ (viz diskuse o novém zákoně o státních podnicích, který zvyšoval jejich autonomii na úkor stranického dohledu).

Rezervovaný vztah k přestavbě měli i někteří skutečně přesvědčení komunisté. *„Tato skupina ‚pravověrných‘, soustředěných převážně v ‚autentické‘ dělnické třídě či pedagogické a kulturní sféře na nižších úrovních, přestavbu sice nemusela přímo odsuzovat, představovala si ji však spíše jako vymýcení některých negativních jevů, které ‚reálný socialismus‘ provázely a neodpovídaly deklarovanému marxisticko-leninskému ideálu socialistické společnosti (veksláctví, korupce, protekce, zneužívání funkcí vedoucími pracovníky apod.)“* (Fiala et al. 1999: 86–87)

Jako ohrožení socialismu byly chápány jak ekonomické změny, tak i aktivity protirežimní opozice, vůči níž byl požadován mnohem drakoničtější postup.⁸¹ *„Podobné názory však byly u některých lidí, kteří např. prošli rodinnou ideologickou výchovou a byli celý život přesvědčováni o ‚zrůdnosti‘ kapitalismu a revizionismu, vcelku pochopitelné, a nedostatek kritického myšlení a přisunu objektivních informací je přiváděl k výše uvedeným názorům, které od padesátých let neprošly v rámci některých rodin či stranických nebo pracovních kolektivů žádným vývojem.“* (Fiala et al. 1999: 87) Na nižších úrovních KSČ tak existovala relativně silná základna členů, kteří vyvíjeli značnou osobní iniciativu pro udržení dosavadního stavu a pokoušeli se pro tento účel mobilizovat větší okruhy osob ve svém sociálním, nejen stranickém okolí (podpisové akce proti Několika větám, přijímání různých stanovisek, udržování aktivní „bdělosti“ Lidových milicí apod.).

Naproti tomu množství „kariérních komunistů“, kteří byli soustředěni především ve vedení podniků, ministerstev a jiných státních institucí, tedy ve vyšší ekonomické a byrokratické sféře, postupně zjišťovalo, že v případě výraznější změny poměrů by mohli dosáhnout většího osobního uznání a sociálního statusu, než ve společnosti navenek deklarující a vyžadující egalitářské principy. Ani tito lidé se však nestali zárodkem nějaké reformní platformy uvnitř strany, která by byla ochotna režim důsledně liberalizovat, „otevřít“. Především v mimopražských oblastech totiž jakýkoliv reformní elán z této sféry pacifikovaly jednak obavy z možné ztráty dosaženého postavení a jistot,

81 Proto bylo např. „pouhé“ rozhánění demonstrací obušky či perzekuce vůči disidentům těmito lidmi vnímáno jako nepochopitelně mírné s tím, že by měly být použity „odpovídající“ prostředky.

kteřé s ním byly spojeny, jednak strach z otevřeného konfliktu s ortodoxním normalizačním (či ještě přednormalizačním) proudem.

V části vedení strany a státu (včetně některých složek Státní bezpečnosti) však začalo sílit přesvědčení, že určité výraznější reformy (na bázi „demokratičtějšího“ socialismu) jsou nezbytné nejenom s ohledem na tlak, resp. absenci podpory dosavadního politického stylu ze sovětské strany, ale i s ohledem na osobní ambice některých stranických představitelů a odpovídající personální rošády na vedoucích postech. Tato část elity, s více či méně upřímnými reformními strategiemi (a také z různorodých individuálních důvodů) předpokládala, že změny by mohly zastavit jak prohlubující se pasivitu mnoha členů KSČ, tak alespoň částečně napravit reputaci strany u širší veřejnosti, jejíž rostoucí část byla stále nespokojenější nejenom s Jakešovým vedením⁸², ale i se systémem jako takovým, byť se v době krátce před „prasknutím“ režimu či v průběhu „revoluce“ především v periferních „proletářských“ regionech nedá ani u nestraníků v žádném případě hovořit o plošné podpoře úplného „zrušení“ socialismu.

Neostalinističtí členové v čelných pozicích i aktivní protireformní komunisté na nižších úrovních však jakékoliv úsilí tohoto typu blokovali až do konce režimu, když „*nedokázali dobře zhodnotit situaci v zemi. Deklarovaný odpor různých základních organizací či brigád socialistické práce proti pražským demonstracím a podpisovým aktivitám měl sice prostor na stránkách tisku, avšak neodrážel reálný stav společenských nálad.*“ (Fiala et al. 1999: 88)

Před začátkem „revoluce“ tedy bylo v zásadě možné mezi členy KSČ vysledovat několik druhů postojů, jejichž rozdělení však bylo neztetelné a které se často vzájemně překrývaly. Fundamentální změnu směřující k pluralitnímu systému a tržnímu hospodářství však žádný z nich neprosazoval a s největší pravděpodobností ani nechtěl. Například i kritické Adamcovy aktivity se týkaly především ekonomických otázek a nikoliv politických aspektů. „Přestavbové“ myšlenky se v mnoha směrech dostávaly do „společného pole“ s cíli Pražského jara, které však vedení strany odmítalo uznat za pozitivní proces, protože by ztratilo opodstatnění zisku svých pozic za normalizace.

Velká část strany byla vlastně „ideově paralyzována“, protože v případě uznání některých historických chyb a skutečné realizace reform by erodovala celá koncepce poválečného výkladu dějin a z ní vyplývající role stávajících představitelů KSČ. Proto byla vnější rétorika strany (přes časté užívání slova přestavba a jisté zvýraznění „negativních“ aspektů ekonomiky) fakticky zakonzervována v normalizačním období, především pokud jde o oblast politických demokratizačních změn. Aktivity opozičních skupin byly vnímány

82 Huntington (2008: 154) charakterizuje Jakeše poněkud nepřipadně jako „mírného reformistu“.

jako vysloveně nepřátelské. V tomto směru je nezanedbatelná i „psychologická“ skutečnost, že případným uznáním některých argumentů disidentského hnutí (se kterým se navíc v nezkreslené podobě neměla naprostá většina členů KSČ možnost seznámit) by se přesvědčeným komunistům zhroutilo celoživotní subjektivní pojetí světa i odůvodnění vlastních aktivit vůči bezprostřednímu okolí, což ve spojení s obavou o ztrátu vydobytých životních jistot vedlo k nekompromisním protireformním postojům, popř. nejvýš k podpoře drobných změn.

Komunistická strana Československa jako celek proto nebyla v roce 1989 veřejností vnímána jako spolutvůrce demokratizačního procesu (na rozdíl od Maďarska či Polska) a i ti její představitelé, jimž byly určité reformní snahy přisuzovány (především předseda vlády Adamec), se nositeli „naděje“ nestali. Pokud bychom parafrázovali slavný výrok z projevu Milouše Jakeše z léta 1989 na Červeném Hrádku, strana se ve společnosti ocitla vskutku v pozici „kůlu v plotě“. Jakešova anamnéza pozice KSČ je zajímavá ještě v jednom ohledu: Analyzuje-li generální tajemník postavení strany tímto způsobem, lze vskutku jen obtížně hovořit o všepronikající a všeovládající totalitní vládě (nehledě na to, že Jakeš ve zmíněném projevu dokonce volal po soukromém podnikání a pro socialistickou ekonomiku a stav společnosti vůbec nacházel slova nezvykle kritická). Odkážme v této souvislosti na poznámku Dvořákové a Kunce (1994: 128), že *„jakékoliv spojení této, ať již více nebo méně podložené analýzy se situací totalitního režimu je zcela nesmyslné“*.

III.2 Velké finále

Sametová revoluce bude pouze temnotou pro oči těch, kteří budou pohlížet jen na ni. V době, která jí předcházela, musíme hledat jediné světlo, jež ji může objasnit. Bez jasného pohledu na starou společnost, její zákony, její neřesti, její předsudky, její bídu i její velikost nepochopíme nikdy, co učinili Češi během více než dvaceti let, jež následovaly po jejím pádu. Tato neumělá parafráze myšlenky Alexise de Toquevilla z díla, na něž odkazuje název této kapitoly, má ambici upozornit na podstatné a zároveň opomíjené, totiž že každá analýza polistopadového období, jeho vzestupů i pádů, úspěchů i marasmu, není myslitelná bez pochopení toho, čím byl ancien régime, který byl pointou minulosti a zároveň prologem přítomného. Tedy: na jakých základech, které dávají každé stavbě smysl a řád, byla nová doba – včetně přítomnosti silné komunistické strany v politickém systému – vystavěna.

Komunistický režim byl historicky jedinečným fenoménem, kvalitativně naprosto odlišným od všech „despotických“ forem vlády, které mu v Evropě

i Rusku předcházely – o této jedinečnosti svědčí i vskutku komplexní způsob jeho zániku v ideologické, politické i ekonomické rovině. Komplexní bylo také jeho prokletí, které se s tímto zánikem pojilo: veškeré instituce (strana, plánované hospodářství, ozbrojené složky) i veškeré idoly a symboly byly výslovně svrženy a zavrženy. Martin Malia (2004: 28), který ostatně razí smysluplnost termínu totalitní pro označení jedinečných komunistických režimů, k tomu lapidárně dodává: „*Jako by totalitní režim mohl skončit jedině totálním kolapsem.*“

Pocit, že jsme žili čtyřicet let v jakési nenormální společnosti, institucionalizované fantasmagorii „rozvinutého socialismu“, jež byla ve skutečnosti absurdním divadlem, inscenovanou pozitivní sebestylizací režimu, je pohledem, který byl stěžejní například pro kritické umělecké reflexe ve východním bloku, počínaje Bulgakovem, přes Mandelštama až po Havla. „*Zaváděné utopické projekty totiž prostě nekrachují a nemizí; podle zákona o nezamýšlených důsledcích vedou ke vzniku monstrózního pokrivení reality – k ‚surrealitě‘.*“ (Malia 2004: 29)

Na průběh politické transformace má velký vliv způsob, jakým dojde ke změně předchozího režimu, tedy způsob přechodu (Dvořáková, Kunc 1994; Huntignton 1991; Linz, Stepan 1996). Logicky má pak vliv i na dílčí transformaci, a sice na (případnou) přeměnu někdejších vládnoucích komunistických stran. Tak jako podobu transformace polské komunistické strany ovlivnil sjednaný typ polského přechodu, podobu maďarské typ přechodu iniciovaného a prováděného převážně dosavadní vládnoucí elitou (tedy stranou samotnou, respektive jejím reformním křídlem), tak i neúspěch transformace a následné zakonzervování KSČM bezpochyby ovlivnil typ zhroucení režimu, tj. pádu komunistického režimu v Československu pod tlakem masových demonstrací.

Ve chvíli přechodu směrem k demokracii v Polsku, Maďarsku a NDR došlo ke zhroucení komunistického režimu i v Československu. Socialistický stát v roce 1989 „skončil“. Termín „skončení“ je možná vůbec nejpřiléhavější označení charakteru přechodu, ať už se jej na následujících stránkách budeme snažit zařadit do jakékoliv standardní klasifikační kolonky.

Navzdory dnešním i tehdejším předpokladům, sdíleným (revoluční) protirežimní elitou i (váhavě revoluční) společností, však ve skutečnosti nebyl komunistický systém tak silný, jak je dnes všeobecně vnímán. Byl to stát „roztážený“ do maximální šíře, snažil se ovlivňovat, synchronizovat všechny sociální struktury, ale byl v této své snaze zoufale nevykonný a posléze, hlavně ve druhé polovině 80. let, jakoby už zcela rezignoval na své proklamované totalitní nároky. Jak upozorňuje Petr Pithart (2009: 62), byl to stát slabý, nemohoucí, mátl však tím, že se pokoušel (pokoušel!) zasahovat, řídit a kontro-

lovat téměř vše. A mátl také tím, že to, čemu říkáme „občanská společnost“, tj. suma sfér na státu nezávislých, v nichž se spontánně formulují a organizují vesměs nepolitické zájmy, byla chabá.

Velkou ranou pro Jakešovské vedení, které postupně proměnilo tzv. přestavbu ve frašku, se stal těsně před listopadem pád Honeckerova režimu, do té doby pevného neostalinského konzervativního spojence Prahy. Naopak Budapešť a Varšava na sklonku 80. let již byly mimo hru – maďarská komunistická strana procházela od roku 1988 zásadní reformou, v Polsku se v roce 1989 na základě jednání vlády s opozicí uskutečnily polodemokratické volby.⁸³

Československo v této fázi nemá ani poměrně liberální a ke změnám ochotné vedení jako Maďarsko, ani masovou opozici jako Polsko (Novák 2004: 25). Větší „liberálnost“ maďarského i polského režimu ve srovnání s československým nelze pochopitelně vnímat pouze v úzce politických kategoriích. Například v Maďarsku bylo soukromé podnikání v oblasti služeb povoleno po celou dobu existence komunistického režimu a koncem 80. let byly přijaty zákony, které v podstatě umožňovaly soukromé podnikání ve všech sférách ekonomiky. V Polsku pak byla v soukromých rukou většina zemědělské půdy a již v prosinci 1988 byl schválen zákon, který umožnil soukromé podnikání a zrovnoprávnil různé formy vlastnictví, tj. ještě před jednáními režimu a opozice u kulatého stolu, ještě před limitovaně svobodnými volbami v létě 1989. Jak maďarský, tak polský komunistický režim tedy otevřely prostor tržním iniciativám už před vlastním pádem či, přesněji řečeno, alespoň částečně řízenou demontáží, na které se vědomě podílela (reformní či pragmatická) část vládnoucí elity (Szelényi 1988; Tökés 1996; Staniszkis 1999).

Z výše uvedeného plyne, že nejen politická, ale i určitá ekonomická liberalizace polského a maďarského režimu, zejména ta z konce 80. let, úzce souvisí s úspěšnou transformací tamních komunistických stran. Není bez zajímavosti, že maďarský a polský transformační scénář, s přechodným liberalizačním obdobím, měl nepochybně vliv na strategii Charty, resp. Občanského fóra v podobě úsilí o dialog u kulatého stolu, u něhož se dojedná přechod k demokracii. V Československu ovšem byla situace jiná – prostor pro přechod k demokracii neotevřela dohoda elit, ale masové nepokoje (Suk 2003: 53). A právě tato skutečnost vysvětluje nejen transformační zpoždění, ale také jiný vývoj (post)komunistických stran.

83 V Polsku probíhal již od února do dubna 1989 kulatý stůl. V červnu se konaly omezené volby, kdy téměř všechna rezervovaná místa, která byla ponechána svobodné volbě, získala Solidarita (ve svobodně voleném Senátu 99 mandátů ze 100, v Sejmu ze třetiny, 260 křesel, získala opozice všech možných 260). V srpnu se katolický disident Tadeusz Mazowiecki stává premiérem.

V Československu tedy nedošlo ke „standardnímu“ otevření iniciovanému zevnitř starého režimu, ale neočekávaným a rychlým tlakem zdola došlo ke „kolapsu z uleknutí“ na základě demonstračního efektu (Dvořáková, Kunc 1994: 131). Režim se zhroutil jako domeček z karet. Událost, která ještě pár měsíců před osudným listopadovým zvratem byla nemyslitelná či nepředstavitelná se ze zpětného pohledu jen o několik měsíců později zdála být takřka nevyhnutelná. *„Byla to revoluce, kterou málokdo čekal, a proto se na ni skoro nikdo nepřipravoval – ... revoluce, jejíž aktéři improvizovali, a proto mezi nimi vynikli především ti, kteří disponovali politickou zkušeností a mocenskou zdatností – exkomunisté a postkomunisté; revoluce rychlá a zdánlivě nekomplikovaná, v níž brzy skoro všichni, které reálně i potenciálně ohrožovala, ztratili zájem obhajovat předlistopadový status quo. Skoro každý se k ní přidal, skoro každý byl tak trochu revolucionářem (i komunisté), a proto není dodnes zřejmé, kdo byl jejím vítězem a kdo poraženým.“* (Suk 2003: 33–34)

V okamžiku zřícení československého komunismu stála v jeho čele politická garnitura, která až na výjimky od roku 1968 nedoznala změny. Stanislav Balík (2005a: 47–48) situaci uvnitř nejvyššího vedení „strany a vlády“ na sklonku režimu popisuje následovně: *„Vystřídání na pozici generálního tajemníka v prosinci 1987 bylo pouhou kosmetickou změnou bez reálného dopadu. Otěže moci stále držela skupina kolem Gustáva Husáka – Milouš Jakeš, Alois Indra, Antonín Kapek, Vasil Bílak (byť poslední dva v důsledku pozičních střetů uvnitř KSČ v roce 1988 ze svých nejdůležitějších pozic odstoupili). Symbolem nehybnosti může být obsazení vrcholných státních orgánů – personální obsazení prezidentského stolce se nezměnilo 14 let, federálního premiérského křesla a křesla předsedy federálního parlamentu 18 let. Radikálních personálních změn fakticky nedoznávalo složení nejvyššího stranického orgánu – ÚV a jeho předsednictva. Tato situace se počala měnit až v druhé polovině 80. let, kdy právě ze strany části výkonné moci zazněly hlasy podporující omezené reformy, především v oblasti ekonomiky a ekologie. Výrazem sporu generace mladších stranických kádřů (Adamec, Pitra) podporujících myšlenky perestrojky a ideologicko ortodoxního proudu (Fojtík, Jakeš, Štěpán) se stala změna na postu federálního premiéra, jímž se v říjnu 1988 stal namísto Lubomíra Štrougala Ladislav Adamec, klíčová postava při vyjednávání o přechodu v závěru roku 1989.“*

Zásadní otázkou pro komunistické funkcionáře do poslední chvíle zůstávala otázka interpretace vpádu vojsk Varšavské smlouvy do Československa v srpnu 1968. Intervence měla na věčné časy zůstat „bratrskou internacionální pomocí v boji proti kontrarevoluci“. Českoslovenští komunisté usilovali o petrifikaci stavu, jehož výklad byl zakotven v Poučení z krizového vývoje ve straně a společnosti po XIII. sjezdu KSČ. Reformy váhavě dávkovali shora a v úzkostlivém strachu, aby nepodnítli nežádoucí liberalizační proces.“Ve

vztahu ke svým protivníkům uplatňovali dobovou variantu třídního boje, typickou pro pozdní socialismus v Československu. Spočívala v permanentní kontrole a selektivní perzekuci nepoččetněho a politicky málo významného opozičního společenství a v masivním propagandistickém tlaku v médiích.“ (Suk 2003: 52)

Konec starého režimu vždy přichází tak či onak předem ohlášen. Podle Adama Przeworského jej vždy avizují určité signály: např. úmrtí vůdce bez vyřešeného nástupnictví, ekonomická krize, masová nespokojenost, zahraniční tlak na reformy anebo pouhá „šeptanda“, že se nějaký převrat chystá (Dvořáková, Kunc 1994: 60). V československém případě lze za první signál blížícího se konce komunistického režimu pokládat už nástup Michaila Gorbačova do funkce generálního tajemníka ÚV KSSS na jaře 1985, který znamenal uvolnění vnitřní i zahraniční politiky SSSR. Mocenská strategie východní supervelmoci se v éře Gorbačova na sklonku 80. let výrazně změnila. Sovětský svaz čelící hospodářským, národnostním, politickým a sociálním problémům už nebyl pro své satelity mocenskou záštitou. Na rigidní pražské vedení se díval s nedůvěrou, byť veřejně tento postoj nikdy neventiloval (Durman 1998).

Takových signálů – zahraničních i domácích – přitom koncem 80. let přibývalo (Civín 2004). Také v důsledku přestavbového otevření stavidel narůstaly symptomy společenského neklidu doprovázené (ale i dynamizované) už nejméně od sklonku sedmdesátých let silnými známkami ekonomického úpadku (v celém sovětském bloku, nejen u nás). Přesto většina současníků ještě těsně před Listopadem předpokládala spíše postupnou erozi systému, nikoliv jeho náhlý kolaps.

III.3 Typologie přechodů a československý případ

V naznačené specifické vnitro- a mezinárodně-politické situaci dochází k samotnému československému přechodu, který je součástí širší, globální tzv. třetí demokratizační vlny⁸⁴, řečeno se Samuelem P. Huntingtonem, který ve své slavné knížce *Třetí vlna* (vydané v roce 1991, český překlad byl uveden v roce 2008) identifikoval pět globálních faktorů, které připravily půdu pro

84 Už v roce 1980 představil Leonardo Morlino dva modely přechodu k demokracii na základě toho, kdo je v nich aktivní silou: *model reformátorský (kontinuitní)*, v němž je proces změn inspirován a realizován elitami nedemokratického režimu, a *model diskontinuitní*. Pro první způsob přechodu je příznačný dlouhý časový průběh, uzavírání tajných politických dohod, nízká participace mas a pevná kontinuita se starým režimem, ve druhém je nositelem změn opozice a je charakterizován krátkým časovým průběhem a masovou participací občanů, kdy dohody mezi jednotlivými aktéry jsou jasné a veřejné (Ženišek 2006: 57–58). Československý přechod k demokracii by v tomto schématu představoval spíše diskontinuitní model, zatímco např. Maďarsko model kontinuitní.

zatím poslední vlnu přechodů k demokracii: 1. Prohlubující se problém legitimacy autoritářských vlád ve světě, kde se demokratické hodnoty těšily obecné popularitě. Legitimita těchto režimů stála na (zejména ekonomické) výkonnosti a její úpadek souvisí právě s hospodářským selháváním nebo vojenskými porážkami. 2. Bezprecedentní celosvětový růst šedesátých let. Rychle se rozvíjející ekonomiky mnoha zemí zvýšily životní standard většiny obyvatel, kvalitu vzdělání, rozvoj městské střední třídy, stejně jako očekávání ze strany občanů a schopnost vnímat tyto změny. 3. Změny v doktríně a v činnosti katolické církve, které se projevily v průběhu Druhého vatikánského koncilu v letech 1963–1965, a související transformace národních církví z obránců statu quo v odpůrce vládnoucích autoritářských režimů a zastávce politických a sociálních reforem. 4. Změna v politice vnějších aktérů zahrnující například postoje Evropského společenství k dalšímu rozšíření, zásadní obrat politiky Spojených států po roce 1974 směrem k prosazování lidských práv a demokracie v ostatních zemích a Gorbačovem iniciovaná dramatická změna politiky SSSR vůči svým satelitům koncem 80. let 20. století. 5. Tzv. „lavinový efekt“ či „inspirace příkladem“, jehož podstatou je skutečnost, že započatí demokratizace (přechodů k demokracii) v rámci třetí demokratické vlny poskytuje model, posilující aspirace k podobným změnám režimu i v dalších zemích, například ve střední a východní Evropě (Huntington 2008: 52–53; srov. Ženíšek 2006: 59–60).

Z Huntingtonova výčtu je patrné, že československý přechod se opíral o téměř všechny uvedené předpoklady (snad s výjimkou faktoru významnější role církve v podryvání autoritářského režimu – tedy faktoru, který silně ovlivnil třeba polskou tranzici). Již jsme si dokladovali, že komunistický režim nejen ztrácel legitimitu v důsledku neschopnosti udržet při životě normalizační sociální kontrakt a naplnit tak ambice a očekávání (zejména) „středních vrstev“, ale že také přišel o jakoukoli vnější oporu, a to jak kvůli změně politiky Moskvy, tak i proto, že se postupně hroutily „spřátelené“ okolní satelity.

Podle Alfreda Stepana může mít konec nedemokratických režimů dvojí podobu, a to v závislosti na tom, zda je spojen s válečnými konflikty či dobytím určitého území⁸⁵, nebo zda má své kořeny uvnitř dané společnosti a je iniciován a probíhá pod vlivem sociálněpolitických faktorů. Druhou skupinu, zahrnující pět typů, které popisují modely historických situací v rámci třetí demokratické vlny, lze rozčlenit na dva hlavní možné druhy: a) při ukončení režimu *hrají rozhodující roli institucionální držitelé moci*, kteří dojdou k závěru,

85 Tzv. historické typy přechodů: vnitřní restaurace po dobytí zvětšku, vnitřní přeformulování a zvětšku monitorované nastolení.

že odstranění nedemokratického režimu napomůže i jejich zájmům (redemokratizace zahájená zevnitř autoritářských režimů); b) *dochází k transformaci pod vlivem opozičních sil* (ukončení režimu tlakem společnosti, pakt mezi politickými stranami, organizovaná násilná revolta koordinovaná reformistickými silami, revoluční válka vedená marxisty). Přechody k demokracii ve střední a východní Evropě obecně spadají do druhého okruhu, konkrétně nejčastěji do typu „*ukončení režimu tlakem společnosti*“. Charakteristickým rysem této varianty jsou vlny demonstrací, masové stávky a protesty. Jedná se v podstatě o protiklad redemokratizace zahájené zevnitř (Říchová 2000: 242–243; Ženíšek 2006: 61–62).

Terry L. Karlová a Phillippe Schmitter (1991: 35 a 269–284) ve své koncepci změny režimů zohledňují dva faktory: povahu aktérů a jednotlivé strategie, které volí v procesu změny režimu. Na základě kombinace těchto dvou os (aktéři: elity vs. masy; strategie: kompromis vs. síla) pak vymezili čtyři typy ukončení režimu, z nichž první dva mají podobu přechodů shora: a) *přechod paktem*, vynucený elitami, které se shodnou na přijatelném konsenzu (mezi sovětskými satelity se tomuto typu blíží nejvíce Maďarsko); b) *přechod vnucením*, vedený elitami na základě síly (u vnucení jde převážně o vojenské puče proti dosavadním autoritativním režimům; tyto puče mají za cíl demokracii); c) *přechod reformou*, kdy iniciativa přichází zdola od mas, ale reakcí je ochota ke kompromisu ve vládní elitě, což odsouvá silové řešení (Polsko); d) *přechod revolucí*, tj. násilný ozbrojený zásah mas proti moci (revoluce patří k výjimečným způsobům ukončení režimu, ze středovýchodní Evropy se mu blíží snad jen Rumunsko).

Tak jako téměř vždy v sociálních vědách i tato klasifikace nabízí především ideální typy. „Čisté“ modely přechodů se v praxi vyskytují jen zřídka, jde o teoretická abstrakta, jež mají napomoci analýze. Podle Huntingtona je proto zcela legitimní zařadit přechod od autoritářského k demokratickému režimu v jedné zemi do více teoretických schémat. V konkrétní empirii sociální reality jednotlivých přechodů jsou různé ukazatele přítomny v různé intenzitě. V praxi tedy nastávají mezní formy kombinující „ideální“ charakteristiky aktérů a jimi zvolené „ideální“ strategie. Na základě pojetí Karlové a Schmittera, které umožňuje dobře diferencovat například jednotlivé případy sjednaného přechodu či transformace (Říchová 2000: 245), tedy můžeme v *československém přechodu identifikovat prvky paktu a reformy*, kdy dochází k mobilizaci mas zdola, jež si vynutí kompromisní východisko, aniž se někdo uchýlí k násilí (Dvořáková, Kunc 1994: 64–66). Podstatným faktorem zde byla nepřipravenost relevantních aktérů (jak na straně vládnoucí třídy, tak na straně opozice) a všech uvažovaných strategií v souhrně s neočekávaným, ale totálním kolapsem starého režimu. Moc byla odevzdána improvizovaně

vaně, překotně a dosavadní opozice přistoupila na zachování institucionální kontinuity.

Eduardo Viola a Scott Mainwaring obohatili teorii přechodů o dva typy, které jsou dobře aplikovatelné právě na jednotlivé historické příklady přechodů komunistických států. Prvním, a pro naše realie velmi užitečným typem, je *přechod zhroucením* nebo *kolapsem režimu*, pro který je charakteristické, že si bývalé autoritářské elity stěží dokáží (nebo nedokáží vůbec) uchovat dostatečnou míru kontroly nad průběhem událostí. Důvodem této neschopnosti je ztráta legitimacy a diskreditace v důsledku vojenské porážky nebo hluboké vnitřní krize. Žádný vysoký představitel bývalé nomenklatury si není schopen udržet svoji pozici v novém demokratickém režimu (Ženíšek 2006: 63–64).

Dalším typem je *přechod sebevyloučením* nebo *stáhnutím se*, jehož typickým znakem je malá vnitřní soudržnost a legitimita starého režimu, která souvisí s nedostatkem masové podpory. Jde tedy o podobné znaky jako u předešlého typu, avšak s tím rozdílem, že se nejedná o kolaps, ale spíše o jakousi erozi starého režimu (Dvořáková, Kunc 1994: 62). Elita nedemokratického režimu se včas rozhodne odevzdat moc opozici a zahájí v tomto směru jednání s ní. Vyjednávací prostor pro představitele elity „starého“ režimu je však velmi malý. Elity si sice mohou určovat některá pravidla, avšak poslední zbytky kontroly ztrácejí při prvních volbách (srov. Dvořáková, Kunc 1994; Říchová 2000, Ženíšek 2006).

Největší odborná pozornost v souvislosti se středoevropskými přechody k demokracii je věnována typu, který je běžně označován jako *sjednaný přechod*. První, kdo podobný termín použil, byl Giuseppe di Palma. Jeho *přechod transakcí* v sobě zahrnuje základní prvky přechodu sjednaného: koalice sil odstraňující nedemokratický režim je tvořena umírněnými složkami z tábora opozice i ze staré garnitury. V případě sjednaných přechodů lze jen stěží určit hlavního aktéra, protože o režisérskou taktovku se dělí opozice i elity starého režimu. Existuje smluvní dohoda zaručující hladký průběh předání moci. Hlavní výhodou sjednaného přechodu je absence krvavých střetů, nevýhodou naopak dlouhotrvající a obtížný či nedostatečný proces vyrovnání se s minulostí a napravení křivd způsobených nedemokratickým režimem. Součástí ujednání totiž bývá nepotrestání hlavních představitelů starého režimu a často i jejich inkorporace do (demokratického) systému (Ženíšek 2006: 64).⁸⁶

Podle Huntingtona v procesu přechodu k demokracii existují tři určující vztahy: a) vztah mezi vládou a opozicí, b) vztah mezi reformátory a od-

86 Sjednaný přechod (či přechod paktem) je přesto brán jako nejučinnější varianta ze všech ostatních typů a z hlediska následného úspěšného demokratického vývoje lze konstatovat, že jde o typ nejhodnější.

půrci změn ve vládě, c) vztah mezi umírněnými a radikály v rámci opozice. Na základě popsaných kritérií rozlišuje Huntington (2008: 125–160, srov. Ženíšek 2006: 63–66) tři typy přechodu k demokracii: 1. Transformace či přerod (*transformation*), kdy se do čela demokratizačního procesu postaví elita nedemokratického režimu a dosavadní držitelé moci sehrají klíčovou úlohu při přechodu k demokracii. 2. Nahrazení či výměna (*replacement*), v nichž reformátoři uvnitř režimu jsou slabí (případně vůbec neexistují a prim ve vládě hrají stoupenci starých pořádků). Hlavní úlohu sehrávají opoziční síly, které na úkor vlády získávají na síle, a tento proces pokračuje tak dlouho, dokud se nedemokratický režim nezhroutí nebo není svržen a opozice nepřevzme moc. Nahrazení odpovídá diskontinuitnímu modelu přechodu k demokracii, stejně tak i přechodu zhroucením nebo kolapsem starého režimu, který byl definován dříve. 3. Sjednaný přechod nese název *transplacement* (Markem Ženíškem překládáno jako *přesun*, v překladu Huntigtonovy práce *přeměna*)⁸⁷ a je kategorií, která podle Huntingtona (2008: 149, 154) vystihuje právě československý přechod k demokracii.

Při sjednaném přechodu probíhá demokratizace společným postupem vlády a opozice. Může k němu dojít pouze tehdy, mají-li umírnění demokraté převahu nad „antidemokratickými“ radikály v rámci opozice a reformátoři nad stoupenci starých pořádků na straně vládní elity. Vláda jako celek je ochotna jednat o změně režimu, přičemž sama není schopna chopit se iniciativy a začít demokratizaci zevnitř (jako v případě „transformačního přechodu“), stejně tak umírněná opozice není tak silná, aby vládu dokázala sama svrhnout. Za těchto okolností pak může následovat dohoda (formální či neformální rozhovory) nebo kooperace mezi umírněnou opozicí a reformátory staré vládnoucí elity, kterou bývá třeba k jednacímu stolu „dotlačit, popřípadě přilákat“.⁸⁸

Miroslav Novák (2004: 25) jako velmi vhodnou klasifikaci přechodů komunistických států střední Evropy uvádí pojetí Jerzyho Wiatra (1992: 47–48), který navrhl rozlišovat tři typy: 1) „kontrolované otevření“, což je ekvivalent „oktrojovaného přechodu“, jak jej označil francouzský politolog Guy Hermet,

87 Kategorie *transplacement* vznikla spojením dvou předešlých typů přechodu k demokracii. Jedná se o neologismus, který je sestaven na základě dvou jiných Huntingtonových typů přechodu k demokracii – *transformation* (přeměna) a *replacement* (nahrazení).

88 Ženíšek (2006: 65–66) upozorňuje, že častým jevem v tranzitologických teoriích je skutečnost, že různí autoři preferují různé termíny pro věcně totožný fenomén. Např. to, co Huntington označuje termínem *transformace*, se v podstatě shoduje s reformátorským (kontinuitním) modelem Morlina nebo *reformou* Juana Linze. Stejně tak Linzova *ruptura* (prasknutí, protřetí) nebo *zhroucení* či *kolaps* podle Mainwaringa jsou synonymem pro Huntingtonův přechod *nahrazením*. Obdobně se můžeme setkat s termíny *pakt*, *přechod dohodou* nebo *přechod transakcí*, které shodně označují *sjednaný přechod*. *Vnucení* je zase do určité míry shodné s *transformací* a stejně tak *revoluce* s *nahrazením*.

2) „přechod dohodou“, tedy spoluřízeného, sjednaného přechodu (přesunu, transakce) a konečně 3) přechod kapitulací neboli přechod implozí. Rozdíly mezi jednotlivými typy přitom vyplývají z povahy komunistické moci, resp. z připravenosti a iniciativy (či naopak pasivity) stranické elity. Rozlišování mezi oktrojovaným a spoluřízeným přechodem (kontrolovaným otevřením a přechodem dohodou) tedy závisí právě na tom, zda liberálnější část moci sama převzala iniciativu.

Di Palmou zavedený pojem „sjednaný přechod“ odpovídá jak Wiatrowu termínu „přechod dohodou“, tak Hermetovu „spoluřízenému přechodu“. Novák připomíná, že někteří autoři mezi spoluřízeným přechodem a přechodem dohodou nerozlišují a zjednodušeně je charakterizují jako přechody „paktem“, „dohodou“ či „sjednané“. V zemích střední Evropy se každopádně oktrojovanému přechodu neboli přechodu kontrolovaným otevřením nejvíce blíží Maďarsko, přechodu dohodou (přechodu spoluřízenému) pak Polsko. V normalizační ČSSR byla mnohem hlubší propast mezi společností a komunistickou mocí, která předznamenala scénář nikoliv nepodobný zkušenosti NDR: rychlá lidová mobilizace si v kooperaci s opozičními iniciativami poměrně záhy vynucuje, v několika krátkých fázích, podrobení dosavadní moci. Obě jmenované země přecházejí k demokracii spíše „kapitulací“, „kolapsem“ neboli „implozí“ (Novák 2004: 25–26).

V souvislosti se zmíněným odlišením jednotlivých typů přechodů je užitečné přidržet se Kitscheltovy (1999: 21–28) klasifikace komunistických režimů, která nám později také poslouží jako odrazový můstek k podrobnějšímu pojednání o vztahu povahy režimu, jeho ukončení a vlivu těchto dvou parametrů na další osudy komunistických stran. Nyní jen konstatujeme, že české země a bývalou Německou demokratickou republiku Kitschelt přiřazuje k byrokraticko-autoritářským režimům, které provádějí daleko účinnější společenskou kontrolu než jiné typy komunistických režimů. Byrokraticko-autoritářské Československo tedy bylo mnohem bližší totalitnímu modelu než režim národně-akomodační (národně konsenzuální) polský nebo maďarský (rysy národně-akomodační nalezneme částečně též na Slovensku⁸⁹).

V národně konsenzuálních režimech se projevovala určitá soutěživost uvnitř vládnoucí elity a vyšší míra artikulace zájmů společnosti; vládnoucí

⁸⁹ Československý komunistický režim nesl v obou částech federace některé odlišné rysy. Reformní proces druhé poloviny 60. let neměl na Slovensku zdaleka tak silnou podporu jako v Čechách. Navíc nad požadkem demokratizace zde dominoval požadavek federalizace. Represe byly na Slovensku v 70. a 80. letech ve srovnání s Čechami mírnější. Tamější opozice byla oproti české výrazně slabší a její charakter nebyl „občanský“, ale spíše „katolický“. Soňa Szomolányi (1999: 27) proto tvrdí, že slovenský komunistický režim měl konsenzuálnější a paternalističtější ráz než v českých zemích.

elita se prezentovala jako obránce národní autonomie (před sovětskou hegemonií), přičemž byla připravena přistoupit na jisté kompromisy se silící opozicí. Byrokraticko-autoritářský režim se naproti tomu vyznačoval tvrdým a účinným tlumením faktické i potenciální opozice a silným institucionálním zakotvením moci. Byly sice zachovány některé nekomunistické strany, ty ale sloužily pouze jako převodové páky skutečného mocenského centra, v našem případě politbyra KSČ. Důvodem frapantního kolapsu zdejšího režimu byla právě jeho rigidnost a neschopnost vnitřních inovací ve chvíli, kdy se počal měnit mezinárodně politický kontext (v důsledku sovětského rozhodnutí dát ruce pryč od svých středoevropských satrapů) i veřejné mínění uvnitř země.

V Československu tedy došlo k přechodu „vynucenému“ masovou mobilizací a opozičními silami, a to až pod vlivem vnějších okolností, když se nejprve ukázalo, že SSSR ponechává satelity svému osudu a posléze se zhroutil i Berlínská zeď (Novák 1999: 144). Dle řady autorů můžeme v našich podmínkách mluvit o přechodu „implozí“ (Kitschelt 1995: 453; 1999: 25–27) nebo v terminologii Juana Linze a Alfreda Stepana (podobně jako v pojetí Soni Szomolányi nebo Vladimíry Dvořákové a Jiřího Kunce) o „kolapsu“, respektive o kolapsu starého režimu v kombinaci s jednáním mezi vládnoucí elitou a opozicí (sjednaným či spoluřízeným přechodem), jehož průvodním jevem je výrazná změna všech struktur a odsunutí předních představitelů autoritativního režimu na okraj dění (Linz, Stepan 1996: 322–323; Dvořáková, Kunc 1994: 131; Szomolányi 1999: 21–22).

Ústředním momentem československé tranzice totiž bylo, že se komunistický režim de facto zřítíl po prvním větším nárazu. Za prvé, vládní elita ztratila podporu střední úrovně represivních orgánů (nejprve 21. listopadu 1989 Lidové milice odmítly zasáhnout proti demonstrantům, 24. listopadu pak ministr obrany Milán Václavík neuspěl s návrhem použít proti demonstrantům armádu). Za druhé, k jednání mezi vládnoucí třídou a opozicí došlo teprve v okamžiku, kdy se komunistický režim začal nezadržitelně hroutit pod tlakem mobilizace zdola. Jednání Ladislava Adamce a jeho týmu se zástupci OF byla sice tvrdá, stará moc však ustupovala rychle a prakticky bez boje jen rezignovaně čekala na to, aby mohla kývnout na vznesené požadavky. Nadto u této karikatury kulatých stolů šlo vlastně pouze o to, jakým způsobem „strana a vláda“ odevzdá moc opozici (Civín 2004), nikoli *kdy* a za *jakých podmínek*. Listopad jednoduše zastihl KSČ natolik nepřipravenou, že režim byl odstraněn či „sám se odstranil“ během několika týdnů a bezprostřední zlomová fáze byla završena tím, že úhlavní symbolický nepřítel, „buržoazní synek“ Václav Havel, byl komunistickým parlamentem jednomyslně zvolen hlavou státu.

V zásadě všechny střeoevropské přechody byly tak či onak vyjednané, každý však v jiné míře. Československá jednání u kulatých stolů byla mnohem kratší než ve Varšavě nebo Budapešti, ale hlavně – odlišovala se tím, že byla myslitelná až po kapitulaci nomenklatury, která umožnila vyjednávání s jinými představiteli starých struktur, tedy s *jinými komunisty* (Mayerová 2009: 55). Éra kulatých stolů u nás končí již v lednu či únoru a začíná vláda restaurované parlamentní demokracie.

Právě tyto elementy, na straně jedné „vynucení“ rozhovorů, na straně druhé jejich rychlost a „formát“ (tedy nikoliv jednání o pravidlech hry, ale o prostém odevzdání moci), jsou pro klasifikaci naší tranzice podstatné, neboť zásadně zpochybňují její zařazení mezi sjednané přechody. Symptodem modelových příkladů sjednaných (vyjednaných) přechodů (neboli paktu či reformy) je totiž to, že *„se rozhovory u tzv. ‚kulatého stolu‘ nekonají pod tlakem mas, ale z vůle držitelů moci, resp. jejich reformního křídla, které během postupných a kontrolovaných změn hledá východisko z patové situace. Navíc se zde jedná především o nastavení pravidel politické soutěže (např. o podobě volebního systému jako tomu bylo v Polsku a Maďarsku), a nikoliv pouze o způsobu odevzdání moci.“* (Civín 2004) V Československu jednání mezi vládnoucí elitou a opozicí pouze doprovázelo kolaps starého režimu.

Uvedené přechodové rozdíly pochopitelně měly svůj odraz i v odlišné struktuře stranického systému, konkrétně pokud jde o transformaci místních komunistických stran. Zatímco polští a maďarští postkomunisté, kteří prošli více či méně sjednanými procesy přechodů, dokázali průběh předávání moci usměrňovat, alespoň dočasně si uchovali místo v mocenských vazbách a byli svolní k rychlé konverzi ve strany sociálnědemokratického typu, čeští komunisté, poznamenání specifickou plíživou normalizací, kteří „kapitulovali“ a spíše „utekli“ do opozice a jejichž režim nekontrolovaně „praskl“, se stali jedinou relevantní komunistickou nástupnickou stranou ve střední Evropě, která se nezbavila záteže původního názvu a hlavně původních ideologických předpokladů.

Přechodem je obecně myšlen *„interval mezi jedním a druhým politickým režimem. Pro přechod je charakteristické, že v jeho průběhu nejsou trvale definovaná a všeobecně přijímaná pravidla hry. Aktéři bojují nejen za uspokojení svých bezprostředních zájmů (a zájmů těch, koho se domnívají reprezentovat), ale také o určení pravidel procedur, jejichž konfigurace rozhodne o vítězích a poražených v budoucnu.“* (Dvořáková, Kunc 1994: 77) Proces nastolování demokracie přitom probíhá ve dvou zásadních fázích: liberalizací a demokratizací (Przeworski 1992), které mohou časově splývat. A právě československý přechod představuje případ, v němž došlo k souběžnému začátku obou fází.

Liberalizace je počáteční a rozhodující etapou tranzice. Prostřednictvím procesů typu „otevření“, „přeformulování“ či „přestavba“ otevírá reformám

prostor, dosud ovládaný autoritářskou mocí (Říchová 2000: 251). Může být inspirována jak shora, zájmy některých členů vládnoucí elity, tak tlakem zdola. Během liberalizace se formují aktéři a jejich strategie a vyjasňuje se poměr sil. Liberalizace je spojena s otevřením mocenské sféry, s jejím vnitřním rozštěpením a logicky také s určitou destabilizací režimu: „*dosavadní autoritářská pravidla hry počínají modifikovat ve směru rozšiřování a prohlubování práv pro další jednotlivce a skupiny, které byly z dosavadních autoritářských pravidel vyloučeny*“ (Dvořáková, Kunc 1994: 82).

Druhou etapou přechodu je demokratizace, která navazuje na úspěšnou liberalizaci a dochází v ní k vlastnímu převzetí moci antiautoritářskou opozicí. Z odpůrců režimu se stávají aktivní, autonomní aktéři přechodu. Probíhá budování a prosazení demokratických institucí a pravidel hry. Demokratizace začíná v okamžiku počátku dohod o nových pravidlech, která vznikají na základě jednání části elity starého režimu s externími opozičními skupinami (Dvořáková, Kunc 1994: 91–96). Przeworski rozděluje hlavní politické aktéry v demokratizační fázi do čtyř základních skupin, na straně autoritativní moci na *reformátory* a *zastánce tvrdé linie*, na straně nové elity (či „starých“ opozičních sil) na *umírněné* a *radikály*, kteří nemají odlišné konečné zájmy, ale liší se v názorech na taktiku jejich prosazení. Ideální model uvolnění autoritářského režimu nastává, je-li (typicky u „kulatého stolu“) uzavřena spolupráce režimních reformátorů a umírněné opozice a jejich dohoda o institucionální podobě nového režimu a časovém harmonogramu předávání moci. Za těchto okolností pak může být nastolena tzv. demokracie se zárukami (Říchová 2000: 253–254).⁹⁰

Splynutí liberalizační a demokratizační fáze v Československu je typické pro přechody otevřené „kapitulací“, „implozí“, či „kolapsem“, v nichž je první, liberalizační fáze vypuštěna a probíhá v souběžné logice s demokratizací. Moci se se souhlasem reformátorů ujímá umírněná část opozice (pod stupňujícím tlakem „radikálů“, za něž bychom mohli označit antikomunistické proudy uvnitř opozice).

V našich podmínkách nebyly reformátory žádné skupiny na vrcholcích mocenské pyramidy, šlo o subalterní kvalifikovanou technokratickou elitu. V důsledku největších čistek v historii celé středovýchodní Evropy po sovětské invazi nezůstal uvnitř strany žádný (nebo jen zcela minimální) prostor na reformní, umírněné křídlo, které by se chopilo iniciativy. Konzervativci

90 Výsledkem demokratizace mohou být dle Przeworského čtyři možné situace (srov. Říchová 2000: 255). Vedle demokracie se zárukami může dojít k přežití autoritářského režimu (v důsledku neschopnosti reformátorů a umírněné elity navázat efektivní spolupráci); může být nastolen autoritářský režim s určitým uvolněním (umírnění spolupracují s reformátory, kteří jsou však stále navázáni na představitele tvrdé linie); nebo vzniká demokracie bez záruk (dohoda reformátorů s umírněnými, kteří udržují vazby na radikály).

v čele KSČ dlouho snad ani nepočítali s možností, že mohou být vyměněni. Nedopustili vznik a existenci jakékoliv opozice vně ani uvnitř strany a mocenský kompromis jednou pro vždy vyloučili. Podle jejich výkladu byla jakákoliv opozice destruktivní, neboť ohrožovala jejich postoje, okupační zakotvené a v brežněvovské éře upevněné. Ve strnulém prostředí závěru komunistické éry chyběly v mocenské elitě jakékoliv náznaky inovativního myšlení. Cítila se být ohrožena sebemenšími politickými i ekonomickými reformami a bezvýhradně hájila stávající status quo (Hloušek, Kopeček 2010: 69).

Rychlý spád událostí po 17. listopadu jen potvrdil, že elity starého režimu přicházejí do nové převratové „herní situace“ nejen bez taktické průpravy, ale že se ani nedohodly, kdo takřikajíc bude hrát na jaké pozici a jakou barvu bude mít dres. Změna zaskočila nejen režim, ale i demokratickou opONENTURU, která také nebyla ustrojena k vyjednávání s vládnoucí elitou. Neměla podobu cílevědomě organizované politické opozice, ale pouze skupin občanského protestu, nadto poměrně heterogenních (Szomolányi 1999: 21). Masové demonstrace z ničeho nic „*antikvovaly představu o postupné liberalizaci starého režimu*“ (Suk 2003: 24). Navzdory této strategicky nevýhodné konstelaci (absence vlivných režimních reformátorů plus nepřipravená a nekonsolidovaná opozice) lze v případě tzv. sametové revoluce hovořit o úspěšném přechodu k demokracii, jehož výsledkem se na základě dohody umírněných s reformátory stala *demokracie se zárukami*.

Hned v listopadových dnech bylo zřejmé, že komunisté nechtějí bojovat, ale spíše se s co nejmenšími ztrátami domluvit u „kulatého stolu“, který měl legitimizovat jejich otřesené postavení (Suk 2003: 25). Byli více než vstřícní. Vyhroceně vzato a víceméně omylem (protože neměli představu, jak dál) vtáhli Občanské fórum do mocenské a ve všech smyslech tradiční politické hry. Do hry, na kterou, podotýká Suk (2003: 66–71), široké antitotalitní demokratické hnutí původně vůbec nechtělo přistoupit – také v intencích Havlovy nedůvěry ke schématům tradičních hierarchických organizací, včetně kritického postoje k politickému stranictví.⁹¹

Také na straně antirežimní opozice (podobně jako u jejího „herního“ protipólu) tedy zprvu absentovala srozumitelná mocenská vůle. Slabá a teprve pod tlakem událostí se formující opozice začíná jen postupně chápat, že může (a posléze, že musí) převzít politickou moc. Občanské fórum vědomě přibržďovalo a utlumovalo revoluční dynamiku, podle Suka (2003: 25) se „po-

⁹¹ Suk připomíná, že v Havlových představách (formulovaných již v jeho předrevolučním disidentském myšlení např. ve slavné esejí *Moc bezmocných*) mělo OF být arbitrem, charismatickým společenstvím nezávislých osobností bez vertikálních vazeb spjatých vzájemnou důvěrou, které by nahradily neosobní mechanismy a praktiky aparátu. Nemělo být tradičním mocenským aktérem (už vůbec ne politickou stranou), jeho funkce měla být moderační, dohlížetelská, garantující, iniciující, kontrolující.

hybovalo na samé hranici veřejné vůle, evidentně protikomunistické (byť ne v militantním smyslu)“. Do vládních funkcí museli být jeho aktivisté bezmála dostrkáni okolnostmi, jakoby ad hoc, ve smyslu „co se dá dělat“, nikoliv v důsledku prosazování úmyslné politické strategie.

Režim sice zanikl vnitřním sesypáním, zhroucením bez výraznějších vnějších zásahů díky vlastní strukturální vyčerpanosti, ale samotný přechod byl procesuálně uskutečněn na základě prvků paktu a reformy, přičemž v historické perspektivě právě přechody tohoto typu patří k nejstabilnějším a z hlediska následujícího demokratického vývoje k nejúspěšnějším. Podle Balíka (2005a: 51) je legitimní diskutovat o parametrech dílčích dohod, o jejich hloubce či načasování (některé ústupky podle všeho nerespektovaly tušenou slabou vůli starého režimu k sebeobraně) a z dnešního více než dvacetiletého odstupu lze jistě vyjednačům z řad protikomunistické opozice vytknout leccos, rozhodně ne však samotný fakt, že přistoupili na dohodu. V budoucnu tolikrát zpochybňovaný a kritizovaný historický kompromis (také ve vztahu „revoluce“ ke „straně“) byl z dobového pohledu (a jině než aktuální hledisko tehdejší aktéři neměli) nezbytnou podmínkou úspěšnosti přechodu. Málokdo skutečně věděl, zda se představitelé starého režimu zachovají racionálně a nepoužijí sílu a ani situace v tehdejší Sovětském svazu nebyla tak krystalicky jasná, jak se to dnes může leckomu jevit.

Ne všechny problémy a nedostatky následné demokratické fáze (byť některé jistě) tedy lze donekonečna svádět na charakter přechodu. Ralf Dahrendorf (1991: 72) příznačně upozorňuje, že *„formální proces ústavní reformy trvá aspoň šest měsíců; všeobecný pocit, že se v důsledku hospodářské reformy situace zlepšuje, zavládne sotva dřív, než za nějakých šest let;... položit společenské základy, které zaručí, aby ústava a hospodářství fungovaly... bude trvat nejméně šedesát let“*. Pokud různé arény přechodů, konstatuje Novák (2004: 24), tedy politická, ekonomická a sociální, startují současně, neznamená to, že proces transformace bude také ve všech těchto arénách současně završen.

Shrneme-li nastíněné poznatky, konstatujeme, že pro československou tranzici byla typická nevyzrálость všech zainteresovaných aktérů a možných strategií, jež byla důsledkem „zamrzlé“ posttotalitní povahy režimu. Přechod k demokracii měl podobu kolapsu paralelně doprovázeného jednání mezi vládnoucí elitou a opozicí, přičemž aktéři a jejich strategie se formovali až v jeho průběhu. Předání a převzetí moci proběhlo jaksi improvizovaně. Institucionální základ starého režimu zůstal prakticky netknutý. Antiautoritářská fronta pouze obsadila pozice, které ve spěchu vyklidila KSČ – opozice vůči autoritativním institucím tedy začala paradoxně vládnout přímo z lůna těchto institucí (Dvořáková, Kunc 1994: 132, 134).

Výsledkem náhlého zhroucení komunismu bylo časové prolnutí fáze liberalizace a fáze demokratizace. Ani kolaps ovšem nepředjímá jakousi absolutní dějinnou diskontinuitu. Právě naopak. Vynikající český egyptolog Miroslav Bárta, spiritus agens knihy *Kolaps a regenerace: Cesty civilizací a kultury* (Bárta, Kovář a kol. 2011), nikoliv náhodně řadí pád komunistického režimu právě pod pojem kolaps, zároveň ale chápe tento termín jako synonymum transformace – kolaps v tomto pojetí primárně neznamená zánik, vykořenění nebo zničení, ale je procesem, který trvá určitý časový úsek (kratší či delší) a v jehož rámci dochází k zásadní přeměně sociálních struktur. Zánik komunismu je takovýmto kolapsem. Došlo k fundamentální transformaci politické a ekonomické struktury, ovšem nelze hovořit o kolapsu národa, který zůstal stejný. Národ neodešel ani nebyl vyvražděn, setrval na místě se všemi paměťovými, mentálními a psychologickými dispozicemi – „pouze“ je jinak společensky organizován.

Kapitola IV.

Ohlížení za minulostí: Kontury historické paměti KSČM a jejích voličů⁹²

„To nejsou dějiny, to, co prožíváme, to je karikatura dějin... čas je přeplněn fantasmagorickými výjevy a blábolením, pravda se donekonečna převrací naruby jako opilý žaludek, pojmy ztrácejí významy, čas se řítí odnikud nikam nesmyslným tempem, v němž zaniká prastará povaha věcí, nelze se ničeho s jistotou dotknout, protože ze všech částek okolního světa vyhřezne ihned nesrozumitelnost...“⁹³

(Pavel Juráček, *Deník 1959–1974*)

„Naše komunistická strana se více než k Marxovi hlásí k vzpomínkám na mrtvolný klid posledních dvaceti let ‚reálného socialismu‘, tedy na sešňerovanou společnost televizního biedermeieru s unifikovaným životem, který měl své pevné rituály a pravidla. Daleko blíž než k představám o revolučních přeměnách světa měl ideál českého komunismu posledních čtyřiceti let k teslovému pohodlí vytahaných gatí kotletových fotbalových soudruhů a naondulovaných meger soudružek.“

(Jiří Peňás, *Divný český komunismus, Lidové noviny*, 15. 10. 2012)

Publicista Jiří Peňás si v citovaném článku reagujícím na úspěch KSČM v krajských volbách v roce 2012 současně posteskl, že ještě po více než dvou dekádách existuje v českém politickém systému silná, životaschopná a sebevědomá komunistická strana, nejsilnější v civilizované Evropě. A dodal, že ačkoliv radikální levicové strany jsou i jinde, „nikde nejsou spjaty s režimem, který byl utlačovatelský a násilnický – byť to třeba ne každý pocítil“. Jak tedy strana a ti, kteří jsou ochotni jí odevzdat svůj hlas, vnímají a reflektují onu „utlačovatelskou a násilnickou minulost“, kterou, a to je obzvláště důležité, „ne každý pocítil“?

Komunistická minulost hluboce poznamenala českou společnost ze dvou důvodů: režimy opírající se o nelimitovanou a nesdílenou moc komunistické státostrany obecně měly silné totalitní ambice, neboť usilovaly o „transfor-

⁹² Kapitola vychází z výrazně upravené a rozšířené verze článku Kunštát, Daniel. 2011. „Historická paměť a politická identita voličů KSČM“. *Naše společnost* 9 (2): 15–32.

⁹³ Juráček (2003: 650).

maci člověka“ a nespokojily se jen s vnějšími politickými a ekonomickými změnami. Zároveň trvaly (na rozdíl třeba od nacismu) podstatně delší dobu. Alain Besancon (2002: 175) poukázal na to, že „...během té nesmírně dlouhé doby, co komunismus trval, byla totiž občanská společnost atomizována, elita postupně ničena, nahrazována, převychována. Všichni nebo téměř všichni odshora až dolů podpláceli, zrazovali, mravně upadali. Ještě závažnější je, že většina těch, kdo byli schopni přemýšlet, byla zbavena možnosti poznat své dějiny a ztratila schopnost analyzovat.“

Tématem následující kapitoly jsou některé atributy kolektivní paměti voličů KSČM, které naznačují jejich vztah k moderním dějinám, zkoumají sdílené představy o minulosti i adekvátní orientaci v minulém i současném čase. Vycházíme z předpokladu, že historická ukotvení politických postojů jsou jednou z dispozic, která nás zakládá jako zoon politikon, tedy že dějiny a otázky minulosti vůbec jsou významným zdrojem, ba spolutvůrcem politické identity – včetně identity voličů KSČM i strany jako takové a vlastně všech politických aktérů po roce 1989.

V českém národním povědomí se ustálila linie, kterou bychom mohli stručně a velmi zjednodušeně vymežit jmény Palacký-Masaryk-Jirásek-Nejedlý. K této linii se po roce 1948 přihlásili i čeští komunisté. Zapojili se tak do širšího proudu, který většina národa bez výhrad přijímala. A jak dodává katolický spisovatel Ladislav Jehlička (2010: 17): „*Jestliže po válce Zdeněk Nejedlý napsal brožuru s výmluvným názvem Komunisté – dědicové velkých tradic českého národa, může se tomu kdokoliv pošklebovat, jak chce, ale Nejedlý má pravdu do slova a do písmene. Komunisté jsou skutečně dědici jedněch určitých tradic českého národa.*“ Mayer (2009: 105) tento poukaz na uchovávaní genotypických historických pamětí vztahuje i na KSČM, jež „*rozvíjí v souvislosti s pamětí rétoriku, která je často v souladu s diskurzem mnoha nekomunistických Čechů.*“

„Odkud“ přicházíme, předurčuje to, „kam“ směřujeme. Člověk nežije jen přítomností, ale, mimo jiné v názorech na *res publica*, si s sebou nese dějinný otisk, kontinuitu paměti, svoji vlastní minulost a představy o ní, minulost svého života, národa, země, přičemž také volební afiliace ke KSČM se váže, ba musí vázat, na specifické kolektivní historické vědomí. Jakkoliv si není možné činit nárok na komplexní zmapování historického vědomí tohoto, z vnějšku a z různých příčin viděno, trochu „záhadného“ politického tábora, lze nabídnout alespoň jakýsi minimální – avšak v českém kontextu ojedinelý – empiricky podložený deskriptivní doplňující obraz o tom, jaké jsou základy a historické komponenty osobitého kulturně politického milieu komunistických voličů.

IV.1 Historické vědomí, mentalita a politika: Závazná paměť komunismu, nebo rozpad historického konsenzu?

Pojmy jako historické vědomí, historická paměť či kolektivní vědomí jsou v sociálněvědní odborné literatuře i společenském diskurzu ne vždy pregnantně a jednoznačně uchopeny. Jiří Šubrt a Jiří Vinopal (2010: 9) připomínají, že koncepty uvedených termínů nelze v kontextu humanitních věd ztotožnit. Obvykle však odkazují k historicko-narativní konstrukci a reprezentaci historických významů v oblasti lidského myšlení (Straub 2005: 48–49), ke klíčovým otázkám existence každé společnosti: k jejím kořenům, dějinám a zejména pak, s příslušnými politickými konotacemi, k odrazu těchto skutečností v myslích současníků.

Koncept „kolektivní paměti“, jakkoli veskrze nejednoznačný, vychází z předpokladu, že minulé fakta jsou uvnitř sociálních skupin rekonstruována tak, aby odpovídala přesvědčení a duchovním potřebám přítomnosti a vyjadřovala určitou skupinovou identitu (Pešková 1998). Děje se tak na základě fragmentárního rozvzpomínání, kdy určité události jsou z nejrůznějších důvodů vypuštěny, nebo dokonce tabuizovány, některé naopak reinterpretovány, zdůrazněny či glorifikovány ve světle současné (sociální) zkušenosti, neboť pro každou reminiscenci a prožitek existují organizační principy, které jsou sociálně konstruovány (Novotný 2007).

Jako základní východisko výkladu může posloužit teze o společenské (sociální) podmíněnosti vzpomínání, nastíněná Mauricem Halbwachsem (2010) a rozpracovaná Janem Assmannem (2001), totiž že vzpomínka se utváří v podobě aktualizovaných obrazů nepřítomných věcí a přizpůsobuje je specifickým situacím. Halbwachs zdůrazňoval sociálně konstruktivistickou podmíněnost paměti jako kontinuitu kolektivně sdíleného vědomí. Tento prostor obsahuje sumu symbolických a verbálních konvencí a má svůj sociální rozměr. V praxi to znamená, že do procesu vzpomínání se dostává pouze to, co má vztah k přítomnosti (Novotný 2007).

Kolektivní paměť tvoří sociokulturně strukturovaný orientační rámec, z něhož vycházejí jednotlivé individuální paměti jedinců a společností a určují to, co je zapamatovatelné (Assmann 2001). Paměť je udržována kulturou a napomáhá procesu uvědomování sebe sama především tím, že spoluutváří identitu nebo identity sociálních skupin a představuje systém, podle něhož se odlišuje banální či nepodstatné (a tedy zapomenutelné, někdy téměř ve smyslu určité „kolektivní amnézie“) od důležitého a podstatného (zapamatovatelného). Selektivně vybíráme jen ty historické události a vzpomínky na ně, které jsou významné pro další existenci a kontinuitu vlastní sociální skupiny (například národa, politické skupiny atd.).

Individuální vzpomínka odráží pozici jednotlivce v daném sociálním prostředí, je společensky podmíněným fenoménem. Každý z nás ji sice považuje za vlastní, ve skutečnosti je ovšem ovlivněna sociálním prostředím, neustavuje se sama o sobě, ale formuluje se v určitých sociálních referenčních rámcích, v interakci s druhými. Minulost není konzervována v individuálních pamětech, nýbrž je v každém okamžiku neustále rekonstruována z hlediska přítomného. Do procesu vzpomínání se dostává pouze to, co má vztah k současnosti, vzpomínky se přizpůsobují našemu aktuálnímu vnímání (Šubrt, Pfeiferová 2010b: 13–17; Šubrt, Pfeiferová 2010a).

Historické vědomí je individuálním a zároveň i kolektivním nositelem otisků historických událostí. Je porozuměním minulosti, které je ovlivňováno kognitivními a kulturními faktory a jehož součástí je interpretace přítomnosti a budoucnosti jako specifický orientační modus, který slouží při řešení současných životních situací (Seixas 2004: 10; Rüsen 2004: 66). Historické vědomí tedy není invariantní entitou, nýbrž má samo historicky proměnlivý charakter, který je v prvé řadě ovlivňován aktuálními společensko-politickými poměry (Šubrt, Vinopal 2010).

Vzpomínání jedinců je často zjednodušující proces. Individuální vnímání dějin (personální historická paměť) je výsledkem účasti na několika skupinových pamětech, tj. na vysoce komplexních komunikačních procesech a také skupinových mentalitách (Havelka et al. 2002). Proto lze individuální vzpomínky na rozdíl od kolektivních jen nesmírně obtížně analyzovat a empiricky poznat pomocí sociologického výzkumného instrumentaria. Každý během života ukládáme do paměti vlastní historické zkušenosti, máme jiný hodnotový žebříček, pocházíme z jiného prostředí. Kromě toho zohledňujeme i jiné zdroje „nadindividuální“, tj. „kodifikované“ informace platné v určité pospolitosti a vzájemně je spojujeme do subjektivní sítě významů.

Sdílené historické vědomí či historická paměť voličů se z badatelského hlediska jeví jako mnohoznačné, nicméně nás upozorňuje na prvky kontinuity v procesech kulturních změn. Skupinové mentality je možné považovat za zvláštní kulturní filtr objektivních politických a ekonomických tlaků, za mravní a intelektuální prostředí, v němž dochází k sedimentaci univerzalizujících idejí i partikulárních zájmů. Zkoumání mentalit souvisí rovněž s tematizací národní identity, s diskurzy historické sebeinterpretace, ale také s prosazováním zkušeností a představitostí nejrůznějších skupin (Havelka et al. 2002).

Historické vědomí, které bylo empiricky ověřeno výzkumem, můžeme považovat za jeden z projevů komunistické skupinové mentality, skupinového „charakteru“ či identity. V tomto textu je chápáno široce jako suma obecných dojmů a představ o minulosti, tj. hodnotících pohledů na dějiny vlastního

národa či země, ať už založených na recepci odborných poznatků, nebo na laickém, „nehistoriografickém“ povědomí, kterými disponuje konkrétní sociální skupina, v našem případě voliči KSČM. Významnou složkou historického vědomí jsou také určité (často poměrně vágní) představy o charakteru dějinného procesu, jeho průběhu, a také o vazbách mezi minulostí (ukládanou do kolektivní paměti), přítomností a budoucností, tedy uvědomění si určitých souvislostí (resp. kontinuity, diskontinuity a změny).

Paměť vchází do přítomnosti a budoucnosti. Je vyústěním dávných příběhů v současnosti a naopak vtiskáváním současného do vlastní dějinné recepce, kdy porozumění minulému zakládá současné. Jde tedy, slovy historičky Gjuričové, o „prolnutí horizontů časovosti“. Přitom tento historicky podmíněný stav myslí určité (např. volebním chováním definované) sociální entity je přirozeně závislý na charakteru doby, která spoluvytváří postoje lidí k současnosti a budoucnosti (Šubrt, Vinopal 2010).

Historicky ukotvená myšlenková půda komunistického elektorátu není přirozeně určována pouze sledem objektivních historických událostí, nýbrž také odrazem toho, jakým způsobem k nim členové konkrétní skupiny orientují své životy, jak se na ně dívají a jak je chápou. Výzkum historické paměti tohoto voličského segmentu lze považovat za smysluplný právě vzhledem k obtížně zpochybnitelné funkci, již tyto mentální děje sehrávají v procesu formování a posilování skupinové politické identity.

Historická paměť v politických systémech hraje roli sociálněkulturních vstupů. Kulturu ve smyslu hodnot, postojů, orientací, mýtů a pověr, které ve společnosti převládají a jsou politicky relevantní, můžeme v souladu se Samuelem Huntigtonem (1971: 315–316) považovat za jednu z hlavních formativních složek politického systému. Historické vědomí (paměť) je podle Šubrt a Vinopala (2010) „entitou“, která je utvářena spolupůsobením několika komponent: prožité historické zkušenosti (osobně zažité, event. předávané v interpersonálním kontaktu) „státní ideologie“ (neboť každý režim využívá historii a historickou argumentaci ke své legitimizaci), věděním produkovaným dějepiscectvím a historickou vědou a konečně kolektivní paměti.⁹⁴

Z pohledu sociologie se tedy historická paměť váže k rozličným identitám, a tudíž základním životním hodnotám a kognitivním procesům jak sociálních kolektivit, tak jednotlivců, nikoliv k „národu“ resp. veřejnosti jako celku. Veřejnost je totiž de facto jen mechanicky a obrazně sjednoceným agregátem jednotlivců a veřejné mínění, které se vzpírá univerzálnímu pře-

94 Uvedení autoři zároveň upozorňují, že vedle těchto komponent lze uvažovat i o dalších vlivech (rodina, škola, náboženství, umění, média atd.), které ovšem působí pouze jako „mediátory“, neboť jejich prostřednictvím se předává vědění mající charakter prožité historické zkušenosti, ideologie, odborných či vědeckých poznatků a kolektivní paměti.

tlumočení, pak můžeme obecně definovat jako rozptýlené a časově determinované stavy vědomí (mínění) politické obce. Ve veřejnosti se zkrátka vyskytují nejrůznější podoby historické paměti, které se odvíjejí od rozmanitosti politických a sociálních identit členů příslušné pospolitosti. Společenské vědy razí pro tato propojení s politikou pojmy jako historické reprezentace (tj. historické obrazy, přirovnání, inspirace či mementa), kultura paměti či politika minulosti (Gjuričová 2010).

Michal Kopeček (2006) upozorňuje, že ani ve vztahu ke komunismu neexistuje cosi jako závazná, homogenní nebo alespoň konzistentní paměť národa. Reálně naopak sledujeme pluralitu historických pamětí (skupin, institucí, rodin i jednotlivců) a komunistické období nezanedbatelná část společnosti vůbec nevnímá jako jednoznačně uchopitelný celek, jako nediferencovanou totalitu. Autoři knihy *Rozdělení minulosti* (Gjuričová, Kopeček, Roubal, Suk, Zahradníček, 2011) si v této souvislosti všimli ústředního paradoxu listopadové revoluce: v praktické politické rovině vidíme kompromis a výraznou kontinuitu s komunistickým režimem (včetně zachování strany, která ho zosobňovala), v rovině veřejného a politického diskurzu jsme svědky „zahlcení minulostí“, kdy můžeme sledovat prakticky okamžité radikální odetnutí se od nedávné minulosti, celý polistopadový antikomunismus v jeho různých podobách a rétorické odsouzení celého čtyřicetiletí i komunismu obecně (později dokonce právně kodifikované).

Každé historické téma je přirozeně zatíženo politickými či ideologizujícími postoji a žádné není dost vzdálené nebezpečí normativní „glajchšaltizace“. Pokusy sjednotit paměť komunismu do jediné určující a statické „paměti národa“ (paměti ideově protikladné tradičnímu komunistickému výkladu) jsou oblíbené obzvláště v zákoutích medií a politické propagandy. Snahy o transponování moderních českých (československých) dějin do zjednodušených výjevů však jsou v evidentním rozporu s tím, jak je nedávná historie nahlížena „veřejným míněním“.

Autobiografická svědectví a rozumové zrcadlení období komunismu ve vzpomínkách současných protagonistů rozrušují, nebo přímo popírají představu „totalitní“ éry jako nivelizovaného, nestrukturovaného celku, navíc jakoby vymykajícího se z „národních dějin“. Individuální paměti komunismu (a jejich kolektivní agregáty) zkrátka nekopírují mechanismy doby podle schematického a šablonovitého vnímání historie jako kontinuálního, všeobjímajícího útisku či koncepci dějin postavenou na představě komunistické moci, jež utlačovala fakticky či jen potenciálně odporující společnost, ba přímo národ. Součástí smysluplného výkladu komunistické historie se proto zřejmě musí stát reflexe vztahu historie a paměti (Havelka 2001; Vašíček, Mayer 2008; Mayer 2009), která eroduje sklon vysvětlovat svět dualisticky, například ab-

solutní démonizací „totalitního nepřítel“ a idealizací normativní a institucionální superiority západní demokracie (zvláště „západní“ demokracie přetlumočené v českých konturách).

V historickém vědomí nemalých výseků české populace (tím spíše mezi přívrženci KSČM) často neodhalíme žádnou tragiku a zločiny padesátých let, zkažené životy, křivdy, zatrpkllost, uvědomělé motivy viny a výčitek svědomí. Nenajdeme dokonce ani stopu po tiché bezmoci v čase normalizace, tedy (zdánlivě) nejtraumatičtějším a také pro většinu nejsnáze zapamatovatelném období existence komunismu. Nenalezneme zde onen estetizující pohled na dějiny, které jsou v české intelektuální tradici často redukovány na střetnutí morálních principů, jež se navzájem „nutně“ vylučují. V nesrozumitelném rozporu mezi autoritativním, výlučným „velkým“ výkladem v převažujícím společenském a odborném diskurzu a „osobním příběhem“ jednotlivců jde o jakousi vzpouru malých dějin proti ustálenému vnímání dějin velkých, které osobní příběhy většinou důsledně vytěsňují. Jde o „postmoderní“ atomizaci historických pamětí, Pierrem Norou (1996) nazvanou „konjunkturou memorialismu“.

Veřejné mínění, zde chápané jako paměťové paradigma symbolicky organizující veřejný prostor společnosti, se vskutku neprojevuje v dichotomických kategoriích typu totalita versus demokracie, spravedlnost a nespravedlnost, svoboda a útlak. Veřejnost zkrátka „nemluví“ ostře dualistickým jazykem: normativní jednota a integrita národa a jeho paměti jednoduše není ničím jiným než mýtem. Na současnost pohlížíme neustále v kontextu minulosti, ať už vlastní, autenticky prožité, nebo zprostředkované. Je ovšem třeba vzít v potaz, že ostatní vzpomínají jinak, v kontextu jiných souvislostí a akcentů. Zatímco například pro první postkomunistické období byla typická manichejská absolutizace rozdílů mezi komunismem a demokracií, v posledních letech jsme svědky opačných tendencí – nastoupila jejich relativizace. Podle Pitharta (2009: 26) se v každodennosti ekonomického a politického života po roce 1989 „čím dál tím víc prosazovaly praktiky a postoje z dob normalizace. Tato rezidua jsou patrná všude, sociologická šetření nevyjímaje“.

A nejen to: Nejde pouze o „tekutost“ struktur mínění, (historického) vědění či historické paměti na makroúrovni, v rámci veřejnosti nebo jasně definovaných sociálních entit. Dokonce i myšlení a hodnoty jednotlivců, tedy postoje, kterými disponují „obyčejní lidé“ jako aktéři každodenního sociálního života, jsou často ovlivněny svářícími se „interními“ paměťmi. I jednotlivci si v sobě nesou nestejně, často i protichůdné narace minulosti a předešlé děje interpretují v různých souvislostech podle toho, který příběh právě zastínil příběhy jiné.

Koncept kolektivní paměti odkazuje k rozdílu mezi historií ve smyslu vědecky fundovaného historického *poznání* (resp. jeho institucionalizované,

normativní učebnicové podoby) a *paměti*, nevědeckým vzpomínáním jakožto privátní verzí minulosti. „Historiografické“ porozumění předpokládá schopnost uvědomovat si a akceptovat komplexnost, víceznačnost a kontextuální rámec historie, držet se historických faktů a zároveň být schopen strukturovaných distancovaných postojů. To je ovšem mimořádně obtížné a ve své podstatě nemožné, protože každý přistupuje k historii s určitými jedinečnými dispozicemi, znalostmi a zkušenostmi, které naše pohledy individualizují.

Kolektivní paměť je naproti tomu nejen nehistorická, ale do jisté míry anti-historická, zjednodušující, často rozrušuje tradiční, ideologicky a politicky korektní schémata interpretace (nejen) nedávných českých dějin. Reflektuje minulé z jedné perspektivy a zároveň vytlačuje, v procesu sociálního zapomínání, stanoviska jiná. Některé historické události a souvislosti jsou ve společenské paměti záměrně opomíjeny či komoleny, další nejsou vůbec brány v potaz.

Bylo řečeno, že historická paměť se vždy napojuje na sociální skupinu. Ve vazbě na určité sociální prostředí (rodinu, církev, národ a – koneckonců – „stranickou rodinu“) se jedinec ztotožňuje s určitými událostmi, osobnostmi nebo výkladovými osnovami dějin, které za důležité považuje skupina, k níž patří, s níž se identifikuje. V rámci primárních skupin tak vzniká homogenní názorové klima, v němž se jednou přijaté mínění zhusta upevňuje natolik, že se z něj stává rigidní zvyk. Přitom každá sociální skupina – definovaná třeba z výše uvedených perspektiv – „vlastní“ určitou společnou představu o minulosti. Tato představa se může radikálně lišit od poznání historiků či politologů nebo třeba „většiny“, neboť skupina pracuje s úzkým fragmentárním výsekem historických skutečností, které navíc často deformuje, jejich esenci zužuje či rozšiřuje, filtruje a interpretuje, určité komponenty blokuje nebo naopak podporuje.

Jiří Příbáň (2008: 290) v této souvislosti poukazuje na kontinuitní i diskontinuitní prvky právního systému, resp. na právní aspekty vyrovnávání se s minulostí z hlediska (re)formování a stabilizace kolektivních identit. Systém pozitivního práva kodifikuje kolektivní paměť coby první podmínku symbolického světa identity politické pospolitosti. „*V okamžiku revoluce se minulost rekonstruuje, aby autorizovala budoucnost, a přítomnost se interpretuje historicky kvůli tomu, aby byla zbavena své normativní síly a autority.*“ Formování kontraidentity po přechodu k demokracii se koncentruje kolem zavržení překonané minulosti a přítomnosti, která staví na budoucích nadějích.⁹⁵ Kulturní systém udržuje sociální paměť tím, že vybírá a reprezentuje sociální minulost v souběžných procesech pamatování a zapomínání.

95 Potíž je v tom, že retroaktivně aplikovaná trestní spravedlnost (tedy dekomunizace) často selhává a formální právo se dostává do konfliktu s veřejným očekáváním a právním účinkem.

IV.2 Oficiální paměť strany

Než si ukážeme některé konkrétní atributy historické paměti voličů KSČM, krátce se podívejme, jak nahlíží a hodnotí moderní historické procesy samotná strana, které tito lidé vyjadřují podporu ve volbách. Právě KSČM je po roce 1989 nejvýraznější institucionalizovanou nositelkou někdejší „vládnoucí“ paměti. Tento příznak je nesmírně důležitý. Jedním z argumentů odborníků (např. Kubát 2010: 118–119) pro tvrzení, že KSČM lze klasifikovat jako antisystémovou stranu, která podkopává legitimitu pluralitní demokracie, totiž je právě její vztah k předlistopadovému režimu a systémové změně v roce 1989.

V oficiálních stranických dokumentech se samozřejmě vyskytují nejrůznější historické reminiscence, interpretace nebo alespoň zmínky o (bližší i vzdálené) minulosti, které mají při formulování nové identity KSČM především tři hlavní cíle: potvrdit legitimitu komunistického (či širěji socialistického) hnutí na našem území, legitimitu strany v tomto hnutí a v neposlední řadě v současném politickém systému.

Pro stranické dokumenty je charakteristická výběrovost uchovávání paměti komunismu, tedy určitý typ „paměťové selekce“. Strana explicitně či skrytě vyjadřuje příkrou dualitu minulosti, tj. v jádru „dobrého“ starého režimu, a současnosti, tj. „zlého“ režimu nového (demokracie). Ve stejném duchu se nese také ona neoficiální reflexe minulosti ze strany bývalých čelných představitelů předlistopadové KSČ, ale i mnohých ortodoxních komunistů mladší generace, jak ji prezentují ve svých veřejných nebo poloveřejných vystoupeních.⁹⁶ Můžeme zde vidět všechny obligátní a očekávatelné rétorické obraty: Namátkou, vina za pád režimu je svalována na vnější okolnosti a vnitřní spiknutí, na dohodu supervelmocí a zejména Gorbačovovu perestrojku, která „zradila věc socialismu“. Podobného zdůvodnění se dostává třeba i politickým procesům a masovým nezákonnostem v úvodní totalitární fázi režimu, neb byly způsobeny pouze selháním jednotlivců, případně jsou produktem studené války...

Na mimořádném sjezdu KSČ 21. prosince 1989, tedy v časech hluboké vnitrostranické krize, schválili delegáti *Prohlášení k občanům Československa*, v němž zazněla patrně zatím nejjednoznačnější omluva za předchozí éru i částečná distance od vlastní minulosti. Ve svém „vyznání“, které je „draze vykoupené poznáním“, hovoří o „veřejné lekci“, která „nám, komunistům, byla udělena v posledních týdnech“. Tehdejší komunisté ujistili, že „doznání všech chyb, omylů, všech deformací proti lidskosti a demokracii není jen

96 Výstižný příklad paměťové selekce ukazuje Mayer (2009: 114) konkrétně na osobě Miloše Jakeše.

prázdné gesto“: „Omlouváme se naší mládeži i všem občanům, kteří byli postiženi neoprávněnými represemi, omlouváme se dětem těch rodičů, které trpěly postihy ještě v dalších generacích. Omlouváme se za veškerá přikročí i členům strany, kteří za svoje reformní postoje, za nesouhlas s protizákonným vstupem vojsk pěti spojeneckých zemí v roce 1968 museli KSČ opustit a ztratili postavení rovnoprávných občanů. Rovněž cítíme povinnost vyjádřit politování nad tím, jak bývalé stranické vedení v uplynulých letech hrubě a nezákonně nerespektovalo právo na vyjádření názorů nezávislých občanských iniciativ včetně Charty 77... Proto se strana rozhodně rozchází se všemi, kteří se vědomě dopouštěli zvlů, zneužívali moc, dali se korumpovat a korumpovali druhé, se všemi, kdož vydávali lež za pravdu, dopustili znehodnocení ideálů socialismu, čestnosti a spravedlnosti, významu práce a jejích mravních hodnot, víry v domov a vlastenectví, v jednotu slov a činů a kteří dopouštěli zneužívání pořádkových sil proti občanům. Dáme plný průchod takovému hodnocení všech skutečností, které bez předpojatosti zhodnotí míru odpovědnosti osob i institucí státu a strany v uplynulých čtyřech desetiletích...“

Stanislav Balík (2004b) připomíná, že ani ve chvíli nehlubší politické defenzivy se KSČ od výsledků své vlády zcela nedistancovala. Vyhlásila, že k dějinám bude přistupovat s plným respektováním všeho „nesporného a trvalého, čeho bylo dosaženo v průběhu národně demokratické revoluce i při výstavbě socialismu v naší vlasti. Proto nedopustíme ani snižování pracovních a občanských zásluh těch členů strany, kteří po desetiletí svědomitě a nezištně plnili politické a pracovní úkoly ve prospěch naší společnosti.“⁹⁷ Právě na toto ocitované Prohlášení špičky strany dodnes odkazují, kdykoliv jsou tázáni na postoj KSČM k vlastní minulosti. Obdobně jasné vyjádření lítosti a historické sebereflexe ovšem posléze již nikdy nezaznělo, a to ani v době reformního kvasu v letech 1990–1993. Naopak po vítězství Grebeníčkova neoortodoxního proudu v roce 1993 (Fiala et al. 1999: 125) a nastoupení cesty k „levicovému ústupu“ KSČM zaujímal stále odtažitější a zamlženější stanoviska. Zprvu se namísto přiznání viny začalo používat sousloví „závažné omyly a systémové chyby“, aby z novějších programových dokumentů odkazy na vlastní problematickou minulost vymizely docela (Balík 2004b).

Důkladnou analýzu jiného klíčového textu s názvem „Úvod do analýzy příčin 17. 11. 1989“, který strana oficiálně přijala v roce 1995, provedla Françoise Mayer (2009: 97–101).⁹⁸ Podle francouzské historičky (2009: 97) je jádrem stranické paměti KSČM tradiční komunistický kánon (antifašismus a antikapitalismus) více či méně zbařený odkazů na Sovětský svaz: „Proti

97 Prohlášení k občanům ČSSR. Online text: <http://www.kscm.cz/nase-strana/dulezite-dokumenty-k-minulosti/40623/prohlaseni-k-obcanum-cssr>

98 Text je k dispozici na webu www.kscm.cz

mýtu o ‚importované‘ ideologii (z Moskvy) tato paměť k systému hodnot, jež strana hájí, štedře přidává klíčové postavy národní identity, například Masaryka a Beneše. Proti mýtu o únorovém převratu v roce 1948 a ‚nuceném‘ socialismu klade kořeny režimu do roku 1945, do Slovenského národního povstání, Pražského povstání a Benešových dekretů. Proti odmítnutí socialistického systému, formulovanému několika zákony, tato komunistická paměť revalorizuje období 1948–1989 argumentací, která se opírá o legislativní kontinuitu a zároveň o realitu bipolárního světa a studené války, jakož i o sociální a ekonomický pokrok a územní celistvost.“

Stranická Analýza klade vzestup socialismu u nás do souvislosti s úpadkem a krizí zdiskreditovaného kapitalismu a hrůzami fašismu, který vyvolal válku. Období let 1948–1989 „stále patří přes všechny kritické výhrady k nejlepším stránkám historie českého a slovenského lidu“, přičemž lid za války „poznal, které domácí síly jsou skutečnými a důslednými obhájci národní nezávislosti a na které spojení se může spolehnout“. Touhu po sociální spravedlnosti a národní nezávislosti lid projevil v době SNP, v pražském povstání i podporou pozemkové reformy, odsunu a tzv. Benešových dekretů, jakož i dalších opatření proti zrádcům a kolaborantům, přičemž dekry byly namířeny proti většině prvorepublikové „velkoburžoazie, která pro své zisky zaprodala národ nacistickému Německu“. Podpora „lidu“ těmto krokům pak vedla k příslušným výsledkům voleb v roce 1946 a konečně i k Únoru, který byl revolučním vyústěním ústavní a parlamentní politiky a vyšel vstříc zájmům mas, neboť „završil dlouhodobý sociální zápas“.

Nastolený socialismus přinesl progresivní politiku a mnohé výdobytky v sociální a hospodářské politice, je zdůrazněn pokrokový charakter zahraniční politiky k zemím třetího světa v kontrastu s agresivitou a válkychtivostí kapitalistických států. Krize socialistického systému byly způsobeny vnitřními faktory subjektivními (ztráta odpovědnosti řídicích pracovníků a politického aparátu vůči pracujícím) i objektivními (nedokonalý systém vlastnických vztahů), ale i vnějšími (nátlak kapitalistických států a odpůrců socialismu).

Procesy v 50. letech jsou odsouzeny, ovšem s podotknutím, že ne všechny z nich byly vykonstruované, nadto opět byly reakcí na vnější i vnitřní tlaky, stejně jako intervence v roce 1968 (a vměšování SSSR obecně), kvůli níž byly všechny deformace systému zakonzervovány a všechny snahy o další vývoj zaraženy. Ekonomické úspěchy 70. let nedokázaly oprášit ideu socialismu prezentovanou propagandou vedení, které bylo stále více odříznuto od reality. K Listopadu došlo na základě synchronizace několika faktorů: zesílila vnější podpora opozici, spikly se tajné služby, selhalo politické vedení a zradily mnohé sociální skupiny, které „neměly se socialismem nic společného“, protože například centrální ekonomická a finanční byrokracie udělala vše

pro to, aby nastolila kapitalismus. Bezprostředním impulsem státního převratu (neboť nešlo o revoluci) bylo celospolečenské hnutí mladých lidí a dezorientovaných mas a policejní zásah proti nim. První historická forma socialismu tak utrpěla porážku a byla nahrazena kapitalismem a nyní je nezbytné usilovat o „*prosazování alternativy k tomuto nehumánnímu systému, o socialistické přeměny*“ (srov. Mayer 2009: 98–101).

Maďarský spisovatel Sándor Márai (2008: 357) tuto tradiční oblíbenou myšlenkovou figuru komunistického výkladu dějin stručně popsal takto: „*Bolševici začali ukazovat světu, že nikoliv komunismus, ale pouze „metody“ komunismu – teror, imperialismus, militarismus, byrokracie – v uplynulých desetiletích byly nesprávné, ale o tom, že tyto metody samočinně vytváří sama idea a praxe komunismu a že bez nich je bezmocný, protože není šitý na lidskou míru, všichni mlčí.*“

iv.3 Historická paměť příznivců KSČM

Jaký odraz v myslích voličů má – a to v nejrůznějších zkoumaných kontextech – shora v kostce shrnutá institucionální „filosofie dějin“ KSČM? Jak jsou strukturovány obrazy minulosti uvnitř komunistického elektorátu? A korepondují s oficiálními názory strany?

Nejocenovanější epochou národních dějin je podle voličů KSČM doba Karla IV. (třetina dotázaných), zatímco období komunistického režimu uvedlo jako vrcholné období českých dějin celkem „pouze“ 21 % respondentů – z toho nejvíce (9 %) určilo léta 1948 až 1967, 8 % pak období tzv. normalizace (1969–1989) a nejméně (4 %) Pražské jaro. Asi desetinové podíly voličů KSČM si také považují národní obrození (10 %), husitství (9 %) a První republiku (11 %). V posledně jmenovaném případě se jedná o vcelku překvapivý fenomén, neboť k několika úhelným kamenům předlistopadové propagandy patřila teze, že pod vládou komunistické strany se lidé mají lépe než za „buržoazní republiky“.

Naznačené výsledky rovněž poukazují na některé další pozoruhodné skutečnosti: a) Relativně nízký podíl respondentů vyzdvihl husitství, zejména uvážíme-li vliv dobové, oficiózně traktované „nejedlovské“ interpretace českých dějin. b) Z nabízených „režimních“ období se nejméně respondentů přiklonilo k období Pražského jara; další výpovědi naznačují, že snad nejde (pouze) o výraz negativního hodnocení tzv. obrodného procesu, ale spíše o stvrzení faktu, že „osmašedesátý“ je patrně zároveň v myslích respondentů jaksi geneticky spojen s (veskrze jednoznačně) odmítanou okupací vojsky Varšavské smlouvy. c) A v neposlední řadě: 6 % komunistických voličů uvedlo jako vrcholné období dobu po roce 1989!

Graf IV. 1 Vrcholná období českých dějin dle voličů KSČM⁹⁹

Ve zdůrazňování jednotlivých epoch se ukázaly příznačné rozdíly mezi členy strany a voliči, kteří komunistickou stranu volí, ale nevlastní stranickou legitimaci. Nestraníci jednak obecně méně často (celkem asi v 15 %) určili za vrcholné období léta komunistického režimu (ať už v jakékoliv jeho fázi), zatímco členové strany to učinili celkem ve dvou pětinách případů (skoro 40 %). Pětina straníků zároveň zvolila jako vrcholné období éru od nástupu komunismu v roce 1948 do roku 1967 (u nestraníků jen 5 %). Mezi členy strany má také větší prestiž období normalizace a naopak méně často pozitivně ohodnotili demokratické období po roce 1989.

⁹⁹ Znění otázky: „Které historické období považujete za vrcholnou dobu českých dějin? Označte jednu možnost.“

Graf IV. 2 Podíly respondentů, kteří uvedli jako vrcholnou dobu českých dějin jedno z období po roce 1948 (v %)

Zatímco za vrcholná období českých dějin jsou považovány éry středověké karlovské vlády a komunismus, v dekadovém hodnocení poválečných politických systémů si nejlépe vedou 80. léta, nejhůře současný demokratický systém. V hodnocení „politických systémů“, rozčleněných povýtce mechanicky na „desetiletky“, je obecně patrné nejpříznivější hodnocení „rozvinutého socialismu“ 60. až 80. let. V tomto období u respondentů jasně převládá pozitivní vnímání tehdejší „politiky“ nad negativním (podíl negativních výroků se ve všech případech pohybuje pouze mezi 10 a 15 procenty, přičemž vůbec nejlépe je hodnoceno poslední desetiletí komunistické vlády). V rámci komunistické epochy jsou spíše hůře reflektována pouze 50. léta – tehdejší politický systém hodnotí negativně bezmála 40 % voličů strany a další téměř pětina z nich dobový politický kontext nedokáže posoudit (podíl odpovědí „neví“ se přitom vcelku pochopitelně lineárně snižuje: čím historicky bližší etapa je hodnocena, tím více klesá počet respondentů, kteří nejsou schopni vyslovit jedno či druhé stanovisko). Politický systém 90. let a současnosti je hodnocen převážně negativně, přičemž první popřevratové desetiletí je vnímáno o něco lépe než léta po roce 2000 (viz tabulka IV. 1 a graf IV. 3). Zatímco dobu etablování demokratického řádu ještě posuzuje kladně téměř pětina, neutrálně více než třetina a záporně „pouze“ necelá polovina komunistických voličů,

pohled na následující období je podstatně vyhrocenější: téměř tři čtvrtiny respondentů klasifikovaly (v roce 2010) „současný“ politický systém záporně, kladně jen 7 %.

Tabulka IV. 1 „Dekádové“ hodnocení politických systémů¹⁰⁰

	50. léta	60. léta	70. léta	80. léta	90. léta	současnost	za 10 let
velmi dobrý	4	7	10	10	3	0	1
spíše dobrý	17	39	39	44	14	7	9
ani dobrý, ani špatný	24	27	28	32	34	19	22
spíše špatný	25	12	13	8	35	41	28
velmi špatný	13	2	2	2	12	31	15
NEVÍ	17	13	8	4	2	2	25
CELKEM	100	100	100	100	100	100	100
<i>Dobry/špatný:</i>							
Všichni voliči KSČM	21/38	46/14	49/15	54/10	17/47	7/72	10/43
Voliči (členové)	35/30	63/10	66/9	69/9	8/70	3/82	8/52
Voliči (nečlenové)	16/40	33/16	44/17	49/10	18/41	8/70	11/41
<i>Ekonomická aktivita:</i>							
Aktivní	15	38	47	50	19	6	11
Neaktivní	24	50	54	56	14	8	9
<i>Věk:</i>							
18–29	12	15	17	27	12	2	10
30–44	10	28	41	47	22	11	17
45–59	18	43	49	57	16	5	9
60+	26	54	53	56	14	6	9

Zdroj: Výzkum „Voliči KSČM 2010“.

V hodnocení „systémů“ se neobjevuje (podobně jako ve všech ostatních otázkách) žádná závislost na vzdělání dotázaných, difference jsou však patrné podle ekonomické aktivity respondentů a zejména věkové struktury. Demokratickou vládu minulé a předminulé dekády hodnotí relativně nejlépe vždy střední generace voličů KSČM ve věku 30 až 44 let, na straně druhé nejkritičtější je vedle respondentů starších 60 let snad poněkud překvapivě „stranický dorost“ ve věku do 29 let. Politický systém komunistické éry (zejména

100 Otázky: „Lidé mají různé názory na politický systém ve své zemi. Jak byste Vy hodnotil politický systém u nás v padesátých letech? ... v šedesátých letech? ... v sedmdesátých letech?... v osmdesátých letech?... po roce 1989, tj. v 90. letech?... současný politický systém... A jaký očekáváte, že bude náš politický systém za 10 let?“

60. až 80. léta) hodnotí zřetelně nejpriznivěji nejstarší voliči strany, naopak nejkritičtější se v tomto zpětném pohledu projevuje opět nejmladší generace do 29 let (tedy titíž, kteří ve vztahu k demokratickému systému posledních dvou desetiletí přistupují s mimořádnou dávkou skepse). Mladí příznivci KSČM tedy jednak vyjadřují nemalý odstup od komunistického sentimentu, zároveň však velice intenzivně zavrhují stávající politický režim. Tento fakt můžeme interpretovat třeba tak, že v daném případě nemáme co dočinění s primárně ideologickým prizmatem, ale spíše s ventilací hluboké nespokojenosti se sociálněpolitickým systémem po roce 1989, která se politicky přetavuje do podpory KSČM. Slovy Ludvíka Vaculíka „...dovedu si i dnes představit, proč se mladý člověk chýlí k té ideologii: ze vzteku. Ze vzteku, jaký máme i my.“¹⁰¹

V grafu je také naznačena obecná komparace šetření voličů KSČM s hodnocením politických systémů tak, jak vyplynulo z celopopulačního šetření v září 2009. Jakkoliv se položená otázka v obou výzkumech mírně odlišovala (v reprezentativním souboru obyvatel ČR byl dotaz položen na předlistopadový systém jako celek)¹⁰², výsledky jsou do určité míry srovnatelné a poměrně průkazné. Mezi nekomunistickou veřejností (tj. v populaci s vyloučením voličů KSČM) je podle očekávání jasně nejhůře hodnocen politický systém před rokem 1989, který považovalo za dobrý („velmi + spíše dobrý“) pouze 15 % dotázaných (ani v tomto šetření nebylo mezi příznivci KSČM hodnocení minulého režimu zcela jednoznačné, režim před rokem 1989 považovalo za „velmi dobrý“ 12 % a dalších 50 % za „spíše dobrý“).¹⁰³ Populace bez voličů KSČM se liší i v náhledu na „politické systémy“ polistopadové, i když ani zde nenalezneme jednoznačně převažující pozitivní akcenty: byť jsou „nekomunisté“ ve vztahu k systému po roce 1989 významně shovívavější, i v tomto prostředí jsou patrné hluboce ambivalentní postoje.

Přístup ke komplikovaným dějinným procesům je v běžném chápání velice často silně personifikován. Dotázaným proto byl předložen seznam vybraných historických i současných osobností, přičemž každé jméno zcela záměrně reprezentovalo jistý typus či alternativní „příběh“: vedle představitelů demokratické první republiky (Masaryk, Beneš) se tu objevují oběti poválečné politické perzekuce z lůna strany (Slánský) i z nekomunistického prostředí (Horáková), jména spjatá s nejrůznější formou komunistické vlády (Gottwald,

101 Ludvík Vaculík. „Poslední slovo.“ *Lidové noviny*, 4. 8. 2009.

102 Otázka: „Lidé mají různé názory na politický systém ve své zemi. Jak byste Vy hodnotil politický systém u nás před listopadem 1989?... politický systém u nás po roce 1989, tj. v 90. letech?... současný politický systém?... A jaký očekáváte, že bude náš politický systém za 10 let?“

103 Nejkritičtější se k minulému režimu v rámci „nevoličů“ komunistické strany staví lidé středního věku, lidé s vyšším vzděláním a přívrženci pravice. U nejmladší generace je vysoký podíl nerozhodných (mezi respondenty mladšími 30 let více než třetina „neví“). Současný systém přitom hodnotili lépe ti, kteří se identifikují s pravíci a politickým středem (a jsou neoptimističtější i směrem do budoucna).

Stalin), protagonisté normalizace (Husák, Jakeš) i disentu (Havel), vůdčí figura reformního komunismu a Pražského jara (Dubček) i tzv. konzervativního proudu ve straně (Novotný). Nechybí ani kultovní mýtus komunistické propagandy (Fučík) či emblematický symbol mezinárodního komunistického hnutí (Castro) atd.

Do výzkumu byli zároveň zařazeni také politici spjatí s žitými dějinami, tj. s polistopadovým vývojem, vedle všech předsedů KSČM například také významné osobnosti sociální demokracie nebo většina premiérů. Celkový přehled velmi zajímavých výsledků představuje tabulka IV. 2 (v posledním sloupci je index vyjadřující převahu pozitivních či negativních postojů, do výzkumu zařazené osobnosti jsou seřazeny sestupně právě podle tohoto kritéria).

Tabulka IV. 2 Hodnocení politických osobností (v %) ¹⁰⁴

	Rozhodně kladné	Spíše kladné	Tak napůl	Spíše záporné	Rozhodně záporné	Nezná	Neví	Index kladné/záporné hodnocení*
<i>Historické osobnosti:</i>								
Masaryk	29	36	19	7	3	0	6	+55
Dubček	17	36	26	10	3	2	6	+40
Fučík	16	30	24	8	3	4	15	+35
Beneš	14	33	27	12	4	1	9	+31
Marx	15	29	24	9	5	3	15	+30
Gorbačov	14	30	29	13	6	1	7	+25
Šverma	10	20	23	8	2	12	25	+20
Husák	11	26	35	16	7	1	4	+14
Novotný	6	25	35	16	3	4	11	+12
Lenin	10	24	27	14	10	2	13	+10
Horáková	6	22	21	15	6	6	24	+5
Gottwald	10	22	26	22	10	1	9	0
Slánský	2	14	27	13	4	13	27	-1
Castro	9	18	24	19	16	2	12	-8
Brežněv	5	13	26	24	17	3	12	-23
Jakeš	3	14	29	29	16	3	6	-28
Stalin	3	11	20	24	30	1	11	-40

¹⁰⁴ Otázka: „Přečtu Vám jména některých současných i historických politických osobností. U každého mi, prosím, řekněte, zda jej hodnotíte kladně nebo záporně, či neumíte posoudit. Případně zda tuto politickou osobnost neznáte.“

	Rozhodně kladné	Spíše kladné	Tak napůl	Spíše záporné	Rozhodně záporné	Nezná	Neví	Index kladné/záporné hodnocení*
<i>Osobnosti polistopadové éry:</i>								
Filip	30	44	17	3	1	1	4	+70
Fischer	16	36	29	11	5	0	3	+36
Grebeníček	15	32	29	11	3	3	7	+33
Zeman	7	35	32	18	5	0	2	+19
Svoboda J.	6	20	24	9	3	17	22	+14
Čalfa	5	21	29	14	5	8	18	+7
Paroubek	4	25	35	22	12	0	2	+5
Špidla	5	25	34	20	8	1	7	+2
Klaus	5	21	31	27	14	0	2	-15
Havel	6	19	28	25	20	0	2	-20
Topolánek	0	2	11	31	54	0	2	-84

Zdroj: Výzkum „Voliči KSČM 2010“.

* Rozdíl kladných a záporných hodnocení (součtů odpovědí „rozhodně“ + „spíše“ kladné a „rozhodně“ + „spíše“ záporné)

Podle „osobnostních preferencí“ voličů KSČM je možné usuzovat, že obecně oceňují hlavně politiky spjaté s předválečnou demokratickou i komunistickou tradicí a z doby po převzetí moci komunistickou stranou pak také ty, kteří reprezentují spíše pokusy o reformní étos či socialismus s lidskou tváří. Naopak odmítají, a to překvapivě důrazně, symboly stalinsko-gottwaldovského modelu komunismu a s určitou distancí přistupují i k normalizační garnituře.

Ze sledovaných historických osobností je v očích voličů KSČM jednoznačně nejpříznivěji hodnocen zakladatel a první prezident samostatného Československa T. G. Masaryk, který je i pro komunistické sympatizanty ikonou v zásadě neotřesitelnou a nezpochybnitelnou, a to opět v jakémsi rozporu s tradičními výklady režimní propagandy: přívrženci strany zjevně sdílejí (spolu se zbytkem populace) snad i trošku stereotypní přesvědčení o ekonomické úspěšnosti první republiky, morálním niveau a elegantní politické slušnosti této vpravdě olbřímí postavy českých dějin (jeho „střílení do dělníků“ je zřejmě zapomenuto).

Mezi nejlépe vnímané osobnosti voliči KSČM povýšili prvního tajemníka strany z období Pražského jara Alexandra Dubčeka, jehož jméno (tentokrát v rozporu s „nekomunistickou“ veřejností) neztratilo v komunistickém politickém táboře určitý mobilizující potenciál. Solidní ocenění si dále vysloužil z hlediska katedrové historiografie problematicky, leč komunistickou propa-

gandou adorovaný „mučedník odboje“ Julius Fučík, dále prezident a v mnoha ohledech politik tragického osudu Edvard Beneš, otec zakladatel socialistického a komunistického hnutí Karl Marx a reformátor, ale také bezděčný hrobař komunismu Michail Gorbačov. Relativně ambivalentní (z hlediska nejvyššího podílu neurčitých hodnocení), avšak celkově stále spíše kladný pohled přináleží režimním prezidentům a zároveň vůdcům před- i pookupační strany Antonínu Novotnému a Gustávu Husákovi.¹⁰⁵ Klement Gottwald má mezi voliči KSČM stejně příznivců i odpůrců. Jednoznačně nepříznivě jsou vnímáni Leonid Brežněv, Miloš Jakeš a zejména Josif Stalin (jehož hodnotí kladně jen o málo více než desetina voličů KSČM). Připomeňme, že z představitelů českého komunistického hnutí jsou nejméně známí, s ohledem na (ne)schopnost respondentů vyslovit nějaký soud, Jan Šverma a Rudolf Slánský: u obou se dvě pětiny dotázaných nebyly schopny přiklonit k žádnému hodnocení.

Ze současných či nedávných politiků, spjatých již s politickou pluralitou po roce 1989, jsou nejdůvěryhodnější, nikoliv překvapivě, poslední dlouholetí lídři KSČM, Vojtěch Filip a Miroslav Grebeníček. Není však bez zajímavosti, že podstatně většího kreditu požívá současný předseda, zatímco jeho předchůdce, v mnoha směrech považovaný za kontroverznějšího politika i mimo „komunistické milieu“ (také z hlediska „postojů k minulosti“), je důvěryhodný pouze pro necelou polovinu komunistických voličů. Těm paradoxně o něco více konvenuje někdejší předseda úřednické vlády Jan Fischer! Relativně solidně jsou vnímáni – opět ne nelogicky – také předsedové sociální demokracie, v prvé řadě Miloš Zeman. Dodejme, že Jiřího Svobodu, prvního „porevolučního“ předsedu KSČM (1990–1993) a politika symbolizujícího snahu o razantnější transformaci strany, neznají nebo neumí posoudit bezmála dvě pětiny voličů KSČM.

105 Zatímco u všech ostatních postav se podíl „neutrálních hlasů“ pohybuje mezi 20 až 30 % u jmenovaných jde o 35 %.

Graf IV. 4 Hodnocení politických osobností (v %)

Také v hodnocení některých historických osobností nalezneme dosti signifikantní rozdíly mezi členy strany a nestraníky, které opět, tentokrát z jakési personalizované perspektivy, naznačují mnohem silnější sepětí či identifikaci s komunistickou minulostí u členů strany než u těch, kteří „jen“ KSČM podporují ve volbách, ale nejsou zapojeni do stranických struktur. U vybraných jmen, která můžeme právem chápat v daném rámci jako referenční, je tato diskrepance dobře odhalitelná. Zatímco členové více než z poloviny hodnotí kladně zprofanované symboly toho nejhoršího, co komunistický režim přinesl, jako například Gottwalda, Husáka či Lenina, mezi „nekomunisty“, tedy nestraníky – příznivci KSČM, je jejich „posudek“ podstatně méně příznivý. Totéž rozevření nůžek mezi oběma skupinami vidíme i u všeobecně méně „populárních“ komunistických pohlavárů, a tudíž v řádově nižších hodnotách, u Brežněva, Stalina nebo Jakeše.

Graf IV. 5 Kladné hodnocení vybraných osobností: členové strany/nečlenové (voliči KSČM)

Součástí šetření byl taxativní výčet některých klíčových epizod, svázaných s dějinami domácí komunistické vlády, a také událostí globálně důležitých pro vývoj marxistických režimů. V tabulce IV. 3 jsou jednotlivé zlomové okamžiky seřazeny nikoliv chronologicky, ale podle velikosti podílů kladných hodnocení. Jednoznačně a v podstatě konsenzuálně pozitivně je vnímáno samotné zrození Komunistické strany Československa v roce 1921, nadpoloviční většina dotázaných kladně oceňuje také bolševickou říjnovou revoluci v Rusku. Méně než polovina (!) voličů KSČM hodnotí pozitivně (pětina přímo záporně) nastolení komunistického režimu u nás, tj. únorové převzetí absolutní moci v roce 1948 komunistickou stranou. Vysloveně negativní konotace pak vyvolávají politické procesy v 50. letech, okupace v roce 68, ale na druhé straně i vznik Charty 77. Dodejme, že členové strany jsou zřetelně více (než nestraniční voliči) nakloněni takovým událostem či etapám vývoje, jako je vznik KSČ, bolševizace strany v roce 1929, Únor, „vstup vojsk“ Varšavské smlouvy či normalizační „stabilizace“. Podstatně hůře hodnotí roli Charty 77, Pražské jaro či perestrojku na sklonku komunistické vlády.

Tabulka IV. 3 Hodnocení vybraných historických událostí, resp. epoch (v %) ¹⁰⁶

	Rozhodně kladné	Spíše kladné	Tak napůl	Spíše záporné	Rozhodně záporné	Neví	kladné/záporné hodnocení
Založení KSČ 1921	33	40	16	2	0	10	73/2
VŘSR 1917	19	32	21	6	2	21	51/8
Únor 1948	16	28	25	15	6	11	44/21
Pražské jaro 1968	12	27	31	13	5	13	39/18
Tzv. bolševizace KSČ a nástup Gottwalda	10	24	27	20	7	13	34/27
Přestavba (perestrojka) ve 2. pol. 80. let	6	27	31	15	3	18	33/18
Normalizace v 70. letech	3	15	34	24	10	14	18/34
Intervence 1968	2	9	19	31	32	7	11/63
Charta 77	2	7	27	31	22	13	9/53
Politické procesy v 50. letech	0	4	19	30	32	15	4/62

Zdroj: Výzkum „Voliči KSČM 2010“.

Pozn.: Události jsou seřazeny sestupně, podle velikosti podílu kladného hodnocení (součty odpovědí „rozhodně“ + „spíše“ kladné)

Obecně velmi distancované postoje k Chartě 77, kterou vnímá negativně více než polovina voličů KSČM, můžeme poněkud podrobněji rozkrýt na základě doplňujícího dotazu.¹⁰⁷ Podle dvou třetin respondentů Charta 77 systematicky připravovala zánik režimu (čtvrtina s touto tezí nesouhlasí). Na straně druhé se ale mírně nadpoloviční většina domnívá, že tato nezávislá iniciativa nic neovlivnila a režim by se zhroutil sám (třetina si myslí opak) a necelá polovina oslovených souhlasila s názorem, že svou činností ohrožovala všechny občany (opět třetina nesouhlasila).

106 Otázka: „Nyní Vám přečtu několik historických událostí. U každé mi, prosím, řekněte, zda ji hodnotíte kladně nebo záporně, či neumíte posoudit.“

107 Otázka: „Myslíte si, že Charta 77 byla skupina lidí, která a) systematicky připravovala zánik režimu; b) nic neovlivnila, režim by se stejně zhroutil; c) svou činností ohrožovala všechny občany.“

Graf IV. 6 Hodnocení vybraných historických událostí (resp. epoch)

Jakési základní časoprostorové ukotvení života dotázaných zjišťovala otevřená otázka (s možností až tří různých odpovědí), mapující subjektivně nejvýznamnější celospolečenské události, které se dotázaným „přihodily“ v průběhu života.

Ve všech postkomunistických státech včetně České republiky platí obdobné volební vzorce, kdy starší voliči hlasují pro (post/komunistické) strany bývalého režimu a udržení statu quo (Matějů, Vlachová a kol. 2000: 319–326; Lebeda et al. 2007: 8–9). Přitom lze předpokládat, že každá generace je (zejména v době dospívání) ovlivněna odlišnými a různě důležitými politickými událostmi, které tedy hrají významnou socializační roli a které mají vliv na její politické postoje a chování. Významné historické události mohou fungovat jako zdroj utváření specifické generační zkušenosti, a tudíž i jako zdroj obecného vlivu dané události na celou populaci (Linek 2008: 321). Jaké formativní události jsou tedy pro nynější voliče KSČM důležité?

Tabulka IV. 4 Nejvýznamnější celospolečenská událost života (v % případů)¹⁰⁸

Události do roku 1948	20
Z toho:	
- Konec války, rok 1945 (osvobození, poválečné budování republiky, znárodnění)	13
- II. světová válka (okupace, holocaust, Mnichov, protektorát, zánik ČSR atd.)	5
- Vznik ČSR (první republika, vznik samostatného Československa, 28. říjen)	2
Události 1948–1989	59
Z toho:	
- Pražské jaro, léta 1968–1969, okupace	27
- Únor 1948 (nástup socialismu)	9
- Dílčí události a fenomény 70. a 80. let (nástup Husáka, Svobody, dobrá situace v různých oblastech, relativní sociální spravedlnost, slušné vzdělání a bydlení, solidarita, novomanželské půjčky, kvalitní zdravotnictví, perestrojka – éra Gorbačova, Charta 77 atd.)	6
- Lety do vesmíru (přistání na měsíci, Remek, Gagarin, Těřeškovová)	5
- Dílčí události 50. a 60. let (měnová reforma, zakládání JZD, proces s M. Horákovou, úmrtí Stalina, Gottwalda, odhalení kultu osobnosti, založení Varšavské smlouvy, RVHP, odzbrojení v 60. letech, dekolonizace, hippies a sexuální revoluce...)	5
- Rituály komunistické éry (spartakiády, stavby mládeže, 1. máje, akce Z, sbírky, vstup do KSČ, vojenská služba, ocenění ve Svazu žen, čestné uznání KSČ atd.)	4
- Válečné konflikty (Korea, Vietnam), zbrojení za studené války (atomová zbraň)	2
- Komunistický režim – obecně (vláda komunistů, budování socialismu, život za socialismu)	1
Události po roce 1989	132
Z toho:	
- Listopad 1989, sametová revoluce (současnost, demokracie, vývoj země po roce 1989)	50
- Evropská integrace a vstup ČR do EU (sjednocení Evropy atd.), vstup do NATO	19
- Vznik samostatné České republiky v roce 1993 (rozpad federace)	14
- Dílčí negativní změny (fenomény) po listopadu (mj. vykořisťování důchodců, zadluženost lidí, přemrštěné platy manažerů, nezájem o lidi, prodloužený věk odchodu do důchodu, tažení proti komunistům, rozšíření drog a organizovaného zločinu, rasismus, radar, zdražování, nezaměstnanost, špatná ekonomika státu, zavedení poplatků u lékařů, ztráta jistot, chudoba, dopady reforem na obyčejné lidi, rozkrádání majetku, nedokonalé zákony, rozpad JZD, zrušení trestu smrti a povinné vojny, odtajňování spisů StB)	12
- Pád komunismu ve východní Evropě – obecně (konec studené války, rozpad SSSR etc.)	6
- Nástup kapitalismu, privatizace, restituce (mj. podnikání, „restituce majetku po předcích“)	6
- Události s mezinárodním kontextem (návštěvy papeže, zvolení B. Obamy prezidentem, technická revoluce v posledních letech, rozvoj počítačové techniky, terorismus, 11. září)	6
- Jednotlivé vnitropolitické události po roce 1989 (volby Havla a Klause, volby 2010, vláda pravice)	5
- Ocenění dneška, dílčí pozitivní změny po roce 1989 (svobodné volby, vznik více politických stran, vyšší platy a důchody, otevřenost země, možnost cestování, studia, práce v zahraničí, dostupná západní měna, lepší zásobování a služby, svoboda slova a informací, lepší zdravotní péče atd.)	5
- Války v posledních desetiletích (Irák, Afghánistán, Jugoslávie)	2
- Odchod sovětských vojsk (rozpad Varšavské smlouvy)	2
- Úspěšné působení KSČM po roce 1989 (dobré postavení a činnost KSČM, zrození KSČM, transformace, pokračování činnosti strany, obroda levice atd.)	2

Zdroj: Výzkum „Voliči KSČM 2010“.

Uvedeny jsou události, které byly zmíněny alespoň v 1 % případů. Zbytek do 300 % tvoří ostatní nezařaditelné odpovědi, varianty bez odpovědi, soukromé a další zejména nepolitické domácí i zahraniční události (neštěstí, místní události, bulvár sport).

¹⁰⁸ Otázka: „Jaké tři celospolečenské události, které se staly v průběhu Vašeho života, považujete Vy osobně za nejvýznamnější?“

Vzhledem k průměrnému věku voličů KSČM (kolem 59 let) asi nepřekvapí, že nejvýznamnější události života si jednoznačně nejčastěji spojují s rokem 1989 (a obecně událostmi polistopadovými), v mnohem menší míře s tzv. obrodným procesem a okupací, které v jejich zpětné sebereflexi představují druhý důležitý mezník. Patrně nejzásadnější poznatek proto spočívá ve faktu, že historická paměť komunistického elektorátu se nevztahuje ani tak k minulosti komunistického režimu jako spíše k „demokratické současnosti“.

Dominantně se objevily odkazy na události posledních dvaceti let: nejčastěji byl zmiňován pád komunismu a samotná systémová změna z roku 1989, dále „cesta na Západ“ (zapojení do evropských a euroatlantických struktur), vznik samostatné České republiky a dílčí negativní polistopadové fenomény. Podstatně méně příznivců KSČM uvedlo události komunistické éry, přičemž mezi nimi zaujímá exkluzivní místo Pražské jaro, které vzpomněla skoro polovina těch, kteří jakýkoliv moment z let 48 až 89 řadí ve svém životě k nejdůležitějším. Události před rokem 48 (tj. především válka a osvobození) už jsou dnes pomyslnými „křížovatkami života“ jen pro malou část voličů strany, což je navzdory relativně vysokému průměrnému věku, ovšem vzhledem k obrovskému časovému odstupu, v zásadě pochopitelné, leč přesto zajímavé – osobní válečná zkušenost je v celkové perspektivě komunistického elektorátu stejně nosná či reflektovaná jako třeba vstup ČR do EU...

Změna režimu a nastolení kapitalismu v roce 1989? To nejhorší, co český národ potkalo. Největší katastrofa spolu s druhou světovou válkou... I takto lze s jistou dávkou nadsazené trivializace shrnout názory příznivců KSČM, když určovaly ty historické události, které mají nebo budou mít pro český národ *nejhorší důsledky* (a které byly opět zjišťovány pomocí otevřené otázky s možností až tří variantních odpovědí).

Události s nedobрым dopadem na „národ“ (podobně jako u nejdůležitějších událostí vlastního života) se viditelně koncentrují do doby po Listopadu. Jmenovitě byla nejhojněji obecně uváděna samotná sametová revoluce, specificky pak integrace se Západem (vstup do EU a NATO), nastolení kapitalismu (včetně restitucí a privatizací) a rozladění z vývoje na politické scéně.

Tabulka IV. 5 Historické události s nejhorsími důsledky pro český národ (v % případů)¹⁰⁹

Události do roku 1948	67
Z toho:	
– II. světová válka (<i>holocaust, fašismus, nacismus, okupace, protektorát, Heydrichiáda</i>)	46
– Mnichov (zabrání Sudet)	9
– Období I. republiky (<i>mj. hospodářská krize 30. let, pronásledování členů KSČ</i>)	4
– Rozpad Rakouska-Uherska, založení ČSR	3
– Odsun Němců (<i>Benešovy dekrety</i>)	3
– Rozdělení Evropy po roce 1945 (<i>nepřijetí Marshallova plánu</i>)	2
Události 1948–1989	49
Z toho:	
– Roky 1968/69 (<i>okupace, emigrace, pražské jaro, čistky, „druhé osvobození“, zvolení Husáka</i>)	17
– 50. léta (<i>měnová reforma 1953, politické procesy, perzekuce kulaků, živnostníků, letců</i>)	13
– Únor 1948 (<i>vznik LM</i>)	5
– Znárodnění, kolektivizace vesnice	3
– Normalizace (<i>období 1969–1989</i>)	3
– Nadvláda SSSR (<i>poddanost Moskvě, Varšavská smlouva</i>)	2
– Komunismus, totalita, nesvoboda, uzavření země po roce 1948 (<i>izolace, drátěné ploty na západní hranici, železná opona</i>)	2
– Vynález atomové bomb (<i>jaderná energetika, vývoj techniky</i>)	1
– Studená válka (<i>rozdělení světa na východ a západ, zbrojení</i>)	1
– Dílčí negativa předlistopadové doby (<i>ničení země, ekologické problémy, omezování lidí</i>)	1
– Charta 77	1
Události po roce 1989	114
Z toho:	
– Změna režimu 1989, pád komunismu (<i>období po roce 1989, demokracie obecně, rozpad socialistického bloku, rozpad SSSR, odklon od SSSR, ztráta vedoucího postavení KSČ, porážka socialismu, rozpad RVHP, Varšavské smlouvy</i>)	33
– Nastolení kapitalismu, privatizace, restituce	16
– Vstup do EU, sjednocení Evropy, reorientace k Západu	12
– Současná politika (<i>obecně</i>), vláda pravice po volbách 2010	10
– Vstup do NATO	8
– Rozpad ČSFR	8
– Současná globální (finanční) krize	6
– Sociální nerovnost, nezaměstnanost (<i>zavržení sociálního státu, zadluženost, chudoba</i>)	6
– Hospodářská kriminalita, korupce (<i>rozkrádání majetku</i>)	5
– Dílčí negativní změny (fenomény) po listopadu (<i>zdražování, zrušení povinné vojny, zrušení pracovní povinnosti, plán radaru, likvidace zemědělství, strojírenství, rušení podniků a výroby tradičního zboží, zhoršení zdravotnictví, prodej českých firem cizincům, neonacismus, Klaus, účast českých vojáků v misích, otevření hranic, příliv cizinců, rušení dekretů, úpadek kultury, morální devastace, bulvár, individualismus, lhostejnost, drogy</i>)	5
– Politika V. Havla	2
– Morálka politiků (<i>arogance, u moci jsou podvodníci, zloději, lidé bez charakteru</i>)	1
– Terorismus (<i>11. září</i>)	1

Zdroj: Výzkum „Voliči KSČM 2010“.

¹⁰⁹ Otázka: „Které tři události od konce I. světové války podle Vás měly nebo budou mít pro český národ nejhorsí důsledky?“

Pozn.: Uvedeny jsou události, které byly zmíněny alespoň v 1 % případů. Zbytek do 300 % tvoří ostatní nezařaditelné odpovědi, varianty bez odpovědi, soukromé (rodina, zdraví, práce) a další domácí i zahraniční, zejména nepolitické, události (katastrofy, přírodní živly, místní události, bulvár, sport)

Zatímco perspektivně i retrospektivně události s nejhoršími důsledky souvisejí s dobou „po komunismu“, na pomyslné druhé příčce figurují události „před komunismem“, z předúnorové éry. Z nich v drtivé většině případů byly zmiňovány děje související s válečným konfliktem – právě druhá světová válka byla komunistickými voliči vůbec nejčastěji konkrétně uváděnou událostí se zhoubnými následky pro český národ. Nejméně často pak byly k dané negativní souvislosti vztahovány fenomény z období „budování komunismu“, mezi nimiž dominují Pražské jaro (většinou zde ale byla záporně akcentována okupace, nikoliv samotný obrodný proces) a politické procesy a perzekuce v padesátých letech.

Neméně zajímavé jsou odpovědi na opačně položenou otázku, v níž sympatizanti KSČM spontánně uváděli minulé děje s „nejlepšími“ důsledky pro českou společnost. Podle hesla „dobře už bylo“ spadají dle dotázaných historické události s pozitivním dějinným efektem nejčastěji do období před rokem 1948. Relativně nejblahodárnější vklad do budoucí historie českého národa měl podle komunistických voličů konec druhé světové války a vznik Republiky československé v roce 1918. Na první pohled paradoxně se může jevit okolnost, že polistopadová éra byla s naznačeným pozitivním důrazem v různých aspektech uváděna poněkud častěji, než období předlistopadové (!). Z událostí současných či nedávno minulých („posttotalitních“) po roce 1989 byla vedle samotné sametové revoluce nejběžněji vyzdvižována svoboda, demokracie a politická pluralita včetně často výslovně traktovaného tématu „otevření hranic“, integrace do evropských struktur, ale také rozdělení Československa a vznik samostatné České republiky. V rámci let 1948–1989 naopak byly nejméně zmiňovány různé úspěchy na ekonomickém a sociálním poli (nejen výhradně v normalizačním období), dále „svržení buržoazie v roce 1948“ (jak zní autentická slova jednoho z respondentů) a také pokus o reformu v roce 1968.

Tabulka IV. 6 Historické události s nejlepšími důsledky pro český národ¹¹⁰
(v % případů)

Události do roce 1948	64
Z toho:	
- Konec II. světové války (<i>pád Hitlera, porážka fašismu v roce 1945</i>)	28
- Vznik Československa (<i>rozpad Rakouska-Uherska, konec I. světové války</i>)	20
- I. republika	6
- Období 1945–1948 (<i>poválečná obnova, volby 1946</i>)	4
- Protinacistický odboj	2
- Odsun Němců (<i>Benešovy dekrety</i>)	2
- Vznik a založení KSČ	1
- Říjnová revoluce 1917 (<i>vznik SSSR</i>)	1
Události 1948–1989	52
Z toho:	
- Ekonomické a sociální úspěchy před rokem 1989 (<i>sociální jistoty, růst životní úrovně, rozvoj průmyslu, strojírenství, zemědělství, školství, zdravotnictví, umění, sportu, vědy, výstavba sídlišť, zaměstnanost, morálka za socialismu, technický pokrok...</i>)	14
- Únor 1948	10
- Pražské jaro 1968 (<i>uvolnění v 60. letech</i>)	7
- Znárodnění, kolektivizace zemědělství (<i>vznik JZD</i>)	5
- Komunistická vláda – obecně (<i>doba komunismu, socialismu, budování socialismu, pevná vláda, vláda komunistů, vedoucí úloha KSČ</i>)	5
- Vytvoření socialistického bloku (<i>Varšavská smlouva, RVHP, spojení se SSSR</i>)	3
- Normalizace (<i>70. a 80. léta, konsolidace po roce 1968</i>)	3
- Rituály komunistické éry (<i>budovatelské hnutí, brigády, akce Z, spartakiády</i>)	2
- Vstup vojsk Varšavské smlouvy	2
- Perestrojka (<i>nástup Gorbačova</i>)	1
Události po roce 1989	58
Z toho:	
- Sametová revoluce 1989	12
- Vstup do EU (<i>sjednocení Evropy</i>)	9
- Rozpad ČSFR	8
- Svoboda a demokracie po roce 1989 (<i>svobodné volby, možnost volit více stran, výběr pracovních míst, více možností pro mladé lidi, svoboda náboženství, tisku, politická pluralita</i>)	6
- Otevření hranic (<i>otevírání světa, možnost cestování, studia v zahraničí</i>)	6
- Odsun sovětských vojsk, konec studené války (<i>odtržení od SSSR</i>)	5
- Vstup do NATO	3
- Kapitalismus, tržní hospodářství (<i>privatizace, restituce, rozvoj podnikání</i>)	3
- Úspěchy KSČM po roce 1989 (<i>přetvoření KSČ v moderní levicovou stranu, omlazení a stabilizace stranické základny, resuscitace strany, transformace české levice, účast členů KSČ ve veřejné správě ČR a EU, zachování KSČM po listopadu atd.</i>)	2
- Prezidentování V. Havla a/nebo V. Klause	2
- Rehabilitace a náprava křivd po roce 1989 (<i>„seznámení se zverstvy KGB, StB“</i>)	1
- Mír v současnosti (<i>žádné války, mírové smlouvy mezi Ruskem a USA</i>)	1

Zdroj: Výzkum „Voliči KSČM 2010“.

Pozn.: V přehledu jsou uvedeny události, které byly zmíněny alespoň v jednom procentu případů. Zbytek do 300 % tvoří ostatní nezařaditelné odpovědi, varianty bez odpovědi, soukromé události (rodina, zdraví, práce) a další domácí i zahraniční, zejména nepolitické události (místní události, sportovní úspěchy).

¹¹⁰ Otázka: „Které tři události od konce I. světové války naopak měly nebo budou mít pro český národ nejlepší důsledky?“

IV.4 Historicko-sociální geneze politické identity voličů KSČM

V souvislosti s předešlým naznačením některých postojů voličů KSČM k moderním dějinám a jejich hodnocení jednotlivých osobností, událostí či epoch, byl položen otevřený dotaz (s jedinou možnou variantou odpovědi), umožňující přejít k odlišné rovině deskripce, totiž od poznání „normativních“ postojů k subjektivnímu výkladu toho, jaké historické okamžiky či procesy měly dle úsudku voličů KSČM největší vliv na formování jejich politických názorů.

Tabulka IV. 7 Událost (historická epocha), která měla největší vliv na formování názorů voličů KSČM (v %) ¹¹¹

Události do roku 1948	18
Z toho:	
- II. světová válka a nacismus	6
- Poválečná doba (<i>obnova a budování státu, léta 1945–1948</i>)	6
- Osvobození, konec války	2
- VŘSR (<i>události v Rusku, Lenin</i>)	2
- Epochy před rokem 1918 (<i>husitství, mistr Jan Hus, národní obrození, Habsburkové</i>)	1
- Rozpad Rakouska-Uherska, vznik ČSR (<i>1. republika, kapitalismus 1918–1938</i>)	1
Události 1948–1989	25
Z toho:	
- Pražské jaro 1968 (<i>léta 1968/69, okupace</i>)	12
- Komunistický režim – obecně (<i>budování socialismu, léta 1948–1989, předlistopadová éra</i>)	7
- Rok 1948	4
- 50. a 60. léta (<i>období v letech 1948–1967, znárodnění, kolektivizace, stavby mládeže</i>)	4
- 70. a 80. léta (<i>období po roce 1969, normalizace, perestrojka</i>)	4
- Členství v KSČ, SSM, Pionýru (<i>průvody, akce Z, první máje</i>)	1
Události po roce 1989	29
Z toho:	
- Sametová revoluce, rok 1989 (<i>změna režimu, pád Berlínské zdi, otevření hranic</i>)	16
- Dílčí negativní fenomény po roce 1989 (<i>sociální nejistota, nezaměstnanost a nerovnost, ekonomická a politická krize, současná vláda, nástup pravice, období rozkrádání, korupce</i>)	6
- Doba po revoluci – obecně	5
- Kapitalismus (<i>privatizace, restituce</i>)	2
Obecné ¹¹²	7
Z toho:	
- Minulost, sled dějin (<i>zkušenosti ze života, postupné formování názorů</i>)	2
- Dětství, mládí	2
- Rodiče (<i>výchova v rodině</i>)	2
- Školní výuka (<i>vysoká škola, literatura</i>)	1
Žádná	7

Zdroj: Výzkum „Voliči KSČM 2010“.

¹¹¹ Otázka: „Jaká historická událost či historická epocha měla největší vliv na formování Vašich politických názorů?“

¹¹² Pro zpestření uvedme některé autentické výroky respondentů ohledně politicky formativních fenomé-

Některé studie detailně se zabývající analýzou vlivu věku na volbu KSČM (Linek 2008) naznačují, že existuje významný vliv kontextově specifické politické socializace u lidí, kteří podporují komunistickou stranu. Zejména se jedná o dva klíčové dějinné zlomy s dalekosáhlými důsledky, za prvé Pražské jaro a okupaci v roce 1968, za druhé přechod k demokracii v roce 1989. Data získaná na základě výpovědí příznivců KSČM tezi o významném vlivu těchto událostí v zásadě podporují, neboť skutečně jde o momenty, které ve vědomí voličů KSČM nejvíce rezonují a zřejmě mají či měly největší určující vliv na tvarování jejich současných politických názorů. Z výzkumu vyplynulo, že nejvíce z nich, téměř třetina, se politicky sebedefinuje ve vztahu k období po roce 1989, ať už přímo k samotné sametové revoluci, době porevoluční nebo dílčím (především negativním) aspektům transformační éry. Asi čtvrtina pak přičítá utváření svých politických postojů době předlistopadové, nejvýrazněji se to týká (u více než desetiny) právě Pražského jara. Pro skoro pětinu dotázaných sahá politicky formativní období hlouběji do minulosti, až před rok 1948 a zejména do doby válečné a poválečné (což se přirozeně týká nejstarší generace komunistických voličů).

Tabulka IV. 8 Kdo nejvíce formoval politické názory? (v %)¹¹³

Rodiče	53
Z toho:	
Rodiče (obecně)	40
Otec	11
Matka	2
Ostatní rodinní příslušníci	13
Z toho:	
Partner, partnerka, manžel/ka	8
Blízcí příbuzní – strýc, tchán, bratr atd.	3
Rodina, rodinné prostředí obecně	1
Širší sociální okolí	21
Z toho:	
Spolupracovníci, zaměstnavatel, nadřízený	8
Kamarádi, kamarádky	7
Učitelé, škola, spolužáci	5
Okolí, okolnosti, prostředí, více osob, lidé kolem	1
Jiné: život, společnost, politika, konkrétní politici (Sládek, Bush atd.)	3
Nikdo	10

Zdroj: Výzkum „Voliči KSČM 2010“.

nů: Bible, Rychlé šípy, „Werich – Hej rup!“, Malý Bobeš, „Nábor na šachtu – nemusel jsem na vojnu a heslo: já jsem havíř, a kdo je víc?“, „Když prezident Klaus přijel za náma“ atd.

113 Otázka: „A jaká osoba ve Vašem okolí měla největší vliv na formování Vašich politických názorů (např. rodiče, kamarádi, učitelé, spolupracovníci, partner atd.)?“

Výpovědi o tom, *kdy* a *co* historicky utvářelo politické názory voličů KSČM, doplníme ještě o další podstatné úrovně: *Kdo* jejich názory v minulosti nejvíce ovlivňoval a formoval a *jak intenzivně* se o politiku a politické informace zajímají.

Společenství přátel, známých a v prvé řadě nejužší rodina představují základní, tzv. primární (referenční) skupiny¹¹⁴, v jejichž intencích vzniká, upevňuje se a reprodukuje určité homogenní politické a morální klima. I pro komunistické voliče je nejbližší sociální okolí zjevně významným zdrojem názorového působení. Navíc, jak ještě uvidíme, toto okolí je zároveň „ideologicky“ velmi konzistentní. Ti, kteří nejvíce ovlivňují samotného voliče, rodiče a partneři, jsou vesměs výrazně identifikovaní s levicovými hodnotami či přímo komunistickou ideologií.

Více než polovina oslovených uvedla, že největší vliv na utváření jejich politického názoru měli rodiče, více než desetina zmínila další rodinné příslušníky (nejčastěji partnery). Pětina pak přisoudila rozhodující formativní roli širšímu sociálnímu prostředí (spolupracovníci, přátelé). U této podle všeho nebývale silné rodinné hodnotové kontinuity je vhodné se zastavit, protože je patrně zásadní speciálně pro porozumění volebním vzorcům sympatizantů KSČM. Elihu Katz a Paul Lazarsfeld (1955) již před šedesáti lety na základě rozsáhlých empirických výzkumů dospěli k závěru, že lidé mají tendenci zaujímat politické postoje právě pod vlivem bezprostředního sociálního okolí, v rámci přirozených referenčních skupin. A navíc, že politické hodnoty ve skupinách distribuují a zprostředkovávají „vůdci mínění“: politicky vnímaví, zainteresovaní, informovaní a aktivní jednotlivci.¹¹⁵ Tyto názorové autority nejsou hodnotově indiferentními a neutrálními „mediátory“. Naopak: Politická sdělení filtrují, interpretují, blokují nebo podporují, selektivně jim připisují důležitost a udělují důvěryhodnost. V důsledku toho je proces tvorby individuálního mínění pochopen jako proces, ve kterém jednotlivci přizpůsobují své sympatie a antipatie „homogennímu názorovému klimatu“, tj. sympatiím a antipatiím své skupiny a oddělují je od pozic spojovaných s rozličnými nositeli mimo tuto primární (referenční) skupinu.

114 *Primární* skupiny jsou takové sociální skupiny, které přímo ovlivňují nebo mohou ovlivňovat postoje jednotlivce, jenž se pohybuje v jejich rámci a jehož sociální status a hodnotová orientace jsou stejné nebo podobné. Tradičními primárními skupinami, v nichž dochází k bezprostřednímu socializačnímu kontaktu s okolím, jsou rodina, okruh blízkých přátel, spolupracovníci, církve, škola, sportovní klub atd.

115 Teze o *dvoustupňovém komunikačním toku*, odhalující význam meziosobní komunikace při tvorbě (politického) mínění spočívá v tom, že ideje jsou šířeny v prvním stadiu od médií k vůdcům veřejného mínění (*opinion leaders*). Druhé stadium představuje přenos informací na základě interpersonálního kontaktu uvnitř primárních skupin od „vůdců“ k „příjemcům“ v politické komunikaci neaktivním nebo méně aktivním (*opinion followers*).

Instinktivní „český komunismus“, lépe řečeno sedimenty antikapitalistických či dokonce antidemokratických hodnot, se netýká výhradně jen dnešního komunistického elektorátu a má dost možná jeden důležitý „hlubinný“ zdroj. Osobní zkušenost s veřejnou sférou ve vši její komplexnosti, s existencí širšího, nikoliv jen „bezprostředního“ sociálního okolí, je přirozené u voličů KSČM (nakonec i u většiny „běžné“ populace) minimální. Složitý svět politiky a společnosti se všemi zákrutami, nuancemi či třeba i s právem tepanými nešvary (kriminalita, korupce atd.) je pro ně téměř výhradně zprostředkován jako obraz tohoto světa, obraz simplifikovaný médii (televizí) a blízkými lidmi. Jedinou autentickou individuální zkušenost představuje rodina, zaměstnání, případně lokální život v místě bydliště. Tedy společenské bytí na úrovni nákupů, návštěv lékaře, dojíždění z bodu X do bodu Y hromadnou dopravou, běžný společenský styk s nejbližšími... Tak tomu bylo v „produktivní“ minulosti a tak je tomu i dnes, kdy většina voličů KSČM navíc ztrácí důležité sociální vazby určené pracovním úvazkem.

Esence onoho „světa velké politiky“ a nadosobních společenských dějů byla před rokem 1989 nepochybně pokřivena soustavnou režimní propagandistickou masáží. Totalitně (či autoritářsky) řízený stát, ve srovnání se svými západními demokratickými protějšky ekonomicky nefunkční, produkuje často jedinou prosperující oblast: Ideologii coby symbolický, ale nesmírně mocný kapitál. Pavel Barša¹¹⁶ v souvislosti s normalizačním konsenzem používá termín „hegemonie“: vládnoucí třída formuluje kategorie a hodnoty odpovídající její partikulární identitě a zájmům a tyto jsou přijaty významnou částí společnosti ve víře, že vystihují „přirozený“ zájem všech i objektivní povahu skutečnosti: *...jádrom hegemonie je tedy schopnost vládnoucích představovat stávající poměry jako jediné možné a správné a jejich alternativy jako horší nebo neproveditelné či vyjadřující zájmy skupin, které se odroly od společenského celku“.*

Systematicky vytvářená pozitivní virtuální realita, podporovaná a utvářovaná televizními zprávami a tiskem explicitně, tzv. dramatickou tvorbou a revuálními pořady implicitně, měla sdělit jediné: Společnost i politika se pod pevným a nerozborným vedením Strany nezadržitelně blíží ideálnímu stavu, jakési nirváně „mírového soužití“, harmonie, sociální spravedlnosti, lidských práv (komunistická ústava důsledně jmenovala asi všechna) a všeobecného rozkvětu. To vše navzdory úkladům imperialistické ciziny a navzdory drobným vnitřním deformacím nutně spatřným s touto trnitou, avšak na konci vítěznou cestou. Ano, i chyby se stávaly. Chyby, které mohl kdokoliv na vlastní kůži zakusit v běžné každodennosti. Ale právě tato bezvýznamná

116 Pavel Barša. „Normalizace mimo dobro a zlo.“ *Lidové noviny*, 21. 5. 2011.

zaškrbnutí jsou v dialektice dějin nakonec pouze pádným důkazem toho, že systém socialistické demokracie se automaticky regeneruje a zdokonaluje sebe sama.

Přibližně takový byl základní syžet všeprostopující kladné (a klamně) sebestylizace režimu, takový byl příběh, předkládaný masám k neustálé reprodukci. Co víc, takovému příběhu mnozí uvěřili – jiný nebyl k dispozici, jiný zkrátka mnohými „nebyl myslitelný“ a některým není myslitelný dodnes. Vzpomínají (třeba i v kontrastu s dneškem) spíše na *fasádu* komunistického panství než na jeho *realitu*. Na to, co Ondřej Neff originálně nazval „permanentní atmosférickou inverzí“ se vši dusivou manipulací, beznadějí, nehybnou zatuchlostí, tupou šedivostí (i přihlouplostí), zkreslováním a zamlčováním, ale i prozaickým konzumním nedostatkem.

Konečně i média v demokratickém prostředí, řízeném železnou logikou fungování mediálního trhu, mohou udržovat určitý typ konzumentů ve stavu permanentního pobouření, ublíženosti a pocitu bezbřehé nespravedlnosti. Právě komunističtí voliči velmi bděle sledují politické, potažmo společenské dění. V informacích o vskutku neideálním provozu demokratické politiky a snad ještě méně ideálním fungování kapitalismu – nota bene v postkomunistickém státě – dnes a denně odhalují reálné i domnělé křivdy, znovu a znovu definují nepřítele a nepřetržitě se tak zocelují ve vlastních politicko-ideologických postojích.

Tabulka IV. 9 Zájem o politiku (v %) ¹¹⁷

	VZ	SZ	SN	VN	ano/ne (voliči KSČM celkem)	ano/ne (populace bez voličů KSČM)	ano/ne (straníci)	ano/ne (nestraníci)
o politické dění v naší zemi	16	54	25	5	80/20	61/39	94/6	76/24
o politiku obecně	23	57	17	3	70/30	56/52	89/11	64/35
o politické dění ve světě	9	42	36	13	51/49	40/59	72/27	45/54
o politické dění v EU	8	38	40	14	46/54	30/70	64/36	41/58

Zdroj: Výzkum „Voliči KSČM 2010“. Výzkum CVVM Naše společnost 2010 (únor).

Pozn.: Dopočet do 100 % v řádcích tvoří odpovědi „nevím“. VZ = velmi se zajímá, SZ = spíše se zajímá, SN = spíše se nezajímá, VN = vůbec se nezajímá

Zájem o politické dění v České republice deklarovalo osm z deseti voličů KSČM, o politiku obecně pak necelé tři čtvrtiny z nich. Naopak mírně men-

¹¹⁷ Otázka: „Jak moc se v současné době zajímáte...?“

šinová se jeví být informační aktivita směrem k dění v Evropské unii, kterou připustila méně než polovina respondentů. Jen o málo více pozornosti dotázaní věnují politickému dění ve světě (zde je komunistický elektorát rozdělen na dvě téměř ideální poloviny). Ve všech sledovaných rovinách je přítomný zájem o politiku mezi voliči KSČM podstatně vyšší než u české „nekomunistické“ veřejnosti. Obdobný výsledek, tedy nadprůměrný politický zájem mezi komunistickými voliči, je ovšem očekávatelný: Výzkumy v rámci celé populace totiž ukazují, že z hlediska politické orientace obecně častější zájem o politiku projevují lidé, kteří jsou ideologicky jasně vyhranění, ať už na pravici nebo na levici.¹¹⁸

Tradiční rozdíly nalezneme mezi straníky a nestraníky uvnitř komunistického elektorátu. Členy strany tentokrát charakterizuje namnoze větší zálibení v politických informacích, tj. ještě hlubší integrace do politicko-mediálního diskurzu: Až na výjimky prakticky všichni straníci věnují pozornost české politice a výrazně většinový zájem deklarují i ve vztahu k tématům pro ostatní zkoumané skupiny spíše nelukrativním, jako je třeba dění v evropských strukturách...

Vskutku nevídaná míra přitažlivosti politických informací, čili jakási bytostná politizace komunistických voličů (nemluvě již o členech strany), otevírá prostor širšímu pojednání vztahu mezi stranickou identifikací, poznáním (informacemi) a míněním (postoji).

Giovanni Sartori (1993) upozorňuje, že otázka informační základny volebního chování, „problém poznání“ ve smyslu kognitivní kompetence a racionálního uplatňování prostředků vzhledem k cílům, je zřetelně problémem demokracie par excellence. Logika demokratického procesu nutně traktuje rozpor mezi *doxa* a *episteme*, mezi názorem (míněním) a poznáním. Každý výraz autonomního veřejného mínění, včetně onoho projeveného ve volebních preferencích či přímo u voleb, se primárně týká zejména mínění (*doxa*), nikoli poznání (*episteme*).

Ve sféře politiky zjevně nelze mínění o věci ztotožnit se znalostí věci. Co víc, ani informace samy o sobě nemusí být přímou cestou k poznání. Poznání nepochybně informace předpokládá, z čehož ale nevyplývá, že ten, který je o něčem informovaný, to také „pozná“. Ani „politické poznání“ nelze ztotožnit s informacemi. Poznání vyžaduje něco, co nikdy nenahradí samotná informace: Minimální pochopení a zvládnutí informace na úrovni vědomí ve

118 Obecné schéma zájmu o politiku můžeme zjednodušit takto: zájem častěji deklarují muži než ženy, zvyšuje se s věkem, se stupněm dosaženého vzdělání či zlepšující se životní úrovní. Z hlediska politických preferencí je obecně vyšší mezi příznivci pravice. Menší zájem o politiku se objevuje nejen mezi dotázanými, kteří se na pravolevé škále politické orientace nedokážou zařadit, ale i mezi těmi, kteří se sami řadí do jejího středu.

smyslu dahlovského „kompetentního porozumění“. Paradoxní relaci mezi informací a poznáním v politice je možné demonstrovat následovně: Stranicky zúčastněný volič je více zatažen do dění, má o politické zprávy větší zájem a informace si dokáže lépe utřídit, zatímco občané, kteří jsou kódováni jako „nerozhodnutí“, daleko více podléhají propagandě a formálním parametrům politiky. Nicméně ani velmi silně angažovaného účastníka nelze a priori klasifikovat jako správně informovaného a ještě méně jako člověka hledajícího poznání – nezřídka vyhledává jen informace, které jeho stanovisko podporují, a poznání, které ho potvrzuje. Ani intenzita vztahu k politice nevyklučuje, jak poznamenává Sartori (1993: 121), „kognitivní slepotu“. Velmi silné, sebejisté, rozhodné, vášnivé „stranění“ naopak může být nejméně vhodnou půdou pro poznání.¹¹⁹

Greg Craven (2012) v souvislosti s udržováním určitého systému politické či hodnotové „víry“ hovoří o tzv. konfirmačním zkreslení: Primárně hledáme informace potvrzující to, co už předem pokládáme za správné. Hledáme jen ono konvenující, naopak to, co odporuje našemu názoru, jednoduše neregistrujeme. Nejen voliči komunistické strany tedy přednostně vnímají či vyhledávají takové informace, které ladí s jejich názorem, a přehlížejí ty, které jsou s ním v rozporu nebo jej dokonce vyvracejí. Na základě tohoto fenoménu selektivního výběru a příkládání důrazu na jednotlivé informace je pak jistý politický postoj nanovo ztvrzován, aktualizován a směrem do budoucna upevňován – stává se z něj čistokrevná, na informacích nezávislá identifikace...

O identifikacích lze hovořit právě proto, že nejsou výsledkem působení informačních vlivů: Se získáváním informací mají jen máloco společného.. Názory zakotvené v identifikacích vykazují stabilitu a nepodléhají změnám. Jsou vytvořené bez informací (jakkoliv na ně působí), nezřídka informace dokonce negují, vzdorují jim, odporují faktům. Argumenty se mění v symboly. Právě tento aspekt zdůraznil Berelson (s Lazarsfeldem a McPhee) v klasické knize o volebním chování *Voting* (1954: 311): „Mnozí voliči chápou politické preference jako kulturní vkus. Oba fenomény vycházejí z etnických, místních, třídních a rodinných tradic ...zdá se, že oba většinou souvisejí s citovými postoji a dispozicemi než s ‚uváženými preferencemi‘.“

119 Berelson (1954: 319) konstatuje, že „ve většině kampaní, ať už politických či informačních, s nejmenší pravděpodobností změní své mínění lidé, kteří jsou nejlépe informovaní. Mnozí z nich reprezentují politickou stabilitu, někteří mohou reprezentovat postojovou rigiditu.“

Kapitola V. Komunisté a devětaosmdesátý

„...nevidím v komunistické straně nebezpečí, dokud nedosáhne moci. Ani že by se měla zakázat. A chápu i některé ústupky z roku 1989, dnes často kritizované. Když si přiznáme, že ten náš Převrat byl založen na dohodě s nimi. Jiná cesta by byla bývala krvavá.“

(Ludvík Vaculík, *Poslední slovo*, *Lidové noviny*, 4. 8. 2009)

„Komunismus po všech stránkách ztroskotal. Ale osvobodit se od komunistů bude těžké, protože nikdo není tak zarputilý a nebezpečný jako ten, kdo kořistí ze ztroskotavší ideje, kdo už nehájí ideu, ale svůj holý život a svou kořist.“¹²⁰

(Sándor Márai, *Deníky*)

Zatímco se v metropoli komunismu i v okolních státech v polovině 80. let daly „věci do pohybu“, v Československu panoval mrtvolný klid. Hospodské vtipy a rozšířené poslouchání zahraničního rozhlasu byly jediné příznaky nesouhlasu. Pasivita, pocity beznaděje a nevíry v jakoukoliv změnu dominovaly, ačkoliv ceremonie loajality byly čím dál jalovější a formálnější. Politicky byl ovšem režim stabilní, stárnoucí vedení alespoň navenek zachovávalo jednotu, stranické mechanismy fungovaly s nerušenou disciplínou, represe (její razance i rozsah) se oproti počáteční a vrcholné fázi normalizace vytrácela – nebyla totiž nutná (Křen 2005: 965–966).

Listopadové události zastihly komunistickou stranu nepřipravenou na výraznou společensko-systémovou změnu. Tzv. přestavba pod Husákovým a později Jakešovým vedením nenašla (na rozdíl od Gorbačovovy perestrojky) v širší veřejnosti patřičnou odezvu a s jejím směřováním, jak jsme si ukázali, dokonce nebyli plně ztotožněni ani samotní členové strany na všech úrovních. Ve straně se nezformovalo žádné vlivné reformní křídlo, vedení tápalo a nejen, že nemělo plán B, který by KSČ pomohl s adaptací na novou situaci při případné změně režimu, ale patrně nemělo ani plán A, jasnou strategii „co dělat“ i v rámci systému „socialistického“.

120 S. Márai. *Deníky*. Svazek I. (2008: 500)

Klíčem k pochopení silného postavení netransformované komunistické strany v ČR oproti ostatním zemím regionu (dnes tzv. visegrádského) je charakter a dynamika komunistického režimu v Československu, přesněji v českých zemích (komunistický režim na Slovensku vykazoval některé významné odlišné znaky). Základní výchozí teze tedy zní: *specifická povaha našeho komunismu před rokem 1989, zejména v normalizační fázi, je jednou z hlavních strukturálních zátěží při pokusech transformovat KSČM v moderně profilovanou stranu sociálnědemokratického typu, zatímco „liberálnější“ (či přesněji, hlavně v posledních dekádách „liberalizující se“) podoba polského a zejména maďarského režimu představuje faktor, který významně napomohl transformaci tamních komunistických stran na přelomu 80. a 90. let.*

Důležitý teoretický nástin dané problematiky, zohledňující vedle jiného i stav společnosti před uchopením moci komunisty, předložil Herbert Kitschelt (1995). Ráz panujícího komunistického režimu má podle něj velmi důležitý, ba obrovský význam pro vysvětlení odlišných vývojových trendů a obecné povahy nástupnických stran komunistů. Kitscheltova klasifikace vyděluje tři typy komunistických režimů ve střední a východní Evropě na konci 80. let: patrimoniální (evropské státy bývalého Sovětského svazu, Bulharsko, Rumunsko, Srbsko), byrokraticko-autoritářský (NDR, české země, částečně Slovensko¹²¹) a národně konsenzuální (národně akomodační) komunismus (Polsko, Maďarsko, Chorvatsko, Slovinsko, pobaltské republiky a částečně opět Slovensko). Jeho schéma vztahu charakteru režimu a modelu transformace komunistických stran lze v komparativní perspektivě zjednodušit následovně.

Pro kategorii byrokraticko-autoritářského režimu, do které Kitschelt zařazuje Česko, je příznačná velmi omezená možnost artikulace zájmů a tvrdší postup vůči jakýmkoli formám opozice nejen vně, ale i uvnitř strany. Režim byl mnohem důslednější v represii a politickém i sociálním vyloučení opozice než v národně konsenzuálním komunismu. Stát, resp. strana, která jej cele ovládala, dokázala vybudovat poměrně efektivní racionálně-byrokratickou mašinerii, která fungovala na základě striktně daných sofistických pravidel a metod a disponovala téměř neomezenou mocí. Byrokraticko-

121 Slovenský režim je mezním případem. Lubomír Kopeček (2003b: 157–158) jej na základě Kitscheltovy typologie označuje za specifickou kombinaci režimu byrokraticko-autoritářského, patrimoniálního a národně konsenzuálního, zatímco český komunistický režim za typický byrokraticko-autoritářský. Ani uvnitř KSS původně neexistovalo žádné vlivné reformní křídlo, nicméně mladší „reformátoři“ z nižších, maximálně středních úrovní aparátu (Stank, Weiss, Kanis a další) po r. 1989 stranu zcela ovládli a zvolili scénář typický naopak pro národně akomodační režimy. Transformační úspěch a s ním související kooptace do politického spektra byl jen dočasný (a oproti Maďarsku i Polsku celkově méně úspěšný), posléze procházel různými institucionálními a personálními peripetemi. Stranu Smer – sociálna demokracia nicméně lze zařadit mezi strany postkomunistické.

autoritářský komunismus se už nesnažil uplatňovat otevřeně totalitární metody a spoléhal se po personální stránce spíše na sofistikovanější ekonomické a administrativní profesionály než na stranické doktrináře.¹²²

Podstatná je také míra, rozsah a politický vliv „revizionismu“ uvnitř komunistických stran (resp. v rámci předchozího režimu vůbec), které v procesu demokratického přechodu spoluurčují směr transformace či naopak napomáhají zakonzervování příslušné komunistické strany. Byrokraticko-autoritářský režim (pro změnu ve shodě s režimy patrimonialními a naopak v protikladu k režimům národně konsenzuálním) téměř neumožňuje soutěž uvnitř mocenské elity. V místních komunistických stranách neexistují reformní křídla a adaptace těchto stran na život v pluralitní demokracii je velmi komplikovaná. Po úvodních reformistických epizodách často dochází k návratu k ortodoxii a s tím souvisejícímu problému ostrakizace a izolace v rámci politického systému.¹²³

V národně akomodačních režimech naproti tomu existuje uvnitř komunistických stran vlivná reformní klika, složená ze vzdělaných pragmatiků (nejednou studujících na Západě) a technokratických reformátorů mladší generace, kteří plně akceptují a podporují perestrojku. Tato část politické elity jednak iniciuje proces přechodu (a aktivně se jej účastní), zároveň stojí v čele razantní transformace komunistických stran ve strany „demokratického socialismu“, jinak řečeno své strany reformují k obrazu moderní evropské demokratické levice (mj. vstupují do Evropské socialistické strany) a podporují demokratickou přeměnu společnosti i vstup do euroatlantických politických a bezpečnostních struktur – někdy dokonce i proti vůli části konzervativního členstva.

Výše zmíněnou argumentaci, vysvětlující modely transformace komunistických stran na ose reforma (sociáldemokratizace) – stabilita (komunistická ortodoxie), lze shrnout do několika rozhodujících faktorů (srov. Hloušek, Kopeček 2002): (a) Připravenost stranické elity k proměně strany a akceptace transformace členskou základnou; (b) historická relevance či nerelavance levice (příčemž pro Československo resp. české země platí silné historické ukotvení nejen nekomunistické, ale i komunistické levice)¹²⁴; (c) udržení majetko-

122 Na rozdíl od patrimonialního komunismu, který se vyznačuje vznikem patronážních a klientelistických vazeb a striktní hierarchicko-osobní závislostí mezi komunistickými vůdci a jejich stoupenci.

123 V bývalých patrimonialních režimech dochází nejprve k zákazům komunistických stran (Rusko, Ukrajina), které jsou – stále nereformované – posléze obnoveny pod jinými názvy a poté získávají dílčí úspěchy ve volbách. Bývalí komunisté jsou navíc často politicky neorganizovaní a uplatňují se v nových, přímo „nenástupnických“ stranách.

124 Stejně jako v Polsku, Litvě, Maďarsku a na území pozdější NDR, naopak historicky slabší postavení nalzeeme zejména v agrárních zemích, jako je Slovensko, Bulharsko či Rumunsko.

vého a finančního zázemí, nebo jeho ztráta (majetkovou stabilitu si udržela např. KSČM, SDL či maďarští socialisté).¹²⁵

v.1 Kam s nimi? Antikomunismus versus historický kompromis

Vedle charakteru předlistopadového normalizačního režimu a z něho vyplývajícího vnitřního ustrojení vládní komunistické strany je jednou z významných determinant ovlivňujících současné postavení KSČM v českém stranickém spektru role, kterou KSČ sehrála v samotném průběhu sametové revoluce v roce 1989.

Režim srazily na kolena masové demonstrace, které se po neobyčejně tvrdém policejním zásahu 17. listopadu „*vyvalily ze zdánlivě klidného a do sebe uzavřeného lůna společnosti. Znamenaly kvalitativní změnu kolektivního vědomí...*“. Svým způsobem mysteriózní a euforická revoluce jakoby zahladila „*hříchy občanské pasivity a mlčenlivého tolerování komunistického režimu*“. Hesly dne se staly „svobodné volby“ a „konec vlády jedné strany“ (Suk 2003: 31).

Na novou situaci nebyli staří straničtí aktéři (někdy staří doslova a do písmene) připraveni reagovat. Dezorientace režimu se projevovala přímo v centru moci, v předsednictvu ÚV KSČ, v němž bychom patrně (nejen) v okamžiku zlomu vůbec neodhalili jakékoliv smysluplné strategické úvahy. Vedení se dostalo do vleku událostí a na rychlý spád dějin reagovalo s neomylným zpožděním. První týden se strana ocitla v totálním chaosu a politické defenzivě. Jako celek byla vnitřně rozložená a zcela paralyzovaná nedokázala čelit živelnému pohybu ve společnosti. Řídící struktury přestaly mít vliv na velkou část členské základny, která začala okamžitě masivně ubývat, jednotliví funkcionáři měli odlišné představy o řešení situace a začali naplňovat osobní mocenské ambice (Fiala, Mareš, Pšeja 2005: 1413).

Zkompromitované předsednictvo ÚV KSČ v čele s Milošem Jakešem hned 24. 11. odstupuje, nicméně složení nového politbyra ukázalo, že stranická špička věží hluboce v osidlech „*anachronického konzervatismu a zcela ztratila smysl pro realitu*“. Nástupcem Jakeše se stal nešťastný subalterní funkcionář, takto bývalý výpravčí Karel Urbánek, jehož instalace definitivně utvrdila společnost v názoru, že KSČ prakticky nemá žádné reformně liberální křídlo a že je neschopna nejen vést stát, ale i udržet si rozkymácené zbytky moci (Balut, Cabada 2000: 64).

¹²⁵ Dalším faktorem, nepříliš relevantním v českých poměrech, je dopad konfliktu centrum – periferie ve federacích (Litva, Slovensko, bývalé jugoslávské republiky).

S vedením se vcelku dramaticky rozešel Ladislav Adamec, odmítl stát se členem předsednictva a rozehrál vlastní partii, jejímž završením mělo být zvolení do čela (tak či onak obrozené) strany. Do karet jeho taktizování hrálo Občanské fórum, které jej považovalo za jediného relevantního, legitimního a na neposledním místě i přijatelného partnera. Opozice si z předsedy federální vlády učinila monstranci „stranických reformistů“. Drobným problémem bylo, že ač patrně byl politikem v daném truchlivém kontextu relativně racionálním, za přesvědčeného a hlavně politicky zdatného stranického „liberála“ jej spíše označit nelze. A to i navzdory tomu, že hned po 17. listopadu tuto „historickou roli“ přijal a otevřeně či podprahově systematicky podporoval. Leč, tento rádobý progresivistický český klon Gorbačova, mírně řečeno, neporozuměl dynamice událostí (což by se v analogické situaci pravděpodobně autentickým maďarským či polským reformátorům bylo bývalo nestalo).

Veřejně se znemožnil hned dvakrát. Poprvé na masové manifestaci na Letenské pláni v sobotu 26. 11. Z dikce jeho tehdejšího vystoupení na spartánské tribuně vyplynulo tragické nepochopení toho, že veřejnost už komunistickou stranu nevnímá jako rozhodující politickou sílu. Mluvil formálně i obsahově jako prostřední aparátčík a toto politické fiasko znamenalo citelné oslabení jeho dobré výchozí pozice, jakkoliv se ještě dlouho poté mohl opřít o benevolenci OF (z dnešního pohledu třeba ne zcela pochopitelnou). Na Letné Adamec nepohřbil jen osobní politické ambice, ale spolu s tím dost možná i naděje na přeměnu komunistické strany, v jejímž čele chtěl stanout. Odpoutal se sice od nemožného stranického vedení, snad spřádal i jisté reformní plány, nedokázal však přetnout pupeční šňůru k normalizační KSČ – stal se jen jakousi přechodnou novou vlnou se starým obsahem. Druhým Adamcovým politickým faux pas byla rekonstruovaná tzv. vláda 15:5 (z 3. prosince), která se setkala s totálním odmítnutím (pro dobu příznačně) zejména u občanské veřejnosti, zdrženlivěji už u struktur OF (které taktéž velmi často nebyly „na výši doby“). Nenávratně propásl příležitost k budoucí kariéře a zároveň zdiskreditoval vedení KSČ, včetně jeho reformnější části (Suk 2003: 59).¹²⁶

Nejdůležitější charakteristikou přechodu se stalo převzetí a předání moci v improvizované podobě. „Revoluce“ ponechala netknutý veškerý institucionální základ komunistického režimu. S výjimkou pozmeněného textu prezidentské přísahy vypouštějící slovo ‚socialismus‘ a změn ústavního článku

126 Jiří Suk se domnívá, že důvodem pádu potenciální Adamcovy hvězdy byla „sveřepost, nechota (a možná neschopnost) přizpůsobit politický styl situaci“. I „po Letné“ a neúspěchu „vlády 15:5“ však OF „odmítlo revoluční prostředky“, když nebylo schopno přinutit protivníka ke kapitulaci.

o vedoucí úloze KSČ – 29. listopadu Federální shromáždění bez problémů, jistěže na základě předešlé dohody OF s Adamcem, vypustilo článek 4 ústavy zakotvující vedoucí úlohu KSČ ve společnosti a marxismus-leninismus jako státní ideologii (Dvořáková, Kunc 1994: 132).¹²⁷

Opozice se chtěla úzkostlivě vyvarovat byť i náznaků „revolučních prostředků“. Demokratické hnutí do parlamentu kooptovalo své zástupce. Do poslaneckých lavic hned v první vlně usedla celá řada disidentů a tato částečná personální rekonstrukce de facto legitimizovala výsadní zákonodárné postavení komunistického parlamentu. Nastalo úvodní dějství právní a politické kontinuity s předchozím režimem, jejíž součástí bylo i převzetí takřka nezměněné komunistické ústavy z roku 1960 (resp. 1968). Jiří Suk (2003) podrobně dokládá, že šlo o důsledek vědomé taktiky nenásilného odporu proti režimu a politiky dialogu a kompromisu, jejímž cílem bylo převést do tábora vítězů co nejširší vrstvu společnosti. I proto Václav Havel v prosinci 1989 vyzýval KSČ, „aby své nejlepší lidi postavila do svého čela a pomohla nám všem převést tuto zemi od totality k demokracii“ (cit. dle Mayer 2009: 59).

Institucionální rámec první fáze revoluce se uzavřel do široce pojaté ústavní kontinuity. Suk (2003: 28) v této souvislosti hovoří o „spoutané revoluci“, kdy se ústavní způsob provádění změn s definitivní platností stal „kanonizovanou praxí přechodného období“. Kladem spoutané revoluce dle něj byla „logická posloupnost a celková spořádanost klíčových politických změn“, přičemž „smysl pro konstruktivnost a ochota ke konsenzu“ představovaly patrně jednu z příčin, proč cesta k demokracii proběhla nenásilnou, pokojnou cestou. Revoluční živel nebylo nikdy možno zcela uhasit, dodává Suk, přestože nikdy nenabyl podoby robespierovských běsů a bral na sebe různé masky, především podobu požadavku dekomunizace politické a ekonomické sféry.

Nátlak předsedy „vlády národního porozumění“ Mariána Čalfa na komunistické poslance, aby zvolili Václava Havla prezidentem (po vzájemné diskrétní dohodě Havla s Čalfou), znamenal, že „poslední baštu komunistické státní moci dobyl komunista“.¹²⁸ 29. prosince téměř čistě komunistické Federální shromáždění zvolilo aklamací Havla hlavou státu. Vzápětí nový prezident odjel na první zahraniční návštěvu do obou německých států, kde

127 Stinnou a politicky brizantní stránkou zachování této kontinuity byla „propukající divergence a dezintegrace v mocenské, ústavní a národnostní oblasti“, znásobená komplikovaností a těžkopádností federativního institucionálního rámce a jakási anarchie v rozsáhlém administrativním aparátu, postrádajícím najednou obvyklé neměnné direktivy shora, opřené o „vedoucí úlohu KSČ“ a ztotožnění „strany a vlády“ (Suk 2003: 28).

128 Marián Čalfa bezpochyby sehrál v procesu přechodu k demokracii klíčovou roli. Jako funkcionář KSČ měl bezprostřední zkušenost s fungováním mocenského aparátu, detailně znal mechanismy tehdejší moci a vzájemné vztahy a vazby uvnitř vládnoucí elity. Podle Cívina (2004) by v Przeworského terminologii Čalfa mohl být označen za hlavního představitele reformátorů v autoritativním mocenském bloku, přičemž Havel by v tomto ohledu reprezentoval umírněnou opozici.

vyjádřil politování nad poválečným odsunem Němců. Širší česká veřejnost na takový krok nebyla připravena, čehož ihned využila KSČ a germanofobie se stala jejím prvním „pozitivním“ programem, kterým se vymezovala vůči polistopadové elitě.¹²⁹

Komunisté se od počátku snažili zajistit si svou budoucí pozici v pluralitním systému. Největší a vlastně jedinou hrozbou se jim staly tendence k radikální dekomunizaci, resp. pokusy o kriminalizaci či přímo o zákaz strany, popř. výrazné omezení vlivu KSČ jako celku či jejích jednotlivých představitelů. Navzdory snaze vedení Občanského fóra, aby se mohutný pocit odporu a nechuti ke komunismu „revolučně“ nezvrhl, se hlavně období do prvních svobodných voleb vyznačovalo mocnou antikomunistickou lavinou, která prostupovala všechny vrstvy společnosti a která měla nejružnější formy a nejednou i kompenzační podoby, motivované snahou zahladit vlastní viny a do posledních okamžiků projevovanou loajalitu.

Požadavky zákazu KSČ se objevovaly již v průběhu jara 1990. Nejprve se rozhořel spor o výzvu OF pražského závodu ČKD Polovodiče, aby komunistická strana odevzdala státu svůj majetek. V březnu se v Brně uskutečnily veřejné protesty a demonstrace na podporu odstoupení komunistického primátora Pernicy. Na počátku dubna se na Staroměstském náměstí v Praze konala mohutná manifestace za zabavení majetku KSČ a krátce na to, ještě v témže měsíci, pražský městský prokurátor Tomáš Sokol naznačil, že obviní KSČ z trestného činu podpory a propagace fašismu a podobných hnutí.¹³⁰ Komunisté nicméně dokázali stabilizovat své pozice, což se potvrdilo i v reakcích veřejnosti „mimo ulici“. V březnu se zastavil pokles popularity KSČ, což podle Institutu pro výzkum veřejného mínění patrně souviselo s „některými postupy spojenými se znevýhodňováním komunistů, které nenacházely vždy příznivou odezvu veřejnosti. Promítat se tu může i určitá ‚přechodnost‘ a nejistota současné ekonomické situace státu.“¹³¹

Podle jiného dobového výzkumu IVVM, uskutečněného na přelomu dubna a května 1990, se většina občanů (72 %) domnívala, že by KSČ jako politická strana měla mít stejná práva a povinnosti jako jiné politické subjekty. S tímto názorem nesouhlasilo 26 % lidí. Nadpoloviční většina (59 %) zastávala názor, že KSČ nemá být zrušena, jen 37 % si myslelo opak. Pokud jde o tehdy už široce diskutované snahy KSČ přetvořit se v moderní politic-

¹²⁹ Roubal, Petr. 2010. „Rok nula“. *Respekt* 50: 72–74.

¹³⁰ 17. 4. 1990 zveřejnil Sokol dopis adresovaný ÚV KSČ, v němž oznámil, že od 1. 5. bude činnost KSČ na území Prahy posuzována z hlediska možného naplnění skutkové podstaty trestného činu podpory a propagace fašismu. O den později vydala Generální prokuratura v čele s dnešním předsedou Ústavního soudu Rychetským prohlášení o tom, že stanovisko JUDr. Sokola nesdílí.

¹³¹ „Názory na připravované volby do Federálního shromáždění“. In IVVM: *Závěrečná zpráva z výzkumu 90–7. Aktuální otázky veřejného mínění. Únor 1990* (odpovědný řešitel Jiří Šubrt). Praha 1990, str. 12.

kou stranu, více než polovina respondentů (54 %) se k tomuto úsilí stavěla skepticky, 36 % věřilo, že komunisté tuto snahu projevují. O skladbě členské základny se 51 % občanů domnívalo, že je složena převážně ze stalinistů a dogmatiků. Je zajímavé, že tentýž názor (s nímž jinak nesouhlasilo 38 % dotázaných občanů) vyslovil i každý desátý člen KSČ.¹³²

Na Sokolův pokus reagovala komunistická strana obstrukcí Federálního shromáždění a vymohla si na vedení Občanského fóra slib generálního prokurátora Pavla Rychetského, že na svého podřízeného uvalí kárné řízení. Jednalo se o logické pokračování historického kompromisu dosaženého koncem předchozího roku v jednáních u kulatého stolu, včetně uznání komunistické strany za legitimní součást polistopadového vývoje (formálně se tak stalo schválením tzv. malého zákona o politických stranách v lednu 1990).¹³³ Antikomunismus se původně v principu neprojevoval jako nosná programová teze revoluce. Byl spíše výhonkem všeobecného odvratu od komunistické minulosti. Stával se však stále silněji dělícím kritériem (vedle institucionálního, ekonomického a národnostního), které rychle štěpilo iluzorní jednotu demokratického hnutí, a záhy pronikl i do velké politiky (na Slovensku zůstal antikomunismus marginální, politickou prioritou se zde stala národní a státní suverenita).¹³⁴ Jiří Suk (2003: 385–386) konstatuje, že nekompromisního protikomunistického étosu se zmocnili „především ‚revolucionáři poslední hodiny‘. Zastánci důsledné dekomunizace se objevovali zejména na nižších, lokálních stupních OF (místní, okresní, podniková fóra), jejichž radikalismus notně přispěl k politické diferenciaci a posléze k rozpadu demokratického hnutí.“ Nástup antikomunismu charakterizuje jako postup od „velkorysého usmíření přes minimální požadavek majetkového vypořádání až k vůli postavit KSČ mimo zákon“.

V rámci opozice můžeme dle Suka identifikovat dvě základní antikomunistické polohy: 1) kompromisní antikomunismus centrálního pražského vedení OF, který spočíval v odstranění mocenského monopolu KSČ, využití mechanismu kooptací ke zbavení KSČ rozhodovací většiny v exekutivě i v parlamentu a maximálně v odevzdání majetku strany; 2) radikální antikomunismus okresních a krajských Občanských fór¹³⁵, sdružení politických

132 *Co si lidé myslí o KSČ.* In IVVM: *Závěrečná zpráva z výzkumu 90–11. Aktuální otázky veřejného mínění. Duben 1990* (odpovědný řešitel Jiří Šubrt). Praha 1990, str. 18.

133 Za Sokola se postavila všechna krajská fóra OF a výsledkem celé kauzy byl kompromis: Sokol nebyl potrestán a komunistická strana nebyla zakázána.

134 Sloveňští komunisté velmi rychle vyměnili marxistický internacionalismus za obhajobu národních věcí, což těmto nacionálně (re)orientovaným postkomunistům a exkomunistům v rámci slovenské politiky přineslo úspěch, formálně nejprve pod slupkou SDĽ a HZDS, posléze Ficova Smeru (Kopeček 2001).

135 Místní složky OF podle Suka nalézaly v antikomunismu jednoduchý a pádný instrument pro boj s místními ‚komunistickými mafemií‘ a ‚nomenklaturními bratrstvy‘ konverujícími z politiky do ekonomiky.

vězňů a příslušníků kulturního undergroundu, jenž usiloval o „zrušení“ či „zakázání“ KSČ a kterému v průběhu roku 1990 popřávala sluchu značná část veřejnosti.

Postavení komunistické strany mimo zákon vedle toho požadovaly také politické strany, které s ní dlouhá desetiletí kolaborovaly uvnitř Národní fronty, lidovci a socialisté a také – aby nebylo dějinných paradoxů málo – znovuoobnovená sociální demokracie (!) jako tzv. historická strana (Kunc 2000: 199–200). Složitý problém dekomunizace nabyl na síle po červnových parlamentních volbách a stal se jedním z klíčových faktorů názorového a politického štěpení, které předznamenalo rozpad Občanského fóra na přelomu let 1990/1991 a institucionalizaci české pravice (Suk 2003: 30–31).¹³⁶

Dominantní směrnicí demokratického hnutí (prosazovanou ve vrcholných grémiích OF) přesto zůstávala strategie kompromisu (či ústavního konsenzu) a omezených institucionálních a personálních změn. Opakem této strategie byl od počátku minoritní opoziční požadavek radikální dekomunizace, v optimálním případě završený postavením KSČ mimo zákon (naznačené konfliktní štěpení dobře ilustruje spor Cibulka – Šabata v rámci brněnského OF¹³⁷).

Krátce po listopadu byli každopádně oba hlavní aktéři přechodu, jak „umírněná opozice“ (Občanské fórum, resp. VPN), tak dosavadní autoritářská mocenská elita (KSČ, a to bez ohledu na Przeworského diferenci reformátorů a stoupců tvrdé linie, kteří v tu chvíli už byli stejně „mimo hru“), připraveny na cestu ke smíru. Z jakého důvodu? U disidentů dle Suka hrály roli dva faktory: za prvé, ideologie disentu neustále poměřující pragmatickou či utilitární rovinu politiky „havlovskými“ transcendentními maximami, světem „života v pravdě“ a mravními principy („nejsme jako oni“). Čelní představitelé opozice v tomto směru vydávali jasné veřejné signály. Václav Havel v prosincovém projevu konstatoval, že „*milion sedm set tisíc komunistů netvoří*

136 Silného spojence najde klíčí pravice v Konfederaci politických vězňů, která sdružuje především vězně padesátých let. Z jejich prostředí pochází nejradikálnější kritika nejen listopadového kompromisu, ale i disidentského étosu založeného na spolupráci všech opozičních proudů včetně reformních komunistů. Antikomunismus se v druhé polovině roku 1990 neobrací ani tolik proti současným členům komunistické strany jako spíše exkomunistům, kteří představují podstatnou část elity OF. Padají dokonce obvinění, že sametová revoluce byla pečlivě naplánovaným převratem řízeným zahraničními tajnými službami, v němž charitisté hráli roli předem připravené (a dobře placené) náhradní komunistické elity (srov. Roubal, Petr. 2010. „Rok nula“. *Respekt* 50: 72–74).

137 Týden po 17. listopadu Jaroslav Šabata na velkém shromáždění v Brně veřejně pochválil jednoho z komunistických aparátčků za to, že měl odvahu postavit se před dav a promluvit k němu. Šabatovu relativní vstřícnost vůči levici a komunismu pak využil na počátku roku 1990 aktivista Petr Cibulka, který jej obvinil, že usiluje o návrat starých pořádků, požadoval jeho odstoupení z čela brněnského Občanského fóra a pořádal proti němu demonstrace. Při jedné z nich Šabatu demonstranti fyzicky napadli. Situace se potom uklidnila, pověsti, že je podivný kryptokomunista, se ale zvláště ve svém rodném městě Šabata už nikdy nezblavil.

nějaký jiný biologický nebo morální druh, než jsme my ostatní. Většina z nich musela dvacet let mlčet jako my všichni a mnozí z nich dělali – byt s obtížemi – mnoho dobrých věcí.“ (cit. dle Mayer 2009: 58) Petr Pithart potom v lednu 1990 v legendárním televizním vystoupení, překřtěném na „možná, že slyším trávu růst“, řekl, že KSČ „nemohla být jen stranou stalinistických a brežněvovských pohrobků, bezohledných konsolidátorů a cynických mafiánů, nebo lidí neschopných, kterým strana poskytla mimořádnou šanci k neoprávněné kariéře“ a zároveň si položil otázku, zda „je opravdu každý komunista nemravným člověkem a je každý aktivista OF bezúhonným idealistou?“ (Pithart 2009: 179). „Poselství“ těchto a podobných slov mělo být jediné: Členství ve straně před rokem 1989 by samo o sobě nemělo zakládat jakoukoli formu diskriminace. S konsekvencemi pro budoucnost, které jsou, také ve vztahu k samotné komunistické straně, navýsost zřejmé...

Druhý faktor byl situační. Polská a maďarská zkušenost vyjednávání s vládní mocí o pokojném přechodu k demokracii, postup, který pravděpodobně neměl rozumnou, politicky schůdnou alternativu. Podle Suka (2003: 282) tedy šlo u nové politické elity ve věci programového „neantikomunismu“ o směs ideologických a strategicko-taktických důvodů, zatímco v případě elity „staré“ byla vstřícnost tak trochu vynucená, když se KSČ „s pramalou ochotou a skřípěním zubů vzdala vymrskaných frází o třídním nepříteli a třídním boji a začala uvažovat v souřadnicích politického pluralismu“.

Polistopadový historický kompromis, který v dalších letech vyústil v mnohé polemiky o tom, jak ovlivnil hodnotové a mravní vědomí společnosti¹³⁸, byl koncem prosince završen dohodou mezi OF a KSČ o Václavu Havlovi jako jediném kandidátovi na prezidenta. Přesné kontury tohoto neformálního paktu nejsou dodnes zcela jasné – šlo spíše o řadu ústních ujednání – ale jeho podstatou bylo v zásadě toto: V prvním plánu chtěli komunisté garance (formulované tehdy na jednáních OF s Urbánkem a Mohoritou), že straně jako takové i jejím členům „nic nehrozí“ (snad i přímo existenčně), což samozřejmě Havel a jeho družina mnohokrát bez problémů garantovali, ve druhém plánu se patrně jednalo o dohodu, že KSČ bude hladce inkorporována do vznikajícího stranicko-politického systému jako rovnoprávná složka (Suk 2003: 282–283).

138 Ilustrativní je hořké konstatování filosofa Vladimíra Čermáka z roku 1998, že zatímco oběti perzekucí a krádeží „marně klepou na dveře spravedlnosti, bývalí prominenti starého režimu a nové, deklasované živly se bez jakýchkoliv, a to mnohdy i legislativních zábran úspěšně vydali cestou často se podobající či se rovnající cestě ekonomické kriminality. Tápání, jaké bylo příznačné pro naše politické elity ve vztahu k předchozí participaci těchto osob na zločinech komunistického režimu, ve vztahu k orgánům a organizacím bytostně spojeným s tímto režimem, i jejich majetku získanému na úkor ‚zbytku obyvatelstva‘.“ (cit. dle Novák in Besancon, Furet 2002: 11)

ZÁKÁZAT ČI NEZÁKÁZAT?

Od počátku 90. let se periodicky objevují úvahy o tom, že by na KSČM měly být důsledně aplikovány „protikomunistické“, případně další normy, které jsou obsaženy v právním pořádku.¹³⁹ Právní rovinu avizovaných návrhů na „zákaz“ KSČM nelze přehlížet (krom toho, že pojem zákaz politické strany český právní řád nezná, je možné pro porušování zákona či ústavy stranu rozpustit či pozastavit její činnost). Ve věci zákonných důvodů většina juristických odborníků vyjadřuje patrně oprávněnou skepsi, zejména proto, že by bylo možno velmi obtížně dokázat, že významná část elektorátu KSČM či dokonce strana jako instituce mají sklon k násilným revolučním metodám s cílem podlomení demokratického ústavního pořádku.

Rázné vypořádání s komunismem snad bylo myslitelné na počátku devadesátých let, kdy takové pokusy a tendence k důsledné dekomunizaci existovaly. Po více než dvaceti letech je ale myšlenka „zákazu“ komunistické strany typickým válčením s minulým nepřítelem a bojovat dnes proti padlému režimu je poněkud nepřipadné a zpozdilé: *„verbální a symbolický antikomunismus výrazně předbíhal a stále předbíhá vlašnou společenskou vůli k radikálnímu účtování s KSČ a posléze KSČM“, která „je výrazně omezená především proto, že komunistický systém byl do značné míry náš a většina lidí z generací, které ho prožily, se na něj nějak, více či méně úspěšně, adaptovala a srostla s ním. Pokus o „norimberské řešení“ by se tu stal parodií na „poslední soud“.*¹⁴⁰

Politicky vzato by podobný krok patrně nepřinesl nic nebo téměř nic (s výjimkou určitého uspokojení některých radikálních antikomunistů), jen vynucené přejmenování strany a pokračování stejné politiky pod jiným nátěrem, neboť by nepochybně vznikla strana stejného smýšlení s nenapadnutelným názvem, která by převzala (či udržela) voliče KSČM (a pokud by k tomu nedošlo, volili by tito lidé ČSSD, která by se tak dost možná stala „neporazitelnou“). Na druhé straně by část pravice ztratila nepřítele, na kterého s oblibou poukazuje a který občas působí jako vítané alibi zastiňující rozředění vlastní politické legitimacy. Jistý efekt takového opatření by bylo možno spatřovat v jistém pročištění politického klimatu: „strašák komunismu“ by přestal být průvodním znakem politic-

¹³⁹ Např. na popud senátora Štěpána horní komora Parlamentu ČR svým usnesením č. 511 z 30. října 2008 vyslovila podezření, že KSČM porušuje článek 5 ústavy, a vyzvala vládu, aby toto podezření nechala prověřit nezávislým soudem. O tři roky později kabinet Petra Nečase rozhodl, že žaloba nemá právní validitu a tedy ani šanci uspět u Nejvyššího správního soudu.

¹⁴⁰ Rozhovor s Jiřím Sukem. Hon na agenty byl omyl. *Respekt* 2010/5.

kého diskurzu. Nevěrohodnost politiky „systémových“ stran je pro demokratickou stabilitu patrně větším rizikem než nostalgie, překrucování historické pravdy či touha po sociálních jistotách.

23. ledna přijalo Federální shromáždění tzv. malý zákon o politických stranách, v němž je KSČ explicitně uvedena jako řádná a legální politická formace – zákon taxativně vyjmenovával již existující strany, které nemusely projít procesem registrace, přičemž jejich seznam byl dohodnut na jednáních u kulatého stolu (Kunc 2000: 194, 198). Tím byla definitivně kodifikována nejen budoucí existence strany jako součásti nového demokratického systému, bez kriminalizace, bez jakýchkoliv podmínek, výhrad či omezení, ale i předurčeno její vcelku nerušené pobývání na politické scéně.

Sílící antikomunismus se podle historika Petra Roubala vyvíjel v dynamické vazbě na proměny v samotné komunistické straně. Ještě v prosinci 1989 se KSČ na mimořádném sjezdu už pod novým předsednictvím Ladislava Adamce omluvila občanům za bezpráví a represe minulosti a distancovala se od „zdiskreditovaného vedení“. Strana pak prošla rozsáhlou decentralizací a demokratizací a snažila se vytvářet novou stranickou identitu s odkazem na ty kapitoly vlastních dějin, kdy komunisté podle svých slov „dokázali překročit úzce třídní a stranické horizonty, stát se součástí široké fronty demokratizačních sil“, jako například během Pražského jara.

Tato ambice reformních stranických předáků narážela hned na dvě překážky. Za prvé, ostatní političtí hráči, zejména OF, hleděli na námluvy komunistické strany s demokracií s podezřením, jako na zastírací manévr, který má skrýt skutečné politické záměry komunistů (což není nepodobné modu operandi některých tzv. demokratických stran dodnes). Za druhé, během roku 1990 se čím dál více rozevírala propast mezi „progresivním“ vedením a konzervativně naladěným členstvem, což se projevovalo zejména ve sporech o název strany.

V atmosféře obleženého ghetta řadoví členové strany cítili potřebu silného sebevymezení, defenzivní reakce vůči nepřátelskému politickému prostředí a vytvoření efektivní sebeobrané strategie. Mnohým straníkům, už ve stáří nebo na jeho prahu, se takříkajíc „zhroutil svět“, ne každý byl schopen si připustit, že jeho celoživotní víra byla klamná a falešná. Stávající jistoty a sociální vazby se zdály být ztraceny, pochyby a úzkost z budoucnosti se staly určujícím prvkem psychologického rozpoložení. Strana jako celek i její členové byli jako jediní (určitě ne zcela spravedlivě, ale revoluce nebývají spravedlivé, ani ty sametové) plně ztotožňováni s odvrženým bývalým režimem, což dále posilovalo pocity zatrpklosti, odevzdanosti, ale i zrady. V takovém ovzduší odmítali příliš radikální změnu identity svojí i strany, navíc s nejis-

tým politickým výsledkem (Mayer 2009: 95). Odmítali důkladnou renovaci ideových předpokladů „pohledu na svět“, která by znamenala zpochybnění všeho, čemu dlouhá desetiletí věřili.

Normalizací nesmírně zatížená členská základna tedy zarputile lpěla na minulosti. Na pocity vykořeněnosti se hledal lék s opačnou indikací, než byla ta reformní. Zvolená medikace na sebe vzala podobu utvrzování a bránění dosavadní identity nejen politické, ale i „sociální“ v širokém smyslu slova – kde jinde než právě v lůně strany, s jejímiž osudy spojili členové většinu života. Reformní vedení se jen velmi nejistě snažilo dosáhnout alespoň změny názvu strany, ale nově zavedená vnitrostranická demokracie a decentralizace mu svazovaly ruce. Neúspěch reformistů pak dále posiloval antikomunistickou rétoriku ostatních politických sil, jež poukazovaly na jakoby osudovou nenapravitelnost KSČ.¹⁴¹ Strana se propadla do stupňující se izolace a stala se poslední baštou pro přesvědčené komunisty, kteří zjistili, že jejich ideály jsou zrazeny a celoživotní úsilí se ocitlo v troskách.

Konfliktní osa mezi komunistickým režimem (resp. komunistickou stranou) a antikomunistickou opozicí hrála na počátku transformace určující roli ve všech postkomunistických státech (Hloušek 2000: 380, 386). U nás dominovala hlavně v prvních parlamentních volbách v červnu 1990, které se v podstatě přeměnily na plebiscit mezi končícím nedemokratickým a nastupujícím demokratickým režimem.¹⁴² Poslání „zakladatelských“ voleb – tj. legitimovat některé cesty vývoje a jiné uzavřít – přitom tyto volby splnily (Szomolányi 1999: 45). Ostře protikomunistická kampaň (nejen) OF, která stavěla na obrazu zpustošené země a varovala před opakováním voleb z roku 1946, stejně jako návrhy na zákaz komunistické strany ale posilovaly konzervativní křídlo a oslabovaly nositele změn. Právě v tomto intenzivním antikomunistickém diskurzu s cílem absolutní marginalizace a vyloučení strany spatřuje například Jiří Kunc (2000: 218) jednu z příčin slabého reformního „kvasu“ uvnitř komunistické strany. Tudiž jednu z příčin nevydařeného aggrornamenta; onoho neúspěchu vyjití z ghetta, otevření se, „zdnešnění“.

Naznačená štěpící linie, oddělující ve stranickém soupeření komunistickou stranu a její oponenty, sice hned po prvních svobodných volbách oslabovala (a tehdejší Československo nebylo výjimkou), ale v reziduální podobě přetrvává i během dalších desetiletí v konfliktu komunismus-antikomunismus, který je u nás manifestován v neutuchajících diskusích o procesu de-

¹⁴¹ Roubal, Petr. 2010. „Rok nula“. *Respekt* 50: 72–74.

¹⁴² Volby se uskutečnily ve dnech 8.–9. června 1990. Ozvěnou „antikomunistického diskurzu“ se staly neoficiální lustrace v rámci předvolebního boje, které „nebyly spojeny jen s ideou očisty veřejného života od konfidentů, ale také s pokusy prefabrikovat a účelově používat kompromitující spisy na osobnosti z řad státních struktur i demokratického hnutí“ (Suk 2003: 30–31).

komunizace, o obecných otázkách vyrovnávání se s komunistickou minulostí a koneckonců i v „materializované“ stranické rovině ve svárech o vtažení KSČM do prostoru demokratické politiky (Kopeček 2005a: 27–28).

Huntington (2008: 221) si v komparativní perspektivě už na počátku devadesátých let všimá, že v celé střední a východní Evropě (až na specifické výjimky jako je Rumunsko a východní Německo) převládl – navzdory místy ostrému veřejnému diskurzu – sklon odpustit a zapomenout. „*Otázka potrestání zločinů bývalého režimu nebyla v Maďarsku nikdy skutečně nastolena, zatímco Havel v Československu, Mazowiecki v Polsku a Jakovlev v Sovětském svazu všichni argumentovali proti kriminalizaci bývalých funkcionářů.*“ Jediným věcně viditelným výsledkem „sporu o minulost“ na počátku 90. let se stal Zákon o protiprávnosti komunistického režimu a odporu proti němu z roku 1993 (č. 198/1993 sb.), který označil režim v letech 1948–1989 za „zločinný, nelegitimní a zavrženíhodný“. Jeho politickou a právní validitu je však možné hodnotit jako od počátku „vyhaslou“. Přinejmenším proto, že prakticky v žádném ohledu neměl jakékoliv konsekvence ve vztahu k pozici KSČM v demokratickém politickém systému.

Fenomén antikomunismu v dobovém i dnešním kontextu zcela právem vyvolává rozporné asociace. Antikomunismus těsně polistopadový a snad ještě více ten současný je totiž vcelku pozoruhodný jev minimálně z jednoho prostého důvodu: Politická opozice v Československu před rokem 1989 čítala pár stovek aktivistů a maximálně několik tisíc více či méně „otevřených“ sympatizantů (navíc i na půdě disentu lze jen těžko identifikovat jednoznačně antikomunisticky vyhraněné skupiny). Naproti tomu „národ“ se s režimem vcelku bezproblémově sžil a zvolil strategii přizpůsobení. Drtivá většina společnosti poctivě „držela hubu a krok“ a proti Straně si netroufala ani špitnout – alespoň ne veřejně. Nepočítáme-li „podvracení“ systému „nekompromisním“ pátečním odjezdem na chalupu nebo hospodskou diskusí opeřenou několika tiše pronesenými třeskatě odvážnými vtipy. Ačkoliv téma tzv. antikomunismu zmiňujeme jen okrajově, nabízí se otázka, zda často (jistěže ne obecně) není jen šidítkem části společnosti (a politické třídy) za vlastní špatné svědomí, zda neslouží jako laciná kompenzace za osobní „nevyrovnání se“ s minulostí?¹⁴³

143 Každý, kdo byl (na té či oné straně) účasten několika protirežimních demonstrací, v tehdejší žargonu „vystoupení protisocialistických sil“, si po druhé třetí návštěvě takového „podniku“ mohl povšimnout, že všechny české „antikomunisty“ už nejméně podle vidění zná...

v.2 Rok zázraků? Jak pro koho...: Interpretace roku 1989 komunistickými voliči

Rok 1989 si vydobyl nebo v budoucnu jistě vydobude pověst kardinálního mezníku (nejen) v našich moderních národních dějinách. Je nebo bude zlomem, který vejde jako stěžejní téma do učebnic. Došlo k fundamentální změně desítky let relativně hladce fungujícího systému direktivní správy a všeprostopující kontroly. Byla restaurována politická pluralita i svobodná ekonomická soutěž. Především ale byla znovuobnovena autonomie jedince, jehož základní lidská a občanská práva se stala nejen formální, ale i fakticky respektovanou součástí právního řádu. Leccos se posunulo do odlišných dimenzí, někdy i ty nejelementárnější obrysy lidského života.

Ať už zastáváme jakákoliv hodnotová (ideologická) stanoviska, jen velmi obtížně lze zpochybnit premisu, že dnešní situace je v mnoha směrech unikátní. Aniz by bylo nezbytné uchylovat se k prvoplánově propagandistickým heslům typu „nikdy nebylo lépe“, těžko lze opominout očividná fakta, na která upozorňují historici: Teritorium českých zemí dosud nebylo v dějinách tak bohaté, nezávislé a svobodné jako dnes. Obyvatelé zde žijící nebyli v žádném okamžiku méně vázáni k vrchnosti a povinováni mystickému celku (státu, straně, národu,) a naopak nikdy neměli více prostoru pro seberealizaci, svéprávné naplňování vlastního osudu a hledání individuálního štěstí (jakým způsobem nebo zda vůbec jsou tyto skutečnosti zrcadleny ve vox populi, je už úplně jiná kapitola). Přesto, jak víme, neexistuje a dost dobře ani existovat nemůže úplná shoda na společně sdílených vzpomínkách na minulý režim a tím pádem ani shoda v hodnocení režimu současného.

Je evidentní, že kořeny smířlivosti v pohledu před rok 1989, jež některé tolik irituje, musíme hledat v rodinné či jiné skupinové paměti, která je dost odlišná od paměti „oficiální“. Podobný paměťový mechanismus platí pro voliče KSČM a samotnou komunistickou stranu a její neúspěšné a mnohým nepochopitelné (ne)vyrovnávání se s minulostí, k čemuž připojuje přílehuovou úvahu Michal Kopeček (2011: 380): *„Z hlediska komunistů je obviňování, že se ‚nevyrovnali‘ se svou minulostí, irrelevantní, neboť pouze poukazuje na morální nárok politického oponenta a jeho touhu ‚lustračně‘ ovládnout diskurz dějin. Je pro ně také nevěrohodné, neboť sami dobře vědí, že s minulostí se – svým vlastním způsobem – musí vyrovnávat dnes a denně. Zůstávají tak nepohodlným stínem českého postkomunismu, neustále připomínajícím vytěsněné vědomí hlubokých společenských kořenů československé ‚normalizace‘. Ve své morální dichotomii schematické tvrzení, že se komunisté ‚nevyrovnali‘ se svou minulostí, je spíše než analýzou určité skutečnosti symptomem. Totiž symptomem toho, že se česká společnost a její elity – svou elementární politickou a profesní socializací stále vět-*

šinově spjaté se dvěma desetiletími před listopadem 1989 – „nevyrovnaly‘ s dobou, kterou jim KSČM svou zdánlivě paradoxní existencí neustále zpřítomňuje.“

Ačkoliv polistopadový vývoj spěl nezadržitelně (a logicky) k diferenciaci politických hledisek, názorů a postojů, samotný okamžik změny, „bod nula“, je vnímán zřetelnou většinou veřejnosti pozitivně (Kunštát 2009; 2010; Hampl, Vinopal, Šubrt 2011). Rok 1989 zastává významné místo v dějinné paměti, je jedním z jejích center. V jistém úhlu pohledu je naší nejbytotnější současností, protože ji v praktickém slova smyslu zakládá (ústavně, psychologicky, právně, politicky).

Přesto je tematizace roku 1989 paradoxně obtížná. Možná právě proto, že stále existuje vlivný diskurz o Listopadu jako vysvobození ze spárů Východu, z importované říše zla, možná právě proto, že je považován za bájný počátek nového věku. Reflexe roku 1989 „zatušla“ v mytizujících stereotypech „my“ (porobení otroci, kteří povstali proti Moci) a „oni“ (služebníci satana) (Pinks 2009). Tento polarizující koncept měl své hluboké kořeny v normalizaci, kdy takovéto černobílé vymezení bylo prostředkem znovuoobnovení vlastní identity a integrity lidí jako občanů a zároveň projevem neochoty k hlubší reflexi a strachu přiznat si svá malá či větší normalizační selhání (srov. Holý 2001). Jeho přežívání ve veřejné rozpravě a nakonec i ve veřejném mínění (otázka je, zda většinově) však nevyklučuje, že mnozí, a voliči KSČM v prvé řadě, podobnou perspektivu nesdílejí nebo sdílejí jen částečně.

Otevřená otázka (tentokrát pouze s jedinou možnou variantou odpovědi) se snažila dekodovat, jak voliči KSČM interpretují přechod k demokracii před více než dvaceti lety, respektive, kde hledají příčiny změny režimu. Špatná vláda, touha po změně i vývoj v zahraničí – tak lze zjednodušeně stručně shrnout získaná data.

Drtivá většina, tři čtvrtiny dotázaných, vyzdvihla interní důvody sametové revoluce: Mezi těmito vnitřními faktory jako nejpodstatnější pozadí systémových změn dominantně vystupuje odkaz na špatnou vládu pod vedením zdiskreditované KSČ (s tematizací téhož se, byť v mnohem vyšší míře, setkáme také u nekomunistické veřejnosti).¹⁴⁴ Mezi ostatní hojněji předkládané důvody pak patří neupřesněné přání změny, touha po demokracii, svobodě a vyšší životní úrovni. Nezanedbatelně byly zastoupeny také hlasy poukazující na destruktivní činnost disidentů a studentů, „hloupost lidí“, ekonomický krach režimu, ale i na „předem připravený podvod“. Celkem čtvrtina oslove-

¹⁴⁴ Stejný dotaz byl položen v celopopulačním šetření v září 2009. Příčinou sametové revoluce bylo pro nejvíce občanů vnitřní vyčerpání a diskreditace předlistopadového režimu – tuto interpretaci zmínily více než dvě pětiny dotázaných (celkem 42 %). 17 % poukázalo na touhu lidí po svobodě a demokracii, 13 % vzpomnělo vnější geopolitické změny (rozpad východního bloku), 6 % si vybavilo „vzpouru lidu“ a 3 % respondentů poukázala na ekonomické příčiny pádu režimu.

ných pak obrátila pozornost k „externím“ důvodům, k vlivu Gorbačovovy přestavby, vývoji v okolních státech „tábora míru a socialismu“, k diverzi Západu i ke globálnímu procesu resp. dohodě mocností.

Tabulka V. 1 Proč došlo k systémové změně v r. 1989? (v %) ¹⁴⁵

Vnitřní důvody	75
Z toho:	
- Špatný (neudržitelný) režim (<i>chyby vedení KSČ, nespokojenost se situací, lidé chtěli zrušit režim, odmítnutí komunismu</i>)	26
- Touha po změně	8
- Činnost disidentů a studentů (<i>podněcovali ke změně, byli podplaceni</i>)	7
- Nedostatek svobody, přání demokracie	6
- Touha po majetku a vyšší životní úrovni (<i>vyšší platy, mladí si mysleli, že jim bude líp, bohatí chtěli podnikat, dostat se k moci, chtěli kapitalismus, obohatit se, převést vše do soukromých rukou, občané chtěli zpět majetek, malá skupina lidí chtěla převzít veškerý majetek lidu, rozkrást státní majetek atd.</i>)	5
- Hloupost lidu (<i>lidé se nechali zmanipulovat, byli naivní, davová mánie, slepota lidu, „nevěděli, co bude“</i>)	4
- Ekonomický krach režimu (<i>špatné hospodaření, sociální a ekonomická krize, nekonkurenceschopnost se Západem</i>)	4
- Fraška, podvod (<i>vše bylo dohodnuto, předem připravené</i>)	3
- Fatalismus – to je vývoj (<i>žádná doba není optimální</i>)	3
- Demonstrace, manifestace (<i>brutalita policie, „komunisté to přehnali“</i>)	3
- KSČ to vzdala (<i>neměla dost sil, komunisté si už málo věřili</i>)	2
- Boj o moc (<i>touha po moci, vnitropolitický boj</i>)	2
- Náhoda (<i>nikdo to nečekal, omyl, nedorozumění</i>)	1
- Měkkost režimu (<i>lidé si dělají, co chtějí, lidem se přestalo chtít dělat, moc volnosti, příliš demokracie, velké uvolnění režimu, morální úpadek</i>)	1
Vnější důvody	24
Z toho:	
- Perestrojka (<i>situace v SSSR, Gorbačov</i>)	8
- Celoevropský, celosvětový proces (<i>důsledek studené války, dohoda SSSR a USA</i>)	6
- Tlak ze Západu (<i>západní rozhlas, zájem USA, bylo to naplánováno a připraveno zvenku, kapitalisté potřebovali otevřít, rozšířit trhy atd.</i>)	6
- Vliv sousedních socialistických států (<i>změny v okolních zemích</i>)	4

Zdroj: Výzkum „Voliči KSČM 2010“. Pozn.: Přehled v tabulce nabízí strukturu spontánních odpovědí. Uvedeny jsou pouze ty motivy, které uvedlo alespoň 1 % dotázaných. Zbytek do 100 % tvoří ostatní nezařaditelné odpovědi a varianty „neví“.

Kromě výše uvedených aspektů obrazu sametové revoluce u současného elektorátu KSČM se ukazuje, že podle většiny šlo o důsledek činnosti disidentských skupin (54 %), nikoli celospolečenské hnutí (37 %), a že tedy politické změny v roce 1989 neměly podporu většiny národa (42 %), nebo dokonce celé společnosti (2 %) – naopak 50 % zastává názor, že sametovou revoluci podporovaly jen některé skupiny lidí (ovšem zcela zanedbatelný podíl respondentů se domnívá, že neměla vůbec žádnou podporu).

¹⁴⁵ Otázka: „Proč podle Vás došlo ke změně společenského systému v roce 1989?“

Tabulka V. 2 Jaká byla povaha sametové revoluce? (v %)

Byla cílem sametové revoluce reforma systému nebo revoluční změna? ¹⁴⁶	
Rozhodně revoluční změna	17
Spíše revoluční změna	35
Spíše reforma komunistického systému	26
Rozhodně reforma komunistického systému	13
NEVÍ	9
Revoluce/reforma komunistického systému	53/39
Byla sametová revoluce záležitostí disidentů nebo celospolečenským hnutím? ¹⁴⁷	
Rozhodně celospolečenské hnutí	7
Spíše celospolečenské hnutí	30
Spíše záležitost skupiny disidentů	35
Rozhodně záležitost skupiny disidentů	19
NEVÍ	9
Celospolečenské hnutí/ skupina disidentů	37/54
Cílem sametové revoluce byla politická nebo ekonomická změna? ¹⁴⁸	
Rozhodně ekonomická změna	8
Spíše ekonomická změna	18
Spíše politická změna	39
Rozhodně politická změna	28
NEVÍ	7
Ekonomická změna/politická změna	26/67
Sametová revoluce byla revolucí nebo se režim zhroutil sám? ¹⁴⁹	
Rozhodně se režim zhroutil sám	5
Spíše se režim zhroutil sám	30
Rozhodně šlo o revoluci	39
Spíše šlo o revoluci	17
NEVÍ	9
Režim se zhroutil sám/revoluce	35/56
Jakou podporu měla změna režimu v roce 1989? ¹⁵⁰	
celé společnosti	2
většiny národa	42
jen mezi některými skupinami lidí	50
neměla vůbec žádnou podporu	1
NEVÍ	5
Změna měla podporu celé společnosti či většiny národa/jen některých skupin či žádnou podporu	44/51

Zdroj: Výzkum „Voliči KSČM 2010“.

146 Otázka: „V souvislosti s tzv. sametovou revolucí se často vyskytují různé názory na to, co bylo jejím hlavním účelem. Myslíte si, že hlavním účelem Sametové revoluce byla reforma komunistického systému, anebo jejím cílem byla revoluční změna?“

147 Otázka: „Také dochází k neshodám, zda tzv. sametová revoluce byla záležitostí skupiny disidentů, nebo byla celospolečenským hnutím. Podle Vašeho názoru to byla...“

148 Otázka: „Co bylo podle Vás hlavním cílem Sametové revoluce? Byla to politická změna, nebo ekonomická změna?“

149 Otázka: „Někteří lidé také říkají, že Sametová revoluce byla skutečnou revolucí. Jiní říkají, že komunistický režim se zhroutil sám. Jaký je Váš názor?“

150 Otázka: „Domníváte se, že změna politického režimu v roce 1989 měla podporu...“

Obraz revolučnosti roku 1989 je podpořen názorem většiny příznivců KSČM, že smyslem procesů, jež tehdy proběhly, byla revoluční změna (53 %), nikoli jen reforma komunistického systému (39 %), přičemž dvě třetiny dotázaných soudí, že cílem byla především změna politická (67 %) a nikoli ekonomická (26 %). Třetina (35 %) komunistických voličů se domnívá, že se předlistopadový režim zhroutil sám, více než polovina (56 %) přičítá jeho pád revolučnímu vzepětí.¹⁵¹

Graf v. 1 Stála změna v roce 1989 za to? (v %)¹⁵²

Zdroj: Výzkum „Voliči KSČM 2010“. Šetření CVVM Naše společnost 2009 (září).

Ať už jsou pro komunistické voliče důvody „převratu“ jakékoliv, jedno je jisté: Změnu režimu většinou považují za historický omyl. Jen necelá třetina (29 %) z nich rok 1989 vnímá pozitivně, naopak dvakrát tolik, necelé dvě třetiny (63 %) se přiklání k názoru, že „nestála za to“ (z toho čtvrtinu, kteří zvolili variantu „rozhodně nestála za to“, lze ne zcela nadneseně považovat za radikální odpůrce či „odmítače“ přechodu k demokracii). Už obvyklou odchylku najdeme mezi straníky a ostatními voliči KSČM,

151 V rámci celé populace byl proveden analogický výzkum v říjnu 2009. Podle většiny dotázaných byla sametová revoluce celospolečenským hnutím (62 %), nikoli jen důsledkem činnosti disidentských skupin (30 %), a politické změny v roce 1989 měly tedy podporu většiny národa (61 %) nebo dokonce celé společnosti (11 %), 22 % respondentů zastávalo názor, že sametovou revoluci podporovaly jen některé skupiny lidí a zcela zanedbatelný podíl se domníval, že neměla vůbec žádnou podporu. Většina se zároveň přiklonila k názoru, že smyslem r. 1989 byla revoluční změna (61 %), nikoli jen reforma komunistického systému (28 %), přičemž tři čtvrtiny soudí, že cílem byla především změna politická (74 %) a nikoli ekonomická (18 %) (Hampl, Vinopal, Šubrt 2011; Kunštát 2010).

152 Otázka: „Ohlédnete-li se zpět, myslíte si, že změna společenského systému u nás, k níž došlo v roce 1989, stála za to?“

kdy u členské základny můžeme směle hovořit o téměř konsenzuálním odmítnutí Listopadu. Ostrý kontrast přirozeně nabízejí odpovědi na identickou otázku v případě, že jsou reprezentativně dotazováni „všichni“ občané ČR. Vyjmeme-li ze souboru právě skupinu komunistických voličů, dospějeme k jednoznačně převažujícímu názoru, že změna režimu v roce 1989 „stála za to“ (80 %), přičemž tento názor jde napříč politickým spektrem (jistá míra skepse je částečně patrná pouze mezi nekomunistickými levičkově orientovanými voliči).

V rámci šetření bylo dále zjišťováno, jak jsou perspektivou komunistických voličů poměřovány některé významné polistopadové transformační činy. Tedy jaký názor mají na vybrané akty, které se mimo jiné přinejmenším v legislativní rovině dotýkají širokého komplexu tzv. vyrovnání se s minulostí, do něhož bývají zahrnovány například majetkové restituce nebo lustrační zákon, ale i cenová deregulace a kupónová privatizace. Komunismus byl kromě odpírání lidských práv poznamenán také rozvrátem vlastnických struktur s neblahými důsledky pro ekonomiku i důvěru v právo. Vracení konfiskovaného majetku probíhalo zpočátku velmi rychle a bezproblémově, potom stále pomaleji a složitěji. Poslední fáze, vracení církevního majetku, není dokončena dodnes. Nicméně restituce jsou dnes většinou odborné i laické veřejnosti zpětně hodnoceny celkově jako velmi úspěšné, ze všech způsobů privatizace dokonce jako nejúspěšnější. Z výsledku šetření vyplynulo, že i mezi komunistickými voliči – možná překvapivě – téměř třípětinová většina považuje za spravedlivé restituce drobného rodinného majetku (jen třetina si myslí opak). Přibližně pětina voličů KSČM považuje za spravedlivé restituce rozsáhlých majetků (ne celé tři čtvrtiny nikoliv). Také v případě deregulace cen po roce 1989 a zejména v případě kupónové privatizace převládá poměrně výrazně názor, že tyto kroky byly nespravedlivé. U deregulace cen tento postoj vyjádřily téměř tři čtvrtiny respondentů, za spravedlivou ji označilo o něco více než pětina dotázaných. Kupónovou privatizaci za nespravedlivou považují více než dvě třetiny komunistických sympatizantů, jako spravedlivou ji vnímá pouhá desetina.

Významnou součástí demokratické transformace bylo vedle zásadních ekonomických kroků také politické (tedy spíše verbální) a do určité míry i právní odsouzení minulého režimu. Ačkoliv ještě krátce po Listopadu se v určitých společenských kruzích objevovaly úvahy o uspořádání čehosi na způsob poválečného norimberského tribunálu, včetně hromadného postihu hlavních představitelů režimu, žádná podobná plošná „retribuce“ se u nás z důvodů vcelku srozumitelných nekonala (což část veřejnosti i nové politické elity – poněkud nerealisticky, dodejme – přijímala s notnou dávkou

nelibosti).¹⁵³ Jedním z mála výhonků nejrůznějších pokusů o přetnutí kontinuity s minulostí zůstaly lustrační zákony („velký“ a „malý“ z let 1991 a 1992), znemožňující příslušníkům starých mocenských elit a ozbrojených složek zastávat vybraná místa v demokratickém státním aparátu. Ač bychom mohli předpokládat, že lustrační zákony budou komunistickými voliči šmahem odmítnuty, opak je pravdou: Pětina z nich je považuje za spravedlivé (!), byť pochopitelně jasně převažuje opačný názor těch, kteří je považují za nespravedlivé (necelé dvě třetiny oslovených).

Tradiční rozdíly se projevují mezi voliči – nestraníky a členy strany, kteří ve vyšší míře pokládají jednotlivé složky transformace za nespravedlivé. Nejvýraznější disharmonie mezi oběma takto definovanými skupinami se projevuje v případě deregulace cen (kterou považují za spravedlivou pouze jednotky procent straníků proti čtvrtině nestraníků) a u lustračního zákona (pro desetinu členů strany se jedná o akt spravedlivý, u nečlenů jde o čtvrtinu). Devět z deseti členů strany vnímá jako nespravedlivou kupónovou privatizaci, což je nejsilněji vyjadřovaný pocit nespravedlnosti ve vztahu ke všem aktům, k nimž se dotázání vyslovovali (včetně např. lustrací).

Tabulka V. 3 Názory na transformační akty (spravedlivé/nespravedlivé rozhodnutí, v %) ¹⁵⁴

	Voliči KSČM (celkem)	členové	nečlenové
Restituce drobného rodinného majetku	59/34	54/41	60/37
Deregulace cen po roce 1989	22/73	4/87	25/69
Lustrační zákony	20/61	10/80	23/56
Restituce rozsáhlých majetků	19/72	15/83	20/70
Kupónová privatizace	11/70	7/89	12/58

Zdroj: Výzkum „Voliči KSČM 2010“.

Pozn.: Údaje v tabulce představují součty podílů příslušných variant „rozhodně“ a „spíše“, dopočet do 100 % tvoří odpovědi „neví“.

Ačkoliv podstatné transformační kroky nejsou s výjimkou drobných restitucí většinou komunistických voličů považovány za spravedlivé, není adekvátní hovořit o jejich bezvýhradném odmítnutí (nejméně pětina komunistického elektorátu je ostatně s většinou z těchto kroků srozuměna), tím spíše nastíněné výsledky vydávat za důkaz úplného nesouladu voličů KSČM s roz-

¹⁵³ Pomineme-li několik dílčích procesů (např. s Miroslavem Štěpánem a Karlem Hoffmannem).

¹⁵⁴ Otázka: „Mezi lidmi se často diskutuje, zda určité právní akty či rozhodnutí po listopadu 1989 byly spravedlivé či nikoli. Jaký je Váš názor na následující události?“

hodnutími, na nichž byly budovány základy politické a ekonomické transformace a které bezpochyby rámcově ustavily „nové poměry“. Zejména vzememe-li v potaz skutečnost, že řada z uvedených opatření není jednoznačně přijímána ani v rámci celé české společnosti (kupříkladu kupónovou privatizaci považuje za nespravedlivou více než polovina české veřejnosti).¹⁵⁵

v.3 Srovnání dneška a doby před listopadem: S čím „komunisté“ nejsou spokojeni?

Jak v těchto souvislostech vypadá srovnání poměrů před listopadem a dnes? Patrně nás nezaskočí, že dnešní poměry obecně jsou, v souladu s předchozími poznatky, voliči KSČM hodnoceny výrazně hůře než poměry před rokem 1989. Přesně polovina z nich se přiklání k názoru, že celkové poměry před listopadem byly lepší, nicméně hodně je i takových (39 %), kteří konstatují, že je to „tak napůl“ a necelá desetina (9 %) dokonce považuje současné poměry za lepší. Výmluvné odstupňování názorů tak jako vždy nalezneme mezi členy strany a nestraničky identifikovanými voliči. Zatímco tři čtvrtiny členů strany se jasně identifikují s předlistopadovou érou, u zbylých příznivců KSČM není situace zdaleka tak jednoznačná. Vyjma desetin z nich, kteří dokonce mají současné poměry za lepší, se ostatní „nestraniční“ rozdělili na dvě přibližně stejně velké názorové skupiny. Jedna koresponduje s většinovým postojem „straníků“ a preferuje minulý režim (43 %), druhá (42 %) v obou epochách nalézá v rovnováze klady i zápory.

Ve srovnání s názory zbytku veřejnosti (téměř přesně po dvaceti letech od revoluce) jsou nikoliv neočekávatelně patrné značné diference. Nadpoloviční podíl českých občanů (54 %) se přiklonil k názoru, že v dnešní době jsou poměry lepší. Třetina zaujala nevyhraněný postoj, což znamená, že nedokáže precizně určit, zda je situace lepší teď, nebo před sametovou revolucí, a pouze méně než desetina občanů se výslovně domnívá, že situace před listopadem

155 Podle celopopulačního šetření CVVM ze září 2009 u lustracních zákonů převažoval podíl těch, kteří je považují za spravedlivé, tedy necelá polovina (47 %) oslovených, nad těmi, kteří zastávali opačný názor – přibližně tři desetin (29 %). Téměř vyrovnané postoje v poměru 41 % ku 44 % s pouze minimální převahou na straně pocitu nespravedlivosti zaznamenalo šetření u restitucí rozsáhlých majetků. V případě deregulace cen a zejména v případě kupónové privatizace převládal poměrně výrazně názor, že tyto kroky byly nespravedlivé. U deregulace tento postoj vyjádřily více než dvě pětiny respondentů, naopak za spravedlivou ji označila třetina dotázaných. Kupónovou privatizaci za nespravedlivou považovala více než polovina Čechů, jako spravedlivou ji vnímala jen čtvrtina.

1989 byla jednoznačně lepší (připomeňme, že se jedná o ty, kteří se neidentifikují s KSČM).¹⁵⁶

Graf v. 2 Obecné hodnocení poměrů před listopadem 1989 a dnes (v %) ¹⁵⁷

Zdroj: Výzkum „Voliči KSČM 2010“. Šetření CVVM Naše společnost 2009 (září).

Protože před sebou máme důležitou informaci, ještě jednou základní data zopakujeme: Dokonce i sedm procent nekomunistických voličů považuje poměry před listopadem za lepší než dnes a další bezmála třetina je pokládá za stejně dobré (nebo možná spíše za stejně špatné). Jakkoliv zejména někteří publicisté (Drda, Mlejnek, Škoda 2010) tyto a podobné jiné skutečnosti vykládají například jako „ztrátu národní paměti“ či „překvapivě rozšířenou neschopnost myslet“, nezanedbatelná část populace má v tomto smyslu pohříchu paměť velmi dobrou a mysl zachovalou – žilo se jim jednoduše z různých důvodů lépe nebo alespoň nijak špatně. A také, neztotožňují svůj život v tzv. reálném socialismu se státem, degenerovaným vedením či sterilní ideologií. „Žít v socialismu“ pro mnoho lidí zjevně znamenalo něco jiného než to, co hlásala dobová propaganda. Jak konstatuje historik Petr Zídek: „Osobní po-

156 Otázka byla pokládána všem respondentům, tedy lidem starším 15 let. Právě věk je přitom ukazatelem, podle kterého se názory diferencují nejvíce. Mladší lidé ve věkových kategoriích do 45 let zastávají názor, že před listopadem 1989 byly poměry lepší, ve skutečně mizivé míře. Naopak u lidí starších 45 let již tento podíl není zanedbatelný a v případech starších 60 let se blíží jedné třetině. Neznamená to však, že by se mladší ročníky výrazně více klonily k názoru, že situace dnes je lepší, tento názor zastává přibližně stejný podíl dotázaných ve všech skupinách. U lidí do 30 let je totiž výrazněji zastoupena neznalost poměrů, neschopnost situaci zhodnotit (odpovědi „neví“).

157 Otázka: „Pokuste se zhodnotit celkové poměry před listopadem a dnes.“

*city těch, kteří před demokracií, relativismem pravd a tržní konkurencí dávají přednost autoritativní moci, jednoduché ideologii a sociálním jistotám, nejsou žádný mýtus.*¹⁵⁸

Dnešní údiv nad tím, že lidé nejsou jaksi automaticky nadšeni ze svobody a kapitalismu, staví na předpokladu, že československý státní socialismus byl nemorální a že takto ho lidé vždy vnímali. Samozřejmě, dějiny komunismu byly *také* dějinami utrpení, strachu i nedostatku všeho možného a z dnešního pohledu i mnohého nepředstavitelného, byly ale *také* a pro některé dokonce *jen* dějinami „normálních osudů“ naplněných prací, přátelstvím, rodinou, bezpečím, obětavostí, solidaritou... A právě tyto hodnoty, v jejichž siločárách žili či se domnívali žít své „běžné životy“, mohou někteří lidé přetavit do své svrchovaně subjektivní (jinou nedisponují) představy předlistopadového režimu.

Abychom lépe rozkryli do jisté míry ambivalentní postoje k fundamentální politické změně před více než dvěma dekádami, podívejme se, jak voliči KSČM porovnávají svůj současný život se situací před listopadem 1989 v některých konkrétních vybraných aspektech.¹⁵⁹

Jako spíše lepší dnes než před sametovou revolucí jsou hodnocena taková hlediska života, která lze spojit s hodnotami svobody a občanských práv: přístup k informacím (55 % odpovědí „spíše + rozhodně lépe“), možnost cestovat (61 %), možnost svobodně žít (41 %) a možnost otevřeně říkat své názory (38 %). Poněkud lépe než před rokem 1989 je vnímán i přístup ke kultuře, s relativně neutrálním hodnocením (s vyváženými hodnotami „lépe dnes“ a „lépe před rokem 1989“) se setkáme u hodnocení soukromého života a volného času. U všech jmenovaných a také u mnoha dalších položek – i v těch s převažujícím negativním akcentem – nalezneme značný podíl těch, kteří volí neutrální variantu odpovědi, tedy odpovídají v tom směru, že jejich situace v konkrétní oblasti není ani lepší, ani horší. Uvedené platí například pro společenské postavení, život celkově, ale také, a to je velmi důležité, pro možnost ovlivňovat dění jak v místě bydliště, tak politickou situaci v celé společnosti (u obojího skoro polovina voličů KSČM svou dnešní situaci nevidí ani lépe, ale ani hůře než tu předlistopadovou).

Nápadně převažující negativní úsudek o dnešní době ve srovnání s komunistickou érou se u voličů KSČM objevuje především u oblastí, které jsou spojené se sociálním komfortem, jako jsou pracovní uplatnění (59 % odpovědí „spíše + rozhodně hůře“), pocit sociální jistoty (83 %) a zabezpečení ve stáří (78 %).

158 *Lidové noviny*. 6. 11. 2011.

159 Otázka: „Když porovnáte svůj dnešní život se situací před listopadem 1989, řekl byste, že jste na tom lépe nebo hůře pokud jde o...“

Záporné hodnocení dneška je spojeno i s obecným pocitem bezpečí (72 %), ale také s osobní perspektivou (52 %) a s oblastí mezilidských vztahů (69 %).

Graf v. 3 Srovnání dnešního života a života před listopadem 1989 v různých oblastech

Zdroj: Výzkum „Voliči KSČM 2010“.

Pozn.: Položky řazeny sestupně podle dosaženého skóre součtu odpovědí spíše nebo rozhodně lépe (dnes než před rokem 1989).

Téměř ve všech komparovaných parametrech považují voliči KSČM oproti zbytku populace v celkovém součtu výrazně častěji situaci před rokem 1989 za lepší než dnes, navíc jsou tyto jejich postoje zřetelnější i co do intenzity, tj. s vyšším procentuálním podílem razantních odpovědí „rozhodně lepší“ (ve vztahu k situaci předlistopadové). Mezi voliči-členy KSČM jsou přitom téměř ve všech zkoumaných oblastech pozitivní stanoviska (ve vztahu k „minulému“) ještě o poznání čitelnější, a to opět jak celkově, tak pokud jde o jejich intenzitu.

Relativní shoda či alespoň poměrně blízká stanoviska všech sledovaných skupin ve srovnávání doby před rokem 1989 a dnes (viz graf V. 4) panují pouze v případě přístupu k informacím, u možnosti cestovat, svobodně žít, dále také u volného času a přístupu ke kultuře (jakkoliv, zdůrazněme ještě jednou, u voličů KSČM – tím spíše u členů této strany – i zde nalezneme vždy o něco lepší hodnocení i těchto aspektů v minulosti). Mnohem příznivěji pak hodnotí příznivci KSČM období před sametovou revolucí hlavně v případě životní úrovně, zabezpečení ve stáří, pocitu osobní perspektivy, pracovního uplatnění, pocitu bezpečí a sociálních jistot či společenského postavení. (Ale také v případě možnosti ovlivňovat život v místě bydliště i celostátní politiku. Je nápadné, nicméně jistě logické, že právě tyto roviny normalizačního života v porovnání s dneškem podstatně více oceňují zejména členové strany.)

Voliči KSČM se tedy z názorů zbytku populace vydělují dominantně ve dvou základních problémových rovinách, které pozitivně vztahují k době před rokem 1989, a to obecně ve sféře sociálních jistot a životního standardu (včetně např. sociálního statusu či důchodového a zdravotního zabezpečení) a také, byť v menší míře, v oblasti participace na veřejném životě.

Graf v. 4 Co bylo lepší za komunistického režimu? (v %, srovnání populace vs. voliči KSČM)

Zdroj: Výzkum „Voliči KSČM 2010“. Výzkum CVVM Naše společnost 2009 (září), do souboru byly zahrnuty pouze názory lidí, kterým bylo v roce 1989 15 a více let.

Pozn.: Položky řazeny vzestupně podle dosaženého skóre součtu odpovědí u voličů KSČM, v nichž jsou jednotlivé oblasti hodnoceny dnes spíše nebo rozhodně hůře (než před rokem 1989).

Srovnání některých aspektů života dnes a před rokem 1989 představuje jednu dimenzi názorů voličů KSČM, dimenzi „vertikálně“ historickou, která se pohybuje na časové ose a přináší vzájemné porovnání obou režimů. Nyní si ukažme jejich názory v dimenzi zcela aktuální, to znamená postoje, které prezentují spokojenost nebo nespokojenost komunistického elektorátu se současným stavem v dílčích oblastech, které se dotýkají nejrůznějších „veřejných politik“ v České republice.¹⁶⁰

¹⁶⁰ Otázka: „Jak jste spokojen nebo nespokojen se současným stavem následujících oblastí v ČR: ...“

Voliči KSČM jsou relativně nejvíce spokojeni s tržním efektem nabídky zboží a služeb (69 % „velmi + spíše spokojen“) a stavem kultury (51 %). Žádná další položka v součtu kladných odpovědí nepřesáhla hranici padesáti procentních bodů. Pozitivní hodnocení nicméně alespoň mírně převažuje v případě životního prostředí (36 %), vztahů České republiky se zahraničím (32 %) a vědy a výzkumu (27 %). Podíl negativních a pozitivních výroků je pak přibližně vyrovnaný u vnímání situace ve školství a v oblasti dodržování lidských práv.¹⁶¹

Naopak v ostatních hodnocených dimenzích převažuje vyšší či nižší míra nespokojenosti, přičemž jednoznačně nejvyšší, bezmála konsenzuální nespokojenost panuje se stavem korupce (87 % „velmi + spíše nespokojen“), hospodářské kriminality (84 %), nezaměstnanosti a ve sféře sociálních jistot (shodně 89 %). Vážné výhrady, kde více než polovina voličů KSČM vyslovuje nespokojenost s jednotlivými oblastmi, byly směřovány také k politické situaci v ČR a fungování hospodářství (shodně 73 %), bezpečnosti občanů (71 %), soudnictví (59 %), zemědělství (57 %), zdravotnictví (54 %), přistěhovalectví a k možnosti politické participace (shodně 53 %).

161 Zajímavé je v této souvislosti vyznění memoárů Lubomíra Štroukala (2009. *Paměti a úvahy*. Praha: Epocha). Na straně jedné stejně jako mnoho soupeřů Štrougal trpí selektivní pamětí, povrchností a šířením polopravd, na straně druhé tepe zlořády kapitalismu. Nicméně jako jeden z mála čelných předlistopadových funkcionářů neodsuzuje dnešek en bloc a nevnímá jej jen v černých barvách. Jakkoliv se prezentuje jako (stále) věřící komunista, dokáže uznat možnosti cestování, fungující vnitřní trh, růst životní úrovně u některých skupin zaměstnanců, lepší nabídku studijních příležitostí, lepší životní prostředí etc., věci, které by dle jeho slov „neviděl jen slepý“.

Graf v. 5 Spokojenost se současným stavem vybraných oblastí (v %, voliči KSČM)

Zdroj: Výzkum „Voliči KSČM 2010“.

Pozn.: Položky řazeny sestupně podle dosaženého skóre součtu odpovědí „velmi spokojen“ a „spíše spokojen“.

I v této perspektivě chápání současnosti můžeme sledovat trend, který odhalila předešlá „srovnávací“ baterie: Téměř ve všech parametrech zastávají voliči KSČM oproti zbytku populace nejen v celkovém součtu výrazně častěji negativní stanoviska, tyto jejich postoje jsou nadto i vyhraněnější, tj. s vyšším procentuálním podílem důrazných odpovědí „rozhodně nespokojen“. Mezi voliči-členy KSČM je přitom bezmála vždy u zkoumaných oblastí negace ještě o poznání větší, a to opět jak celkově, tak co do „intenzity“ odmítavých postojů.

Relativní shoda v rámci všech sledovaných skupin (viz graf V. 6) panuje pouze v případě veskrze záporného vnímání problému hospodářské krimina-

lity a zejména korupce. Vzhledem k tomu, jakým způsobem se očividně vyvíjí politická kultura v naší zemi, se nad touto skutečností netřeba dlouze pozastavovat. Z celé řady různých sociologických sond plyne jedno: Bez ohledu na míru prokomunistických sympatií, bez ohledu na levicovost nebo pravícovost, čím dál více lidí na „demokratické“ politiky pohlíží jako na chásku kořistníků, kariéristů, korupčníků, podvodníků a aféristů, jako na lidi, pro něž je politická činnost takřka geneticky spjata s jejich materiálními zájmy a osobním prospěchem.

Soulad (tentokráté spíše v pozitivním významu) nalezneme také u ocenění nabídky zboží. *Poměrně blízká stanoviska* jsou u všech souborů (jakkoliv, zdůrazněme ještě jednou, u voličů KSČM – tím spíše u členů této strany – vždy o něco skeptičtější) patrná také v hodnocení školství, zdravotnictví, přistěhovalectví a životního prostředí. Konečně *zřetelně kritičtější* hodnotí příznivci KSČM zejména nezaměstnanost, sociální jistoty, fungování hospodářství, zemědělství, bezpečnost občanů (obecnou kriminalitu), právní prostředí a členství ČR v EU a v NATO.

Voliči KSČM se tedy od názorů zbytku populace odlišují hlavně ve třech problémových okruzích, které reflektují s nepoměrně vyšší negativní senzitivitou: 1) sféra sociálního komfortu, 2) subjektivní pocit bezpečí a právní ochrany a 3) zahraničněpolitická orientace ČR. Za zmínku v neposlední řadě stojí obvyklé názorové rozrůznění uvnitř elektorátu KSČM, tedy mezi členy strany a nestraníky. Členská základna je mnohem kritičtější (než ostatní voliči KSČM) například v otázkách bezpečnostního a mezinárodního ukotvení ČR. Podstatně negativněji totiž hodnotí nejen vztahy se zahraničím a naše členství v Evropské unii, ale i (a vzhledem k poměru negativních stanovisek lze říci zejména) v Severoatlantické alianci. Heterogenní nazírání však můžeme zaznamenat také ve vnímání fungování právního systému; voliči – nestraníci jsou viditelně shovívavější v otázce dodržování lidských práv a v hodnocení právního prostředí a soudnictví. Členové oproti ostatním voličům KSČM vykazují vyšší míru kritičnosti i v dalších specifických oblastech, například v hodnocení kultury, situace v armádě či zemědělství.

Graf v. 6 Negativní hodnocení vybraných oblastí (v %, srovnání populace vs. voliči KSČM)

Zdroj: Výzkum „Voliči KSČM 2010“. Výzkum CVVM Naše společnost 2011 (leden).

Pozn.: Položky řazeny sestupně podle dosaženého skóre součtu odpovědí „velmi nespokojen“ a „spíše nespokojen“ u souboru všech voličů KSČM.

Kapitola VI.

Vnitřní vývoj po roce 1989

Vážený soudruhu,

se zármuťkem v srdci jsem přijal smutné zprávy, že Kim Čong-il, velký vůdce Vaší země, zemřel. Velmi jsme si vážili Kim Čong-ila, jenž se obětoval, aby přinesl blaho korejskému lidu, zajistil bezpečnost KLDŘ a dosáhl mírového sjednocení Koreje. Komunistická strana Čech a Moravy pevně věří, že Korejská strana práce překoná nyní nejšší smutek a nadále povede hrdinný boj korejského lidu za obranu socialismu ve Vaší krásné zemi.

PřijmĚte, prosím, můj soudružský pozdrav.

(Kondolenční dopis předsedy KSČM Vojtěcha Filipa k úmrtí Kim Čong-ila)

Krátce po 17. listopadu se KSČ „uchýlila k rafinovanĚjšímu boji proti sílícímu oponentovi, kterĚho už nešlo zničit... Hlavním politickým cílem nyní bylo zasazovat se o zahájení ‚kulatĚho stolu‘, u něhož by jako dva rozhodující partneři zasedly Komunistická strana Ěeskoslovenska a Občanské fórum. Příliš oĉividně a tedy dosti neohrabanĚ se pokusila působit jako strana, která se odstřihla od totalitní minulosti a chce zásadním způsobem přispĚt k budování svobodného, pluralitního demokratického prostředí.“ (Suk 2003: 40–41) Strana po překonání prvotní nejistoty přijala taktiku „ústupového boje“, jejímž fundamentálním cílem bylo zabránit úplné politické eliminaci KSČ (PšĚja 2005: 100).

Ve dnech 20. a 21. prosince 1989 se konal mimořádný sjezd KSČ, který v rámci tzv. Akčního programu schválil některá reformní opatření (zejména ve směru vnitrostranické demokratizace a decentralizace) a vymĚnil zdiskreditované vedení. Novým předsedou byl zvolen Ladislav Adamec, prvním tajemníkem ÚV Vasil Mohorita. Sjezd se zřekl určitých dosud nedotknutelných dogmat, přijal omluvné Prohlášení občanům a deklaroval snahu o přemĚnu KSČ na moderní demokratickou stranu (o názvu se příliš nediskutovalo a zůstal zachován). Vyslovil se pro vytvoření právního státu na principech pluralitní demokracie, distancoval se od stalinského modelu strany a odsoudil deformace marxismu. Požadoval záruky lidských práv a zavedení různých forem vlastnictví (ovšem při zachování rozhodujícího podílu vlastnictví společenskĚho). Sjezd zároveň vyloučil několik nejvíce zkompromitovaných členů

(Jakeš, Indra, Lenárt, Bilak, Fojtík, Hoffman) a rozpustil „železnou pěst“ dělnické třídy, Lidové milice. Prohlásil za neplatné „Poučení z krizového vývoje“ a v „Provolání k bývalým členům KSČ, vyloučeným a vyškrtnutým po období 1968–1969“ rehabilitoval a vyzval k návratu všechny na počátku normalizace vypuzené straníky (Fiala, Mareš, Pšejda 2005: 1414).

Na sjezdu též padlo rozhodnutí o odstranění „federální“ asymetrie způsobené existencí Komunistické strany Slovenska a vytvoření „české“ územní organizace v rámci KSČ, tedy Komunistické strany Čech a Moravy (KSČM). K tomu fakticky došlo na ustavujícím sjezdu KSČM 31. března 1990.¹⁶² Také sjezd české organizace, podobně jako předtím komunisté na „federální“ úrovni, odmítl mocenskou svévoli předlistopadové byrokratické elity. Porážku a zhroucení socialismu stalinsko-brežněvovského pochopil především jako důsledek „faktického opuštění socialistických a komunistických myšlenek“, neschopnosti hledat a prosazovat vlastní cesty postupu a umožnit všem občanům, aby se na tomto procesu skutečně podíleli. Hned v dubnu čeští komunisté učinili vstřícný krok, i pod tlakem silné veřejné poptávky po „vrácení majetku KSČ“, a odsouhlasili si, že státu odevzdají nemovitosti, které získali před rokem 1989.

VI.1 Strana na rozcestí (1990–1993): pokusy o reformu

Od počátku 90. let se v Komunistické straně Čech a Moravy rozhořely spory o případnou změnu názvu strany a ideologické směřování. Toto turbulentní období bylo pro stranu naprosto klíčové, neboť se rozhodovalo o její budoucí identitě a politické linii a střetávaly se v něm nejrozumnější platformy, počínaje těmi, které prosazovaly výraznou modifikaci politického profilu (tj. reformu ve stranu sociálnědemokratického typu včetně přelakování „vývěsního štítu“), a konče neostalinisty, prosazujícími tendence právě opačné (Hloušek, Kopeček 2010: 70).

V rámci komunistické strany postupně vzniká několik institucionalizovaných názorových frakcí. Již v listopadu 1989 se vytvořilo Demokratické fórum komunistů (DFK) prosazující výraznější transformaci, na jehož základech se následně, na počátku roku 1990, část aktivistů odloučila a založila Československé demokratické fórum (ČSDF), které posléze samostatně kandidovalo ve volbách (zbývající segment původního DFK však nadále působilo

¹⁶² Předsedou ÚV KSČM byl zvolen Jiří Machalík. KSČM se poté stala územní součástí Federace KSČS, do níž kromě KSČM patřila také KSS – tehdy už s přídomkem Strana demokratickej ľavice. Společným zastřešujícím federálním orgánem se stala Rada federace.

uvnitř strany). ČSDF se každopádně stalo první z několika odštěpeneckých skupin, které v letech 1990–1993 „dezertovaly“ poté, co shledaly, že jejich reformní snahy jsou podporovány jen malým podílem členské základny a nemají tudíž valnou naději na úspěch.

Po prvních svobodných volbách, pro stranu nadmíru (a překvapivě) úspěšných, bylo nyní hlavní otázkou dne, jakou cestou se vydat dál. KSČM stála před rozhodnutím, „*zda optovat pro transformaci, nebo se raději orientovat na svůj tradiční, „konzervativní“ elektorát*“ (Pšeja 2005: 100). První řádný sjezd strany se konal v říjnu 1990 v Olomouci. Přijal samostatný zakladatelský program, který vyjadřoval ve své době principiální východiska pro budoucnost strany; byl to zásadní dokument, kterým se komunisté chtěli více přiblížit demokratickému socialismu, dále se distancovat od minulosti a akceptovat politickou pluralitu a demokracii (Fiala, Mareš, Pšeja 2005: 1415). Vedle toho sjezd schválil stanovy a předsedou zvolil známého filmového režiséra – reformistu Jiřího Svobodu.¹⁶³ Jeho volba, navzdory patrně přetrvávající neochotě vedení k zásadní reformě, byla úkrokem stranou, podle všeho motivovaným snahou zajistit straně přijatelnější obraz před veřejností. Sama strana v interních materiálech konstatovala, že v době sjezdu existovalo pět alternativ vývoje, počínaje dobrovolným rozpuštěním a konče zachováním čistě předlistopadového modu (Pšeja 2005: 101).

Dosluhující vůdce J. Machalík v úvodním slově deklaroval záměr přerodu KSČM „...*ve stranu demokratického typu s rozvinutými prvky samosprávy. Stranu svobodných lidí, stranu schopnou hájit a prosazovat zájmy a požadavky lidí práce bez ohledu na jejich původ, národnost, světonázorovou orientaci a náboženskou víru... Základem její ideové identity je demokratický socialismus, který KSČM spatřuje především v úsilí o demokratickou sociálně spravedlivou společnost a sociálně právní stát.*“ Ve stanovisku sjezdu se dále uvádí, že strana žádá „*důsledné vyšetření událostí 17. listopadu*“ a souhlasí s tím, aby „*všechny státní orgány opustily osoby, které nemají mravní a odborné kvality nezbytné k výkonu funkcí, a to bez ohledu na politickou příslušnost, žádáme vypracování a přijetí nové vojenské doktríny, souhlasíme s nutností vyměření spravedlivých důchodů a odškodnění těm, kteří byli po 25. únoru 1948 skutečně nespravedlivě vězněni a persekvoáni za politickou činnost. Vzhledem k tomu, že nemůžeme vymazat tíživé dědictví zanechané nám předlistopadovou politickou KSČ, budeme požadovat, aby námi odevzdávaný majetek byl použit i k tomuto účelu.*“¹⁶⁴

163 Instalace reformisticky naladěného Svobody byla vyvážena volbou tradicionalistů typu Z. Klanici či M. Grebeníčka do nového vedení.

164 Cit. dle Hoření, Monika. 2005. „15 let zápasů KSČM za sociální spravedlnost“. Dostupné online: http://www.politikon.cz/index.php?option=com_content&task=view&id=63

Zároveň postupně v místních organizacích vznikala představa o přetvoření jednotné KSČ ve federaci KSČM a KSS. Došlo k tomu na 18. sjezdu KSČ v listopadu 1990, kdy vznikla Federální rada federace KSČM a KSS, jejímž předsedou se stal ortodoxní komunista Miroslav Grebeníček. KSS se později přeměnila ve Stranu demokratickej ľavice a rozhodla se pro plné osamostatnění ještě před rozdělením československého státu. Federalizovaná KSČ, nyní už pod novou oficiální zkratkou KSČS, tudíž neměla dlouhého trvání. Vlivem rozdílných podmínek v obou republikách dochází k rozvolňování vazeb a vývoj KSČM a SDL se začíná ubírat odlišným směrem, a to především v důsledku rozdílného sociálního a politického pohybu a tomu odpovídajícímu pohybu uvnitř (post)komunistického hnutí. Federace obou stran formálně zanikla v dubnu 1992. Tím také definitivně končí i jednotná „československá“ KSČ.

Na pozadí bouřlivé vnitřní diferenciacie strany se prioritně diskutovala symbolická a, jak se ukazovalo, také neuralgická otázka změny názvu. Na podzim 1991 bylo o názvu strany zahájeno vnitrostranické referendum, které demonstrovalo sílu vazby členské základny na tradici – vůle drtivé většiny členů byla zachovat stávající značku s výrazem „komunistická“, když se vyslovili ve prospěch názvu Komunistická strana Čech a Moravy.

V roce 1991 se v rámci strany pod titulem Demokratická ľavice vyprofilovala další reformní skupina (Vasil Mohorita, Michal Kraus), která intenzivní debatu o zásadnějších reformách včetně změny názvu rozpoutala. Referendum, které se konalo od poloviny října do konce prosince 1991 a jímž vyvrcholil střet mezi touto platformou a zbytkem strany, vyznělo pro „reformisty“ nepříznivě: z 354 545 členů strany se jej zúčastnilo 291 783 a z nich se tři čtvrtiny (75, 94 %, 221 575 členů) vyslovily pro zachování dosavadního názvu.¹⁶⁵ Ještě před ukončením referenda členové demokratické ľavice stranu opouštějí a podílejí se na založení Demokratické strany práce (Fiala, Mareš, Pšejja 2005: 1422).

Ani další nepopíratelný volební úspěch v roce 1992 (pro mnohé opět neočekávaný) neučinil přítrž vnitrostranickým konfliktům. Na II. řádném sjezdu v prosinci roku 1992 v Kladně byl přijat ucelený Program KSČM, dosud emblematicky nazývaný „kladenský“, který podpořil tradicionalistickou orientaci strany v nových podmínkách a dodnes tvoří základní kámen komunistické programatiky. Program přitom svým výraznějším příklonem k socialismu vyhovoval různým proudům členské základny a vzhledem k faktu, že jde vsuktku o klíčový dokument strany, stojí za obsáhlejší odcitování: „KSČM je stranou, jež se staví bezvýhradně za politické, sociálně ekonomické, sociálně kul-

¹⁶⁵ Referendová otázka zněla: „Jsem pro změnu názvu strany“ s variantami „ano“ a „ne“.

turní a národní zájmy a práva všech, kteří jsou živi z vlastní poctivé práce, všech, kteří se hlásí k ideálům občanské svobody na základě rovnosti, lidské solidarity a sociální spravedlivosti. Hnutí, jehož je součástí, usiluje o svobodný, všestranný, harmonický rozvoj každého lidského jedince... Z ideálu takového univerzálního lidského společenství odvozuje také KSČM svůj název – komunistická.“¹⁶⁶

Komunistická strana v programu dále konstatuje: „Impulsy komunistického hnutí výrazně a nesmazatelně ovlivnily moderní civilizaci v zápase za svobodu. V jeho vývoji se však projevil závažný omyl a systémové chyby. Omezení a hromadné porušování politické a ekonomické demokracie učinily systém tzv. reálného socialismu neživotaschopným. Výsledkem byla značná diskreditace ideálů, z kterých hnutí vycházelo, a zpochybnění i dalších pokusů vytvořit sociálně spravedlivou společnost. Pád tzv. reálného socialismu v mezinárodním měřítku na konci osmdesátých let znamenal zhroutil autoritářského a ideálům socialismu vzdáleného systému. Kapitalismus však přes všechny změny zůstává společenskou soustavou, která umožňuje, aby jedna část obyvatelstva žila na úkor jiné... V nových podmínkách komunisté nemohou a především nechtějí pracovat starým způsobem. KSČM programově navazuje na humanistické poselství zakladatelů socialismu, na pokrokové ideje minulosti a současnosti, na teoretický přínos Marxe a Engelse. Má silné domácí kořeny, dané staletým zápasem proti sociálnímu a národnímu útlaku a ohrožení. Má i pozoruhodnou tradici v politické kultuře spojené s činností Bohumíra Šmerala.“ (cit. dle Fiala, Mareš, Pšeja 2005: 1417)

I po secesi Demokratické levice vnitřní rozpory pokračovaly. Již před kladenským sjezdem se profiloval neokomunistický proud kolem Miloslava Ransdorfa, který se postupně stával vůdčí osobností reformistů, otevřenějších myšlenkám tzv. nové levice a oproti marxisticko-leninským dogmatikům podporujících například vstup do Evropské unie.

Tehdejší vedení následně obnovilo diskusi o (ne)reformní orientaci strany a o jejím názvu (předseda Svoboda navrhoval přejmenování na Stranu demokratického socialismu či Stranu demokratické levice). Právě Jiří Svoboda se stal krátce před sjezdem na počátku prosince obětí dodnes nevyjasněného a nepotrestaného vražedného útoku, který měl na svědomí neznámý atentáčník v masce „veselého tanečníka“. Vzhledem k hospitalizaci vážně zraněného předsedy přednesl úvodní slovo I. místopředseda ÚV KSČM M. Grebeníček, který mimo jiné konstatoval, že „zkostnatělost předlistopadové KSČ byla děsivá. Arogance mnohých jejích vůdců nezměrná a podlehnutí uzoučké perspektivě dne bezvýhradné. Připomenutím této předlistopadové bažiny pohodlnosti v teorii i praxi lze pak měřit cestu, kterou jsme od roku 1990 urazili, prudkost manévru,

¹⁶⁶ Komunistická strana Čech a Moravy. *Dokumenty. 2. Sjezd KSČM*. Praha 1992.

kteřý strana provedla, aniž by se roztříštila, i to, že se podařilo spojit radikální programovou a organizační obnovu se zachováním masového charakteru strany.¹⁶⁷

Sjezd explicitně identifikoval přítomnost čtyř názorových proudů: tradicionalistického, který se odkazoval k předlistopadové KSČ, sociálnědemokratického, který byl spojován s platformou Demokratická levice v KSČM, Samosprávný klub komunistů, zaměřený na teoretické zdroje působení strany a Demokratické fórum komunistů (Pšeja 2005: 101). Znovupotvrzený lídr J. Svoboda přitom podpořil sociálnědemokratickou platformu, což se setkalo se silnou nevolí uvnitř strany (Kubát 2010: 113). Nejdůležitější pro konečný výsledek sporu se ukázalo být silné ukotvení členské základny v historické identitě a komunistické tradici, decentralizace rozhodování a slabost vedení strany, které bylo v základních koncepčních úvahách osudově rozštěpené. Ve vnitřní organizační struktuře byl v zásadě opuštěn i princip demokratického centralismu. Ten nebyl obnoven ani po pozdější recentralizaci KSČM, která souvisí s nástupem Miroslava Grebeníčka do jejího čela. Byly sice zrušeny vnitrostranické platformy, ale ve straně nadále přetrvává latentní napětí mezi liberálnějšími „progresivisty“ a „dogmatiky“ (Grzymala-Busse 2002: 89–92; Kubát 2003: 95; Handl 2008: 102).

Na základě požadavku většiny základních organizací byl do Prostějova už na červen 1993 svolán III. sjezd, který učinil tečku za rozhodováním o budoucím vývoji. Část vedení strany, reprezentovaná především Jiřím Svobodou, Zdeňkem Masopustem a Josefem Mečlem, nadále interpretovala program KSČM jako nekomunistický a znovu nastolila otázku názvu strany. Svoboda v materiálu *Na rozcestí* z února 1993 označil název komunismus za zdiskreditovaný, navíc blokující možnost perspektivně v České republice vytvořit levicovou koalici. Reformní úsilí Svobodovy skupiny vyvolalo prudkou odezvu a v reakci na něj se zformoval tzv. nekomunistický proud, jehož představitelem se stal tehdejší „korunní princ“ a odpůrce reformu M. Grebeníček.

Svobodův pohled však sdílela jen malá část strany a politicky oslabený předseda ještě před sjezdem rezignoval. Střety s těmi, kdož usilovali o nekomunistický program a odmítali i nedůvěryhodný název strany, byly „vyřešeny“ právě na prostějovském sjezdu – skončily definitivním rozchodem J. Svobody, J. Mečla, J. Ortmana a dalších se stranou. Sjezd naopak potvrdil zachování názvu a přihlásil se ke kladenskému programu. Symbolem „konsolidace“ strany a jejího nastávajícího strategického směřování se stalo zvolení představitele konzervativního proudu Miroslava Grebeníčka novým

167 Cit. dle Hoření, Monika. 2005. „15 let zápasů KSČM za sociální spravedlnost“. Dostupné online: http://www.politikon.cz/index.php?option=com_content&task=view&id=63

předsedou.¹⁶⁸ Sjezd projednal výsledky vnitrostranického referenda a rozhodl o zachování názvu Komunistická strana Čech a Moravy, tedy rozetnul spor o zaměření strany ve prospěch její orientace jako strany komunistického typu. Právě III. sjezd tedy znamenal upevnování pozice KSČM jako nejdůležitější opoziční síly, která je „nositelkou socialistické alternativy k prosazování kapitalismu“. Zároveň byla ukončena činnost všech platform, které se v předcházejícím období ve straně vytvořily.

Po prostějovském sjezdu od KSČM postupně odpadly další menší skupiny, které se neztotožnily s jeho výsledky a nesouhlasily se zpomalením, v některých oblastech s úplným zastavením, reformních změn. Část reformistů založila nové politické subjekty. Frakce kolem Josefa Mečla a Zdeňka Masopusta nechala vzniknout Straně demokratické levice (od r. 1997 Strana demokratického socialismu). S vítězstvím konzervativního proudu se obtížně vyrovnávala také většina členů tehdejšího poslaneckého klubu KSČM. Tato skupina soustředěná kolem poslanců Jaroslava Ortmana a Marie Stiborové proto posléze založila stranu Levý blok (název strany odkazoval na stejnojmennou volební koalici KSČM a Demokratické levice z parlamentních voleb 1992). Strana demokratické levice (SDL), ani strana Levý blok nezískaly ve volbách výraznější podporu veřejnosti, zůstaly marginální a nestaly se součástí levicové politické scény. Nepomohlo jim ani to, že se po volbách v roce 1996 sloučily v jeden subjekt – Stranu demokratického socialismu (Mareš 2002: 93–95; Mareš 2005b: 93–97). S touto stranou později KSČM udržovala určité kontakty, v některých místech docházelo na komunální úrovni k vytvoření společných kandidátek (Fiala, Mareš 1999, Pšeja 2005: 103–108). V důsledku malé části členů KSČM s vývojem strany po III. sjezdu – ovšem z opačného, ultralevého názorového spektra – vznikla posléze také Strana československých komunistů (později se přejmenovala na Komunistickou stranu Československa). S touto stranou ovšem KSČM vztahy neudržuje a její působení považuje za úmyslnou provokaci nahrávající záměrům, které volají po (nejen) legislativních zásazích proti „autentickým“ komunistům, tj. proti KSČM.

Léta 1993–1994 oddělují podle Pavla Pšeji (2005: 99) dvě fáze definované základní orientací strany. V první fázi (od listopadu do uvedeného období) je hlavním zájmem KSČM legitimizace vlastní existence a hledání politické tváře a ideologické identity, spojené s ostrými vnitřními spory a procesem postupného štěpení. V následujících letech pak KSČM již vystupuje jako stabilizovaný, v podstatě homogenní subjekt, který usiluje o posílení pozic uvnitř

168 Místopředsedy ÚV KSČM byli zvoleni Václav Exner, Zdeněk Klanica, Miloslav Ransdorf, Josef Hlad, Vratislav Novák.

systému, což je „v první řadě propojeno s budováním jak kompetitivních, tak – s určitým zpožděním – kooperativních vztahů s ČSSD“.

Vznikem SDL a strany Levý blok byl zakončen proces vnitřního štěpení KSČM a zároveň hledání její nové identity. Výsledkem bylo, že se KSČM „konsolidovala jako nereformovaný subjekt pevně spjatý s komunistickou ideologií a jasně se vymezující proti aktuální podobě společnosti“ (Pšeja 2005: 102). Došlo tedy k potvrzení ideologických východisek na bázi tradicionalistického programu, přijatého v roce 1992, a „zabetonování“ strany v komunistické ortodoxii (Kopeček, Pšeja 2007). Důvodem tohoto vyústění byl fakt, že snahy o proměnu identity byly prosazovány politiky bez pevné mocenskoorganizační opory ve straně, a také semknutí strany pod hrozbou jejího zákazu, což významně posílilo dogmatické křídlo (Hloušek, Kopeček 2010: 70). Nastalo období potvrzování vlastní relevance ve stranickém systému, do kterého KSČM vstupovala z postavení nejsilnější levicové strany s velmi stabilní členskou základnou i elektorátem.

KSČM nebyla odchodem reformistů prakticky nijak zasažena, protože nové konzervativní vedení vyhovovalo požadavkům sympatizantů (voličů), jak ukazují volební výsledky v následujících letech (viz níže), a snad ještě více členské základně. Balut a Cabada (2000: 68) přelichotivě hovoří o „zajetí“ vedení členskou základnou. Ačkoliv strana později přistoupila k některým „úpravám programatiky a strategie... obecně byla a je většinou veřejnosti i vlastních členů a příznivců vnímána jako tradiční a nereformovaná komunistická strana, která změny provádí jen z taktických důvodů“ (Mareš 2002: 84).

KOMUNISMUS MIMO KSČM

Vedle KSČM, považované právem v mezinárodním kontextu za nereformovanou „starokomunistickou“ stranu, paradoxně v ČR existují ještě další ultraortodoxní organizace a občanská sdružení vně strany, která KSČM vůbec nepovažují za autentickou komunistickou stranu, kritizují ji za revizionismus a zradu komunistických ideálů (Fiala, Mareš, Pšeja 2005: 1429–1431, Mareš 1999; Mareš 2002: 84). Jednou z nich je neostaliniistická Lidová unie národní a sociální záchrany, jejíž vznik v roce 1993 inicioval nechvalně proslulý Miroslav Štěpán a která odkazovala na sociální jistoty předlistopadové éry a nekompromisně útočila na vládnoucí establishment. Mnohem silnější ukotvení v pravověří marxismu-leninismu či spíše gottwaldovském dědictví měl další Štěpánův projekt, který navazoval na LUNSZ pod názvem Strana československých komunistů. SČK vznikla na jaře 1995 a o čtyři léta později byla přejmenovaná

na Komunistickou stranu Československa (KSČ), která se od prvopočátků považuje za nástupkyni předlistopadové KSČ. Strana byla na přelomu tisíciletí zmítána kuriózními spory mezi M. Štěpánem a „mrtvým studentem“, takto důstojníkem Státní bezpečnosti Ludvíkem Zifčákem. Výsledkem konfliktu byl vznik dalšího subjektu s názvem Komunistická strana Československa – Československá strana práce (KSČ-ČSSP). Generálním tajemníkem KSČ byl na posledním sjezdu v květnu 2011 znovuzvolen Miroslav Štěpán. Dnes má KSČ patrně jen několik stovek příznivců (členů) a aktivní je například v Moravskoslezském kraji. Zifčákova KSČ-ČSSP nedosahuje ani těchto „rozměrů“. Obě strany, které soupeří o primát jediné skutečné komunistické strany (Kubát 2010: 124), jsou zcela marginálními subjekty bez jakékoli voličské podpory.

VI.2 Na „levicovém ústupu“ po prostějovském sjezdu

Jakkoliv zůstává identita komunistické strany v základních obrysech stabilní, ani po III. sjezdu se nestala ideologickým monolitem a v jejím rámci se dodnes objevují pokusy o modifikaci politické linie. Dosud zastřešuje jak proudy orientované na západní postmaterialistickou levicu, tak tradiční komunisty normalizačního ranku i rigidně (neo)stalinistické skupiny. Často zmiňovaný a do určité míry trvající rozpor mezi „dogmatiky“ a „pragmatiky“ či „reformátory“ (srov. Mareš 2005b) ovšem nikdy neměl a dodnes reálně nemá významnější vliv na celkový ideologický profil strany (Kubát 2010: 120).

Překonání vnitrostranických sporů a stabilizaci (právem) konstatoval liberální IV. sjezd KSČM v prosinci 1995, na němž byl ve funkci předsedy potvrzen reprezentant ortodoxního křídla Miroslav Grebeníček. Přeloženo do běžného jazyka, pokusy o reformu skončily, „*strana vzešla z těchto sporů sice oslabena, ale zcela „očistěna“*“ (Kubát: 2003: 92). KSČM nyní vystupovala jako jednotný politický subjekt, který překlenul období vnitřních názorových střetů a je schopen další transformace v důsledně levicovou, akceschopnou politickou stranu. Ve sjezdových materiálech se uvádí, že „*přes stálý politický, ekonomický a ideologický tlak, přes snahy vládnoucí garnitury a jejich ideologických opor o roztržštění a likvidování opozice, přes intenzivní podporu, které se dostává různým odštěpencům, přes stálé existenční tlaky vůči členům i příznivcům, se KSČM nepodařilo ani zlikvidovat, ani ve společnosti izolovat*“. Převahu konzervativců podtrhlo vedle prodloužení Grebeníčkovy mandátu také znovuzvolení Zdeňka Klanici a Václava Exnera do místopředsednických postů.¹⁶⁹

¹⁶⁹ Zbýlími místopředsedy byli zvoleni Miloslav Ransdorf a Vojtěch Balín.

Sjezd přijal návrh tezí volebního programu „Za občanskou a sociální spravedlnost, socialismus – šance pro budoucnost“ a Politickou deklaraci IV. sjezdu, která vychází z kladenského Programu KSČM a v níž mimo jiné stojí: *„Na praktických zkušenostech jsme se přesvědčili, že vědecká teorie, jejíž základy položili K. Marx a B. Engels a k jejímuž rozvoji výrazně přispěl i V. I. Lenin, je schopna nám nadále poskytovat pravdivý obraz o světě a společnosti a je plně slučitelná s moderními vědeckými poznatky... Programovým cílem KSČM je zásadní přeměna společenského systému směrem k socialismu. Socialismus musí vycházet ze současných podmínek, možností a úkolů, musí se poučit z minulých zkušeností. Nepřipustí opakování toho, co vedlo ke stagnaci a porážce.“* (cit dle Fiala, Mareš, Pšejja 2005: 1417)

Není bez zajímavosti, že ve stranickém dokumentu „Společnost a komunisté po roce 1989“ je vnitřní vývoj v 90. letech interpretován tak, že se hovoří o vítězství centristického křídla (myšleno Grebeníčkových konzervativců) – liberální proud představují „odpadlíci“ v čele se Svobodou, na straně druhé pak figuruje silné ortodoxní křídlo, které je obtížné identifikovat a které se soustřeďuje především na ventilaci svých myšlenek na stranických mítincích a demonstracích (a od jeho největších excesů, například velebení Gottwalda, se může vedení navenek distancovat). Podle tohoto dokumentu tak byl sveden zápas o charakter strany, který *„byl některými funkcionáři a poslanci využit k pokusům manipulovat členskou základnou. Zvláště časté byly pokusy o prosazení nekomunistické orientace, ale také orientace pseudoradikální, sektářské.“* (cit. dle Balut, Cabada, 2000: 69)

Na V. sjezdu konaném v prosinci 1999 ve Žďáru nad Sázavou byla potvrzena komunistická identita strany (Kubát 2003: 92). Došlo k opětovnému zvolení Miroslava Grebeníčka předsedou¹⁷⁰ a byly přijaty významné programové dokumenty – KSČM na přelomu tisíciletí a Program obnovy. V tradiční zprávě o činnosti, přednesené M. Grebeníčkem, se mimo jiné konstatovalo, že *„KSČM je organizovanou, ideově principiální, akceschopnou stranou. Trvajících snahy o její izolaci veřejnost stále více odmítá. Její pozice se posiluje, stává se jednou z určujících sil české politické scény. Je stále více vnímána jako strana s jasným programovým výhledem, připravená převzít politickou odpovědnost za plnění svých předvolebních slibů... strana si zachovala a zachovává komunistický charakter... Dokázala uhájit svou jednotu proti rozbíječským pokusům, proti snahám o její sociáldemokratizaci i proti dogmatickému voluntarismu. Usilovala o principiální politiku na základě prohlubování programové orientace inspirované dlouhodobou zkušeností a především na základě citlivého a odpovědného zhodnocení*

170 Místopředsedy ÚV KSČM zvoleni Zuzka Rujbrová, Vlastimil Balín (1. místopředseda), Miloslav Ransdorf, Jiří Dolejš a Václav Exner.

současných podmínek a potřeb budoucnosti. Musela vyvozovat závěry z globalizačních procesů, aktivně zasahovat do proměňující se situace v ČR a vstupovat do nových proudů v komunistickém a dělnickém hnutí. Reálný socialismus nedokázal obstát v ekonomické soutěži, nalézt odpovídající formy politického života pro svůj další rozvoj a byl posléze vlivem silného soustředěného tlaku světového kapitalismu a především vlastními chybami poražen.¹⁷¹

Žďárský sjezd zároveň posvětil „státotvorný charakter KSČM, politické strany, která ctí ústavní pravidla, parlamentní systém, politickou pluralitu a pluralitu systému vlastnictví“ (Mayer 2009: 103). KSČM se definuje jako konstruktivní opoziční strana, jako strana spolupráce, strana blízká starostem obyčejných lidí (zaměstnání, bydlení, rodina, důchody), která je ochotna spojovat se s jinými politickými subjekty nad ad hoc projekty, které konvenují jejímu programu. Mezi cíli se neobjevuje ambice převzetí moci, ale spíše hledání pozic v lokální a celostátní politice.

VI. sjezd KSČM byl svolán na květen 2004 do Českých Budějovic.¹⁷² Byl zde přijat programový dokument KSČM pro období do VII. sjezdu pod názvem „Naděje pro Českou republiku“. V úvodním vystoupení o činnosti strany po V. sjezdu M. Grebeníček zmínil, že „KSČM měla být umlčena a kriminalizována, aby nic nebránilo majetkovému převratu, nástupu nové mocenské elity, výprodeji národního majetku a degradaci občanů na pokud možno nejlevnější pracovní sílu vyspělé Evropy. Ukázalo se však, že nikdo nemůže odepsat stranu, která je zakořeněna v národní tradici... Strana je živý organismus, musí mít konzistentní program a organizační, ideové, akční předpoklady pro jeho plnění... KSČM dělá to, co říká, má čistý štít a čisté ruce, je stranou bez skandálů. I tím se odlišuje od zkompromitovaných politických protivníků. Svou praktickou činností prokazuje, že je stranou skutečně demokratickou, jedinou opravdovou levicovou stranou v naší zemi. Je politickým subjektem odpovídajícím potřebám třetího tisíciletí.“¹⁷³

Miroslav Grebeníček zůstal stranickým lídrem až do roku 2005, kdy na říjnovém zasedání ÚV KSČM rezignoval a v čele strany stanul českobudějovický právník Vojtěch Filip. Nový předseda byl ve své funkci potvrzen na VII. sjezdu v Hradci Králové v roce 2008 a jeho mandát byl prodloužen i na zatím posledním VIII. sjezdu na jaře 2012 v Liberci. Navzdory tomu, že Vojtěch Filip je některými pozorovateli považován za pragmatičtějšího politika než

171 Zpráva ÚV KSČM o činnosti KSČM v období po IV. sjezdu v Liberci (prosinec 1995 – prosinec 1999). In: *Dokumenty V. sjezdu KSČM*. Praha 2010. s. 16.

172 Předsedou zde byl znovuzvolen Miroslav Grebeníček (v konkurenci M. Ransdorfa a V. Filipa), do funkcí místopředsedů byli instalováni František Toman, Karel Klimša, Jiří Dolejš, zástupce dogmatického proudu Václav Exner a pozdější předseda Vojtěch Filip.

173 Zpráva ÚV KSČM o činnosti KSČM v období po V. sjezdu KSČM (online: www.kscm.cz).

Miroslav Grebeníček, žádný významný posun v politice strany, zejména z hlediska její komunistické identity, nenastal.

Celkově vzato od ukončení otevřených vnitřních sporů po roce 1993 se KSČM profiluje na tvrdé kritice celého polistopadového režimu. Jde o příznak vnitřní stabilizace a přechodu do politické ofenzivy. KSČM bez problémů, ve shodě s „vítěznou“ orientací, akceptovala pozici na okraji levého spektra, kam ji po absorpci odštěpených subjektů vytlačila sociální demokracie. Strana se omezila jak na udržení své klientely, tedy na schopnost zachovat jádro svých voličů, tak i na vymezování se vůči ČSSD jako její levicovější alternativy (Pšeja 2005: 108). Řada pasáží z oficiálních programových dokumentů a politických deklarácí KSČM dobře dokládá její tradicionalismus a faktické prosazování komunistických idejí, které odpovídají malé míře vnitrostranických reforem. Michal Kubát (2010: 118) z toho vyvozuje, že při pozorném čtení programových dokumentů (tedy navenek prezentované „systémové“ tváře strany) je možné zřetelně vycítit delegitimizační postoje negující demokratický politický systém.

Strana vyzdvihuje, a tedy ratifikuje, údajná pozitiva předlistopadového období, což „slouží k ospravedlňování životopisů tradičních členů a příznivců“. Nové voličské segmenty se snaží získat „především sociálním populismem a využíváním egalitářských afektů a protestních nálad části veřejnosti vůči etablovaným silám“ (Fiala, Mareš, Pšeja 2005: 1418). Tento „levicový autoritární populismus“ (Šaradín 2002: 12) klade ve své rétorice důraz na sociální otázky a staví se do pozice strany hájící zájmy sociálně neprivilegovaných vrstev. Deklaruje nutnost plurality vlastnických forem, ale odmítá kapitalismus, který považuje za příčinu stupňujících se problémů a třídních rozporů ve světě i české společnosti, a důraz místo toho klade na rozsáhlý státní sektor. Požaduje obezřetně formulovanou systémovou přeměnu, která odstraní vykořisťování. Tato přeměna má být realizována v podobě vybudování „moderní socialistické společnosti“ a rozšiřování sociálních práv.

Dlouhodobým programovým cílem KSČM, jenž vychází „z marxistické teorie otevřeného dialogu s mezinárodním komunistickým a levicovým hnutím“, je „moderní socialismus“. Strana jej zde charakterizuje velmi vágně, „nenapadnutelně“: „Socialismus je společnost prosperující, sociálně spravedlivá, demokratická, politicky a hospodářsky pluralitní, zaměřená na využívání schopností všech a jejich spoluúčasti na řízení a správě. V její ekonomice se prosazují přednosti a klíčová úloha takových forem společenského vlastnictví, které zaručí efektivní, celospolečensky provázané a usměrňované hospodaření kolektivů zaměstnanců podniků, družstev, obcí, regionů i dalších sdružení občanů. Tento socialismus je založen na respektování a využívání zákonitostí tržní ekonomiky v souladu se zájmy většiny společnosti... Úloha státu za socialismu je především v garantování sociál-

ních jistot, rozvoji společenské samosprávy, koordinaci a formování strategických cílů společnosti. Socialismus znamená sblížení a vyrovnávání možností jednotlivých sociálních skupin podílet se na vlastnictví i na správě veřejných záležitostí. Je to společnost uspokojující potřeby občanů podle jejich práce a podílu na hospodářském, sociálním a kulturním vzestupu. Zajišťuje všem důstojnou životní úroveň i vysokou úroveň sociálních jistot, usiluje o kulturnost jedince i celého společenství... Sblížení zájmů velkých sociálních skupin umožňuje demokratizovat instituce společenské moci a správy, přiblížit je člověku. Moderní organizace společnosti předpokládá postupné zvyšování zapojení nejrůznějších forem samosprávy občanů... Jde o to uvolnit svobodnou, tvořivou, pro společnost a jednotlivce prospěšnou aktivitu a iniciativu lidí rozvojem samosprávy probíhající v souladu s celospolečenskými zájmy, s aktivní úlohou demokratického státu... Právě to je stěžejním prvkem politiky KSČM zaměřené na vytvoření socialistické společnosti, stěžejním prvkem její komunistické orientace.¹⁷⁴

Strana programově odmítá privatizaci, požaduje revizi restitucí a vůbec celého průběhu transformace. Prezentuje se jako jakási „strana pořádku“ a velmi často a s patřičnou vervou kritizuje vysokou zločinnost, hospodářskou kriminalitu a korupci. Starost komunistům dělá také morální a kulturní profil českého národa. Poukazují na mediální manipulace a zkreslené informace. Kritizují kult konzumní zábavy, reklamu, pronikání „kýče a braku“ do života občanů a masovou kulturu „propagující násilí a sobecký individualismus“ (Kubát 2003: 100).

Změny by samozřejmě měly být realizovány pokojnou, demokratickou cestou (formálně KSČM podporuje rozšiřování prostoru pro přímou demokracii). V programových dokumentech absentují zmínky o revoluci a naopak je formálně a částečně jistě jen deklaratorně (snad i pokrytecky?) zmiňován respekt k parlamentarismu a pluralitní demokracii, lidským právům, právnímu státu a částečně i k soukromému vlastnictví. Konstantou oficiálních výstupů je zvýšení role a kompetencí státu a oslabení mechanismů volného trhu. Zároveň je zde vždy alespoň decentně zmíněno zdiskreditování komunistických ideálů v éře tzv. reálného socialismu, na straně druhé je ale znatelný v zásadě pozitivní přístup k předlistopadovému období.¹⁷⁵

Příznačné pro ideologický tradicionalismus KSČM je její vztahování se k marxistickým postulátům, jmenovitě se přitom hlásí k odkazu klasiků Marxe, Engelse i Lenina, ze zdrojů domácí proveniencie k Bohumíru Šmeralovi (Fiala et al. 1999: 155–158; Hanley 2002: 148; Kubát 2003; Handl

174 Politická deklarace IV. sjezdu KSČM (dostupné online: www.kscm.cz).

175 Srov. s dlouhodobým programem KSČM „Naděje pro Českou republiku“ z roku 2004 a „Deklarací o socialismu“ z roku 2008 (dostupné online: www.kscm.cz).

2008). Na neformálních vnitrostranických fórech ovšem někteří představitelé strany oceňují například i Klementa Gottwalda, nekriticky glorifikují celé období komunistického režimu (za „zločiny“ režimu je nutné vidět „přehmaty“ způsobené realitou bipolárního soupeření nebo osobním selháním jednotlivců) a Českou republiku označují za „skrznaskrz prohnilý, reakční a imperialistický stát“ (Balík 2005b: 146; Kubát: 2003: 90–101).¹⁷⁶

Řada politologů (Hloušek, Kopeček 2010: 71; Kubát 2010: 116) v této souvislosti oprávněně upozorňuje na *dvojí tvář strany* v některých otázkách, tedy na kontradiktorní vztah mezi její „viditelnou“ a „neviditelnou“ politikou. Jde o dilema typické pro antisystémové strany obecně. Jedna tvář, oficiální, skrývající antisystémovou podstatu a předstírající „hru na demokracii“, je určena „nekomunistické“ veřejnosti. Druhá, rétoricky mnohem otevřenější, radikálnější a patrně i autentičtější a upřímnější, je obrácena směrem ke členům a sympatizantům. Slouží k jejich mobilizaci a tím pádem k udržení strany při životě. Tato druhá tvář je nezbytná proto, že strana se pohybuje v legálním rámci volební soutěže o moc a k zisku dostatečného počtu hlasů potřebuje získat „pravověrné“ voliče (srov. též Kubát 2003: 98–99).

Na základě obsahové analýzy programů (jak dlouhodobých, tak i předvolebních) bychom jen velmi obtížně odhalili závažné antisystémové plány, avšak u podobného typu stran je možné takové návrhy nalézt v prohlášeních a proslovech čelných představitelů nebo v předvolebních heslech (Šaradín 2002: 12). KSČM je v tomto snažení podle všeho dosti úspěšná, a proto je nutné obě identity přísně odlišovat. Michal Kubát (2010: 116) poznamenává, že strana s umně prezentovanou dvojí tváří se stává tzv. maskovanou antisystémovou stranou, která ztratila vztahovou antisystémovost a, přetváříc se v interakcích s ostatními politickými aktéry i s veřejností, svojí doktrínální antisystémovou orientaci ukrývá. Přestože si taková strana udržuje esenciální antisystémovost ideologickou, je stále více akceptována jako přijatelný, „standardní“ politický partner (v našem případě hlavně sociální demokracii) a zároveň jako taková přijímána nezanedbatelnou částí veřejnosti.

Existuje tedy velký rozdíl mezi „parlamentně-mediální“ politikou a prezentací KSČM, která je definována a určována „centristickým“ vedením, a „politikou mítinků“, manifestací a demonstrací, kterými exponenti radikálního křídla strany (vedením tolerovaní) apelují na své členy a příznivce prostřednictvím drsných výpadů proti polistopadovému režimu. Právě tato poloskrutá tvář strany, respektive disproporce mezi oficiálními viditelnými

176 „Česká republika představuje jeden z nejreakčnějších imperialistických režimů v Evropě. Stala se mluvčím vojenského přerozdělování světa a je třeba od jejích představitelů očekávat ty největší zhovadilosti ve službě kapitálu.“ (Haló noviny, 29. 11. 2002, cit. dle Kubát 2003: 101)

a skrytými vnitřními impulzy, vyvolává historické reminiscence zejména na období před rokem 1948, kdy po ovládnutí politické scény byla „centristická politika“ okamžitě převálcována komunistickou ortodoxií (Balut, Cabada 2000: 72–73).

Vzhledem k sociodemografickému profilu voličské základny, rekrutující se ze skupin s nízkým a ohroženým sociálním statutem, programové dokumenty prioritně kladou důraz na otázky nezaměstnanosti, důchodového zabezpečení, sociálního zajištění mladých rodin či solidaritu ve zdravotnictví. V otázkách zahraniční politiky dominuje antiamerický a antiněmecký diskurz. KSČM vždy ostře vystupovala proti vstupu České republiky do euroatlantických obranných struktur (Severoatlantická aliance a zejména angažmá ve vojenských konfliktech jsou velmi oblíbeným strašákem) a proti požadavkům sudetských Němců. Naproti tomu se soustřeďuje na roli OBSE v evropské bezpečnostní politice a s porozuměním vnímá mocenskou roli Ruska. Tradičně příznivý vztah pojí KSČM k Vietnamu, Číně či Kubě, ale i arabským státům a u těchto států žádá zejména rozšíření hospodářské spolupráce a naopak omezení hospodářské orientace země na nadnárodní kapitál, Evropskou unii a Spojené státy. Zároveň se staví kriticky ke globalizačním tendencím Evropské unie, potažmo k současnému „kapitalistickému směřování“ evropské integrace. Vladimír Handl (2008: 109–110) ovšem upozorňuje, že vztah KSČM k Evropské unii je poněkud komplikovanější. V době vstupu České republiky do EU nakonec nebyl postoj komunistů nekompromisně odmítavý, spíše se jednalo o jakési „měkké ne“.

KSČM v rámci své organizační struktury uplatňuje, jak alespoň sama tvrdí, principy vnitrostranické demokracie, kolektivnosti a samosprávy a její stanovy lze považovat ve srovnání s mnoha jinými stranami za podrobné a precizně zpracované (Fiala, Mareš, Pšeja 2005: 1418). Věcně vzato se stanovy KSČM nijak zásadně neliší od stanov jiných politických stran. Na základě vnitřního organizačního uspořádání tedy KSČM v žádném ohledu, také z hlediska diskutované antisystémovosti, nelze nic vytknout (Kubát 2003: 95) – minimálně na základě tohoto kritéria se nepřibližuje tradičním antisystémovým komunistickým stranám, které byly postaveny na přísně hierarchických a centralistických principech a na nejnížší úrovni na buňkách, nejen klasických místních, ale i založených na profesionální bázi (tj. na pracovištích).¹⁷⁷

177 Nejvyššími orgány jsou dnes samosprávné instituce, tj. členská schůze ZO KSČM, konference a sjezd KSČM (svolává se zpravidla jednou za čtyři roky). Z rozhodnutí okresní konference a sjezdu mohou být ustaveny i jiné územní orgány. Samosprávné orgány si na dané úrovni vytvářejí řídicí orgány (výbor ZO, městský, okresní a ústřední výbor), které jsou jim ze své činnosti odpovědné. Organizační strukturu tvoří základní organizace, okresní (městské) organizace a krajské rady. Nejvyšším orgánem mezi sjezdy je Ústřední výbor

PŘIDRUŽENÉ A SYMPATIZUJÍCÍ ORGANIZACE

KSČM má úzké vazby na řadu přidružených a spřátelených organizací, které jsou „vzhledem ke svému nesmiřitelnému odporu k demokracii mnohem otevřenější a radikálnější než sama KSČM, která si takto vypjatý radikalismus nemůže z politických důvodů dovolit“ (Kubát 2010: 119). Na komunistickou stranu jsou v různé míře personálně i institucionálně napojeny často velmi kontroverzní sdružení. Vedle proslulého Komunistického svazu mládeže, který představuje jakýsi „ocelový předvoj“ českého komunistického hnutí (je o něm pojednáno samostatně), jsou to například další mládežnické (Kluby mladých), ženské (Levicové kluby žen) či odborné skupiny (Klub levicových sociologů a psychologů, Klub ekonomů a Klub mezinárodní politiky), jejichž cílem je opatrování odkazu komunistického protifašistického odboje (Společnost Julia Fučíka, Vděčnost, Vlastenecké sdružení antifašistů). KSČM iniciovala a podporovala vznik Odborového sdružení Čech, Moravy a Slezska, které si však nezískalo významnější pozici a například v roce 2000 udávalo 57 tisíc členů (Fiala, Mareš, Pšeja 2005: 1420).

Také názvy dalších prokomunistických institucí či sdružení, které se pohybují v blízkosti KSČM, hovoří takříkajíc samy za sebe a dobře ilustrují například zahraniční vazby KSČM a přátelské kontakty s obdobně orientovanými komunistickými stranami (příp. rovnou s dogmatickými režimy). Iniciativní Slovanský výbor České republiky, hájící odkaz slovanské vzájemnosti a spolupráce slovanských národů; Společnost přátel národů východu, zaměřená na přátelství s národy bývalého Sovětského svazu. Jakož i další: Společnost česko-korejského přátelství či Společnost česko-kubánského přátelství... Tradice ochránců hranic „tábora míru a socialismu“, kteří dnes brojí zejména proti tzv. germanizaci, reprezentuje velmi aktivní, tvrdě protiněmecký (a obecně „protizápadní“) a vyhroceně nacionalistický Klub českého pohraničí, jehož členská základna čítá několik tisíc lidí a který byl několikrát zařazen ve výročních zprávách ministerstva vnitřní o extremismu mezi levicově extremistické organizace (Šmidrkal 2012: 73–75).

KSČM (svolává se nejméně jednou za čtvrtletí). Výkonný výbor ÚV KSČM je výkonným orgánem ÚV KSČM a statutárním orgánem strany. Součástí stranického aparátu jsou také Ústřední rozhodčí komise a Ústřední revizní komise.

VI.3 Politicko-ideologická orientace voličů KSČM

Obvykle socioekonomicky chápaná dimenze levice – pravice je považována za jednu z nejvýznamnějších kategorií politického štěpení (Inglehart 1984; Sartori 1990a; Kitschelt 1992, Matějů, Vlachová a kol. 2000; Bobbio 2003). Tato klasická proměnná stranického soupeření a stranických identifikací, která souvisí s postavením stran na socioekonomické konfliktní linii transformace a která zároveň odpovídá sebezařazení voličů jednotlivých stran na pravolevé ose, zřetelně představuje nejdůležitější strukturující kritérium českého stranického systému a indikátor pozice politických subjektů ve stranické soutěži (Hloušek, Kopeček 2004: 93).

K běžným diferencujícím znakům mezi levicí a pravicí na úrovni individuí-voličů patří subjektivní situování na příslušnou osu, které očekávaným způsobem koresponduje s dalšími sledovanými znaky (jako jsou např. ideologická orientace, názory na sociální a ekonomické nerovnosti, systémy přerozdělování, sociální stát, tržní ekonomiku, typ politického zřízení atp.), což vede k závěru, že „*levo-pravá osa je srozumitelným organizátorem představ o vlastní politické orientaci i orientaci ostatních politických aktérů*“ (Matějů, Vlachová a kol. 2000: 261).

Graf VI.1 Zařazení na škále levice – pravice (v % ze všech voličů KSČM)¹⁷⁸

Zdroj: Výzkum „Voliči KSČM 2010“.

Obsah pojmů levice a pravice jakožto obecných kategorií i význam levo-pravé politické dimenze se v čase spolu s vývojem společnosti mění, neboť reflektují nově vznikající konfliktní linie. Na úrovni teorie štěpení stranicko-politických systémů je možné tyto pojmy definovat z různých hledisek (po-

¹⁷⁸ Otázka: „V politice lidé někdy hovoří o pravici a levici. Kam byste se sám zařadil na této stupnici?“

litického, ekonomického, kulturně-historického, sociálního, morálního atd.), což je důsledek změny politické polarizace z ryze třídní (jejímž teoretickým vyjádřením je právě koncept levice a pravice) na hodnotovou, jejímž projevem je model mnoha linií štěpení (Vinopal 2006: 144). Tato hlediska pak sice mohou být komplementární, nikoli však zástupná: „...ekonomický význam levice nevysvětluje politický význam levice“ (Sartori 1990a: 161).

Jako tradiční instrument měření ideologické pozice respondentů jsou používány zejména dva typy výzkumných metod: První variantou je jednoduchá stupnice levo-pravé politické orientace, v níž se respondent sám zařazuje na příslušné místo v kontinuu a která je spíše identifikačním, nežli meritorním znakem (Vinopal: 2003)¹⁷⁹. Druhým, o poznání sofistikovanějším a preciznějším nástrojem, používaným pro zařazení voličů do levo-pravého spektra, je baterie výroků.

Graf VI. 2 Zařazení na škále levice – pravice

	Voliči KSČM (celkem)	Voliči KSČM (nestraníci)	Voliči KSČM (členové strany)	Ostatní voliči (bez voličů KSČM)
Průměr	2,99 (58,6)	3,21 (56,03)	2,80 (64,17)	6,73 (44,33)
Medián	3,00	3,00	3,00	7,00

Zdroj: Výzkum „Voliči KSČM 2010“. Výzkum Naše společnost 2010 (září). Vlastní výpočty.

Pozn.: Údaje v závorce představují průměrný věk definovaných skupin.

¹⁷⁹ Vinopal (2006: 139) upozorňuje, že částí obsahu měřeného otázkou na levo-pravou orientaci je *sebe-representace*. Také jednoznačně levicové zařazení komunistických voličů na jedenáctibodové škále není pouze výsledkem racionálního zvažování, ale právě i určité sebe-representace či apriorního sebezpojetí dotázaného, které určuje, zda se označí za „levičáka“ nebo „pravičáka“.

Ať už budeme vycházet z jakéhokoli výzkumného nástroje, můžeme konstatovat, že voliči KSČM vykazují poměrně vysokou, i když nikoliv absolutní, ideologickou homogenitu. Naznačená poloha elektorátu KSČM ve struktuře politického prostoru na dominantní socioekonomické ose levice – pravice potvrzuje závěry dřívějších studií (Novák, Vlachová 2001; Hloušek, Kopeček 2008; Chytilík, Eibl 2011), které se opírají jak o kvantitativní výzkumy mezi voliči, tak i o *expert survey*, tedy expertní šetření pozic českých politických stran.

Komunistická strana „sousedí“ na levém okraji kontinua pouze s ČSSD a její voliči jsou navíc „umístění“ poměrně daleko od této konkurenční levicové strany. U voličů, kteří obě strany podpořili v parlamentních volbách v roce 2010, byla průměrná hodnota sebezařazení na levo-pravé jedenácti-bodové škále u komunistických příznivců 2,99, u voličů sociální demokracie více než 4,5 (průměr mezi voliči všech parlamentních stran bez voličů KSČM v roce 2010 činil 6,73). O něco blíže elektorátu sociální demokracie se přitom na této jednoduché škále vyskytují „nestraničtí“ voliči KSČM (3,21) než voliči – členové strany (2,80).

Graf VI. 3 Umístění voličů parlamentních politických stran v ideologickém areálu v roce 2010

Zdroj: Výzkum „Voliči KSČM 2010“. Výzkum Naše společnost 2010 (září). Vlastní výpočty.

Pozn.: Velikost kruhů je přímo úměrná volebním výsledkům stran v parlamentních volbách 2010.

Podobné poznatky (ilustrující mj. také „levicovější“ charakter členů strany, a to jak v socioekonomické dimenzi levice-pravice, tak v pomyslné

hodnotové dimenzi liberalismus-autoritářství) přináší také analýza ideologické pozice voličů KSČM pomocí baterie položek, do nichž bývá levo-pravé kontinuum operacionalizováno a které jsou zřejmě přesnějším nástrojem sledování politické orientace. Do baterií jsou zařazeny teze k několika tématům úzce spojeným s politickou orientací, přičemž je u nich očekávána určitá míra konzistence postojů (Vinopal 2006). Tyto základní politické, ekonomické a hodnotové postoje byly zjišťovány formou devíti dvojic výroků postavených do vzájemného protikladu s tím, že respondenti měli za úkol se k nim vyjádřit na pětibodové škále podle toho, který z dvojice příslušných výroků je jim bližší, přičemž faktor levicovosti a pravicovosti je ve výrocích implicitně obsažen.¹⁸⁰ Můžeme pak poměrně jasně říci, zda se na základě souhlasu a nesouhlasu s určitým výrokiem respondent blíží spíše k postojům pravicovým, levicovým, nebo zda se pohybuje v neutrální zóně.

Tabulka VI. 1 Názory voličů KSČM na obecné ekonomicko-politické otázky (v %)

Výrok A	A ¹⁸¹	Střed ¹⁸²	B ¹⁸³	Výrok B
Rozvoj hospodářství má být ponechán vlastnímu vývoji.	9 9 11 (28)	21 16 22 (25)	66 75 63 (42)	Rozvoj hospodářství má být usměrňován státem.
Velkým hospodářským podnikům má stát umožnit co největší samostatnost.	14 13 14 (30)	25 20 17 (32)	57 65 54 (32)	Na velké hospodářské podniky má stát co nejvíce dohlížet.
Co nejvíce majetku by mělo být v soukromém vlastnictví.	11 11 11 (33)	34 27 36 (38)	52 60 49 (21)	Co nejvíce majetku by mělo být ve státním vlastnictví.
Velikost soukromého vlastnictví by nikdy neměla být omezoována.	28 22 30 (57)	26 24 27 (18)	42 53 38 (20)	Velikost soukromého vlastnictví by nějakým způsobem být omezoována měla.

Zdroj: Výzkum „Voliči KSČM 2010“.

Pozn.: 1. řádek – všichni voliči KSČM, 2. řádek – členové KSČM, 3. řádek – nestraníci voliči KSČM, 4. řádek (údaje v závorce) – populace bez voličů KSČM, srovnání s šetřením CVVM Naše společnost 2011 (září). Dopočet do 100 % tvoří odpovědi „nevím“.

180 Otázka: „Ke kterému z každé dvojice následujících výroků byste se spíše přiklonil?“ Sebezařazení na škále 1 až 5, kde 1–2 znamená souhlas s výrokiem A, 3 představuje neutrální středovou hodnotu a 4–5 znamená souhlas s výrokiem B.

181 Podíl lidí, kteří se přiklonili k výroku A.

182 Podíl lidí, kteří zaujali středovou neutrální pozici mezi oběma výroky.

183 Podíl lidí, kteří se přiklonili k výroku B.

Pokud jde o postoje voličů KSČM k některým klíčovým politickoekonomickým otázkám a k roli státu v ekonomice, je patrné, že výrazně převažuje přesvědčení, že rozvoj hospodářství má být usměrňován státem a že stát má co nejvíce dohlížet na velké hospodářské podniky. Zároveň většina upřednostňuje státní vlastnictví před tím, aby co nejvíce majetku bylo v soukromých rukách. Vcelku nejednoznačný názor panuje ve vztahu k případnému omezení velikosti soukromého majetku – jen necelá polovina takového omezení explicitně připouští a téměř třetina dokonce patří mezi přesvědčené zastánce neomeзованého soukromého vlastnictví! Obecně lze konstatovat, že příznivci KSČM preferují státem řízenou ekonomiku, kde stát vykonává jak funkci dozorcího a usměrňovatele či regulátora ve vztahu k ekonomickému vývoji i velkým podnikům, tak i roli dominantního vlastníka (určitá státní ingerence do hospodářské politiky, včetně přípustnosti státního vlastnictví existujícího vedle soukromého, ovšem není zcela proti mysli ani zbytku české veřejnosti, který se s KSČM neidentifikuje).¹⁸⁴

Tabulka VI. 2 Státní paternalismus a osobní odpovědnost (v %)

Výrok A	A	Střed	B	Výrok B
Stát má zaručit, aby ten, kdo chce pracovat, dostal práci.	78	14	8	Kdo chce pracovat, musí se o získání práce postarat sám.
	82	12	6	
	77	22	8	
	(57)	(17)	(23)	
O sociální zabezpečení občanů se má postarat stát.	81	13	5	O svoji sociální situaci se mají občané postarat sami.
	86	11	2	
	80	14	6	
	(56)	(25)	(15)	
To, co společnost vyprodukuje, by mělo být dále přerozděleno tak, aby měli nakonec všichni přibližně stejně.	34	39	23	To, co společnost vyprodukuje, by nemělo být dále nijak znovu přerozdělováno, protože každý má mít tolik, kolik vydělá.
	40	37	22	
	33	40	23	
	(20)	(26)	(49)	

Zdroj: Výzkum „Voliči KSČM 2010“.

Pozn.: 1. řádek – všichni voliči KSČM, 2. řádek – členové KSČM, 3. řádek – nestraníci voliči KSČM, 4. řádek (údaje v závorce) – populace bez voličů KSČM, srovnání s šetřením CVVM Naše společnost 2011 (září). Dopročet do 100 % tvoří odpovědi „nevím“.

Oblast zajišťování práce a zaměstnanosti stejně jako otázku sociálního zabezpečení komunističtí voliči naprosto rigorózně zahrnují do své představy o základních funkcích a rolích státu. Výhradní přijímání osobní od-

¹⁸⁴ Ačkoli otázka tento problém blíže nespécifikovala, lze předpokládat, že podpora státnímu vlastnictví se bude vztahovat k tomu, co doposud zůstalo v rukou státu a co bývá považováno za strategicky významné podniky či odvětví, kdy kontrola nad nimi je vnímána jako otázka veřejného zájmu.

povědnosti za tyto aspekty života, jež charakterizuje některé základní politické proudy na pravici, je zde zcela marginálním, menšinovým postojem. Nicméně opět podotkněme, že (byť snad s nižší intenzitou) také „nekomunistická“ veřejnost jako celek ve většině obecně tenduje k představě státu jako garanta zaměstnanosti a sociálních jistot, přičemž tento model částečně platí dokonce i pro příznivce pravice. Na druhé straně však lze zaznamenat poměrně slabou podporu myšlenky přerozdělování za účelem dosažení ekonomické rovnosti mezi obyvateli, což je postoj, který je minoritní i mezi komunistickým elektorátem. Zjednodušeně tedy můžeme říci, že voliči KSČM po státu požadují, aby poskytoval rozsáhlý sociální servis, ovšem představa rovnostářské nivelizace příjmů, resp. masivního přerozdělování, ani jim zcela nekonvenuje.

Tabulka VI. 3 Svoboda versus kontrola státu (v %)

Výrok A	A	Střed	B	Výrok B
Lidem by mělo být dáno co nejvíce svobody v jednání.	61 49 64 (74)	29 39 26 (19)	8 10 8 (5)	Svoboda jednání lidí by měla být co nejvíce omezena.
Důležitějším úkolem státu je vytvářet podmínky pro to, aby občané mohli uplatnit svá práva a svobody, pokud dojde k jejich porušení.	55 50 57 (72)	22 20 22 (15)	21 28 19 (11)	Důležitějším úkolem státu je občany preventivně kontrolovat a omezovat, aby nemohli porušovat práva a svobody ostatních.

Zdroj: Výzkum „Voliči KSČM 2010“.

Pozn.: 1. řádek – všichni voliči KSČM, 2. řádek – členové KSČM, 3. řádek – nestraníční voliči KSČM, 4. řádek (údaje v závorce) – populace bez voličů KSČM, srovnání s šetřením CVVM Naše společnost 2011 (zář). Dopočet do 100 % tvoří odpovědi „nevím“.

Současně voliči KSČM poměrně výrazně tíhnou jak k maximalizaci individuální svobody, tak k představě státu, který svobody a práva svých občanů hájí v případě jejich porušení. Ani komunistickým voličům naopak není příliš blízký model státu, jenž své občany preventivně omezuje a kontroluje.

Ve vztahu k názorům na roli státu v řízení ekonomiky, sociální politice, zajišťování osobních svobod i regulaci soukromého vlastnictví vidíme tak jako v jiných aspektech určité rozdíly mezi členy strany a nestraníky, které opět potvrzují „levicovější“ profil prvně jmenovaných. Straníci více akcentují ekonomický etatismus, jsou většími zastánci státního vlastnictví a naopak omezení soukromého, silněji zdůrazňují sociální odpovědnost státu, mají rozvinutější egalitářské instinkty i poněkud menší citlivost k hodnotě osobní svobody.

Ač bychom jen obtížně hledali důkazy pro tvrzení, že v českém stranicko-politickém areálu je přítomen levicovější voličský segment než právě ten

komunistický, výsledky šetření (tohoto jednoznačně levicového) elektorátu potvrzují hypotézu Jiřího Vinopala (2003), že mnohé „kované“ a zdánlivě typicky levicové názory nemusí vždy být vnímány jako jednoznačná opozita názorů tzv. pravicových: klasické levicové postoje pro některé respondenty nejsou *nutně* neslučitelné s pravicovými a nedělá jim tedy často příliš velké problémy jevit se v některých otázkách jako „levičáci“ a v některých alespoň částečně inklinovat k postojům spíše pravicovým, či minimálně liberálním. Ačkoli se část voličů KSČM na základě některých svých odpovědí jeví být silně levicově založená, neznamená to ještě, že v některých jiných aspektech s „pravicovými“ názory (respektive takovými, které jsou za pravicové konvenčně považovány) bude zásadně nesouhlasit (viz poměrně překvapivě velmi ambivalentní postoje komunistických voličů k egalitářskému přerозdělování národního důchodu, vysoké hodnocení osobní svobody nebo do určité míry neutrální či přinejmenším nejednoznačné mínění o neomezování velikosti soukromého vlastnictví). Řečeno jinak: „Levicové“ a „pravicové“ výroky se vůbec nemusí vzájemně vylučovat. Ani radikální levičák *nutně* nemusí zároveň nesouhlasit například s umírněně liberálními názory či hodnotami. Teoreticky je možné, že s podobně silným přesvědčením, s jakým vyjadřuje levicové cítění, vyjadřuje v jiném kontextu i cítění „pravicové“.¹⁸⁵

Tabulka VI. 4 Důležitost atributů politických systémů (v % případů)¹⁸⁶

	Spravedlnost	Svoboda	Rovnost	Řád	Demokracie
1. místo	43	25	15	10	7
2. místo	32	19	22	16	11
...					
5. místo	3	11	17	30	39
Průměrné pořadí (voliči KSČM celkem)	1,93	2,78	3,08	3,47	3,78
Průměrné pořadí (členové strany)	2,07	3,06	2,87	3,28	3,73
Průměrné pořadí (voliči – nestraníci)	1,89	2,71	3,14	3,53	3,79

Zdroj: Výzkum „Voliči KSČM 2010“.

Pozn.: 100 % v řádku. Hodnoty v posledních řádcích udávají průměrné pořadí, na které jsou jednotlivé atributy zařazovány příslušnou skupinou respondentů.

185 Důvodem zdánlivé názorové nekonzistence může být např. skutečnost, že faktory levicovosti a pravicovosti nejsou jedinými proměnnými, které určují odpovědi na položené otázky. Jsou velmi pravděpodobně faktory nejsilnějšími a tedy nejdůležitějšími, nicméně existují i další vlivy a přímo neměřené proměnné (např. individualismus, pocit sounáležitosti, touha po svobodě, rovnostářství atd.), které do hry také určitou měrou vstupují.

186 Otázka: „Následujících 5 vlastností politického uspořádání je pro různé lidi různě důležitých. Pokuste se je prosím seřadit podle důležitosti, jakou mají pro Vás osobně. 1 znamená „nejdůležitější“ a 5 znamená „nejméně důležitá“, každá číslice může být použita pouze jednou.“

Ideologické dispozice voličů KSČM z poněkud odlišného úhlu pohledu mapovalo hodnocení některých atributů politických systémů, které jsou nejčastějšími pojmy, jež si lidé vybavují v souvislosti s politickým uspořádáním (a termíny jako pravice a levice). Respondenti měli seřadit předložených pět rysů podle důležitosti. Ačkoli samozřejmě nejde o zcela srovnatelné charakteristiky, neboť vedle procedurálního aspektu (demokracie), zde figurují hlediska normativního rázu (svoboda, rovnost), jejich hierarchizace může přinést poměrně zajímavá zjištění o hodnotovém ukotvení voličů KSČM.

Jako nejdůležitější komponenty politického systému jsou označeny spravedlnost a svoboda, jako nejméně důležité řád a demokracie. Členové strany a nestraníci voliči KSČM se sice mohou více či méně lišit v absolutní míře důležitosti, jakou jednotlivým atributům přiřkládají, nijak výrazně se však nerozcházejí v jejich celkovém pořadí. S jednou, avšak důležitou výjimkou: Členové přičítají větší váhu rovnosti než svobodě, zatímco nestraníci jednoznačněji upřednostňují (na druhém místě) svobodu.

Schéma VI. 1 Hierarchie politických principů u voličů KSČM

Oproti hodnotovému schématu u souboru voličů jako celku i u souboru voličů – nestraníků je tedy sled postulátů u členů strany následující: Spravedlnost – Rovnost – Svoboda – Řád – Demokracie. Kromě absolutního pořadí zde existují, jak bylo předesláno, i určité rozdíly v intenzitě, kterou různé skupiny voličů KSČM přiřkládají svým „preferencím“: Celkové skóre (průměrná hodnota) je u nečlenů strany lepší než u členů v případě spravedlnosti a svobody (čili nečlenové si těchto hodnot váží o poznání více), straníci zase o něco více oceňují řád a rovnost.

Graf VI. 4 Důležitost politických principů v rámci jednotlivých voličských skupin KSČM

Zdroj: Výzkum „Voliči KSČM 2010“.

V základních obrysech příslušné schéma voličů KSČM koresponduje s názory sympatizantů ostatních velkých politických stran. Pro přívržence levice je obecně nejdůležitější spravedlnost, pro sympatizanty pravice pak svoboda. Nejméně důležité jsou z těchto pěti principů (mj. pro potenciální voliče ODS a ČSSD) rovnost a řád a střední kategorii představuje pojem demokracie (u voličů KSČM figurující na nejnižší příčce priorit). Z tohoto hlediska se soubor potenciálních voličů velkých parlamentních stran jeví jako hodnotově poměrně sourodý (Vinopal 2004). Výsledky lze přečíst i tak, že pro příznivce KSČM není důležitý konkrétní institucionální rámec, v našem případě demokratický systém, ale uplatňování některých principů (spravedlnost, rovnost) v rámci politického systému – ať už je jeho formální či institucionální stránka jakákoliv.

Tabulka VI. 5 Co znamená slovo „komunismus“?¹⁸⁷

Rovnost (rovnné šance pro všechny, rovnoprávnost, stejné možnosti pro všechny, „Otroci vzhůru k cílům svým“, „Rovnost, volnost, bratrství“)	19
Sociální spravedlnost, beztřídní společnost („každému podle jeho zásluh a práce“, společné vlastnictví, všechno je všech, „každému dle jeho potřeb“, přerozdělování, žádné třídní rozdíly, všichni mají stejně, proti vykořisťování)	16
Vláda lidu, režim pro všechny, pro obyčejné lidi (všichni se mají dobře, všem se vede stejně dobře, systém pro každého, péče o každého, lidovost, společnost s lidskou tváří)	14
Sociální jistoty (jistota, zabezpečení, klidné stáří)	11
Práce pro všechny (právo na práci)	11
Řád a pořádek (vláda pevné ruky, jedné strany, stabilita společnosti, fungující stát, státní kontrola, centrální plánování)	4
Minulost, tradice (etapa života, lepší minulost, „studium, přátelé, schůze, soudržnost“)	3
Ideál, utopie („dobrá idea, špatný konec“, nemožná idea, jen pojem, „princip, podobně jako křesťanské desatero“, „dobré a špatné věci, nic není ideální“, „spokojenost za cenu omezení“, idea pro lidstvo)	3
Marx, Lenin	3
Blahobyt a prosperita („mít se dobře, líp“, vše zadarmo, zdarma zdravotnictví a školství, vše levnější, „rohlík za korunu“)	3
Svoboda, demokracie	2
Solidarita (sounáležitost, společenství, spolupráce, soudržnost, pospolitost, vzájemná pomoc, úcta a spolupráce, jednota, „v jednotě je síla“)	2
Negativní výroky (fronty v obchodech, emigrace, zabavování majetku, „lustrace, ale vše klapalo jak má“, dělo se bezpráví, nespravedlnost, proces s Horákovou, totalitní režim, gulagy, Stalin, „oblbování“, kult osobnosti, okupace 1968 aj.)	2
Diktatura proletariátu, režim pro dělníky („dělnická třída – boj za její práva“, obrana pracujících, „Proletáři všech zemí spojte se!“)	1
Sovětský svaz, VŘSR	1
Budoucnost (další šance pro naši zemi, za lepší zítřek, nová příležitost, šťastná budoucnost, „Komunismus – mládí světa!“)	1
Lepší než dnešní demokracie, kapitalismus (opak kapitalismu)	1
Strana, KSČ	1
Dílčí či obecné pozitivní výroky: podpora mladých rodin, život bez žebráků, bezdomovců, nezaměstnaných, „nemakalo se na menšiny“, „je to svatá strana“, „zlatí komunisti“, „to nejlepší pro slušný lidi“, „dobrý program pro lidi“	1
Hesla typu „Učit se, učit se, učit se“, „Pravda vítězí!“	1

Zdroj: Výzkum „Voliči KSČM 2010“. Otevřená otázka.

Důrazy na obecné politické principy a jejich preference se poměrně zřetelně projektují do představ, které se voličům KSČM vybavují v souvislosti

¹⁸⁷ Otázka: „Co se Vám vybaví, když slyšíte slovo ‚komunismus‘? Jaká hlavní myšlenka, idea, princip ...?“

se slovem „komunismus“. Tento pojem je pro ně spojen především s určitou vizí rovnosti a sociální spravedlnosti, s představou politického systému „pro (všechny, obyčejné...) lidi“, s důrazem na sociální zabezpečení a právem na práci (pro lepší ilustraci jsou v přehledu v tabulce VI. 5 uvedeny autentické výroky).

Politickou orientaci voličů KSČM dobře dokresluje informace, ke kterým ideologickým proudům se cítí být nejbližší. Respondenti měli ze seznamu „politických názorů“ vybrat první a případně i druhý z těch, které jsou jim nejbližší.¹⁸⁸ Relativně nejčastěji se hlásí k socialistickému názoru, který jako první volbu uvedlo 31 % a jako druhou dalších 25 % respondentů. Celkově jen polovina z voličů KSČM se – ať už v první, nebo ve druhé volbě – explicitně přihlásila ke komunistické doktríně (!) (35 %, tedy absolutně nejvíce, v první volbě, 17 % ve druhé) a třetí nejhojněji uváděný „světónázor“ je sociálnědemokratický (19 % a 21 %). Jeden z těchto historicky tří nejvýznamnějších ideologických proudů politické levice uvedlo v „první volbě“ skoro devět z deseti voličů KSČM – zbytek se přihlásil především ke konzervatismu (v jednotkách procent), případně se neidentifikoval s žádným politickým názorem.¹⁸⁹

Ze zorného úhlu tohoto ideologického sebezpojetí existuje uvnitř elektroátu opět významná diference mezi členy strany a nestraníky. Zatímco mezi stranickou základnou se více než polovina dotázaných přiklonila v první volbě ke komunistickému názoru, více než třetina k socialistickému a jen desetina k sociálnědemokratickému, mezi nestraníky se dvě třetiny rovnoměrně rozptýlily mezi názor socialistický a komunistický, téměř čtvrtina se ztotožnila s názorem sociálnědemokratickým a v jednotkách procent také s ostatními názory (konzervativním, liberálním atd.). Viděno z opačné perspektivy: 70 % voličů – nečlenů strany se v první volbě identifikovalo s jinou než komunistickou ideologií.

188 Otázka: „S jakým obecným politickým názorem nejvíce souhlasíte? A s jakým z dalších obecně politických názorů se dále ztotožňujete?“

189 V rámci populace (bez voličů KSČM) se relativně nejčastěji lidé hlásí k sociálnědemokratickému názoru, který jako první volbu uvádí čtvrtina lidí. Na druhém a třetím místě skončily názory liberální (pětina v první volbě) a konzervativní (15 %), jež se – ač historicky jde o vzájemné protipóly, které jsou mnohde i nadále jako takové vnímány – v českém prostředí často směšují a navzájem prolínají, když více než třetina z dotázaných, kteří v první volbě uvedli názor konzervativní a kteří využili možnost druhé volby, jako svoji druhou volbu zmiňovali názor liberální a analogicky mezi dotázanými hlásícími se k liberálnímu názoru se více než čtvrtina vyslovila pro názor konzervativní ve své druhé volbě. Poměrně častý je také názor ekologický a názor křesťanskodemokratický (které v první volbě uvádí asi desetina dotázaných). K socialistickému názoru se hlásí pouhých 5 % populace, ke komunistickému (v rámci nekomunistické veřejnosti) nikdo. Relativně častější dvojice názorů kromě souběhu konzervativního a liberálního představovaly kombinace liberálního názoru s ekologickým, sociálnědemokratický se ve zvýšené míře objevoval v kombinaci se socialistickým, výrazný průnik pak existoval mezi názory křesťanskodemokratickými a sociálnědemokratickými.

Tabulka VI. 6 Souhlas voličů KSČM s obecnými politickými názory (%)

	1. volba	2. volba	Voliči KSČM (celkem)	1. volba populace (bez voličů KSČM)	1. volba členové KSČM	1. volba nestraníci
Komunistický	35	17	52	0	52	30
Socialistický	31	25	56	5	36	29
sociálnědemokratický	19	21	40	25	9	22
konzervativní	5	3	8	15	1	6
liberální	2	3	5	20	2	2
ekologický	1	9	10	10	-	2
křesťanskodemokratický	1	4	5	8	-	2
nacionalistický	0	1	1	0	-	-
Žádný, neví (bez odpovědi)	6	17	-	17	-	8

Zdroj: Výzkum „Voliči KSČM 2010“.

Pozn.: Údaj ve třetím sloupci vyjadřuje procentní podíl respondentů, kteří se k příslušnému názoru přihlásili v první či druhé volbě. Údaje ve čtvrtém sloupci představují srovnání s celopopulačním šetřením z výzkumu CVVM Naše společnost 2011 (září).

Z komparace mezi první a druhou volbou plyne, že voliči KSČM, kteří se v první volbě identifikovali s komunistickým názorem, ve druhé ze dvou třetin uvedli názor socialistický a ze čtvrtiny sociálně demokratický. Dotázaní se socialistickou identitou v první volbě, ve volbě druhé rovnoměrně půl na půl zvolili komunistický a sociálnědemokratický názor, a konečně dotázaní, kteří se v první volbě zařadili k „sociáldemokratismu“, ve druhé jen v pětině případů zvolili komunistický názor, ve více než třetině socialistický a z třetiny další politické proudy, zejména liberální a ekologický. Zjednodušené schéma vzájemných vazeb je následující:

1. volba	2. volba
Komunistický	→ socialistický
Socialistický	→ komunistický/sociálnědemokratický
Sociálnědemokratický	→ socialistický/liberální/ekologický

Příznivci KSČM tíhnoucí (v první volbě) ke komunistické doktríně jsou nejlevicověji sebedefinovaným a zároveň nejstarším voličským segmentem komunistického elektorátu. Voliči se socialistickou identitou se od uvedené skupiny z hlediska pravo-levé orientace odchyľují jen minimálně (směrem vpravo), nicméně v průměru jde o voliče relativně mladší. Konečně v pozici nejmladšího a ideologicky „nepravicovějšího“, či lépe nejméně levicového, blízkého levému středu, se nachází sektor těch, kteří se v první volbě přihlá-

sili k sociáldemokratismu. Jedná se tedy o strukturaci, která vcelku věrně odpovídá konvenčnímu pojetí příslušných termínů v politologické literatuře, pojetí, které tyto termíny schematicky rozřazuje na ideologické škále zleva doprava.

Graf VI. 5 Obecný politický názor voličů KSČM ve vztahu k věku a ideologické orientaci na škále levice-pravice

Existuje i vysoká míra korelace mezi rodinným světonázorovým ukotvením a politickými postoji současných voličů KSČM. Nejméně dvě třetiny z nich byli v rámci rodiny politicky socializováni v levicovém prostředí, v němž oba rodiče ideově konvenovali s jedním z levicových postojů (komunistickým, socialistickým nebo sociálnědemokratickým). Třetina voličů navíc v případě otce hovořila konkrétně o komunistickém názoru a oba rodiče jako lidi s komunistickým přesvědčením identifikovala bezmála čtvrtina.

Tabulka VI. 7 Politické názory příbuzných voličů KSČM (%)¹⁹⁰

	otec	matka	partner/ka
komunistický	34	26	22
socialistický	20	20	21
sociálnědemokratický	14	12	19
křesťanskodemokratický	5	12	5
konzervativní	5	4	5
liberální	2	1	5
ekologický	0	1	3
nacionalistický	0	0	0
žádný (bez odpovědi)	4	8	12
Neví	16	16	8

Zdroj: Výzkum „Voliči KSČM 2010“.

Komunisté a náboženská víra

Můžeme oprávněně předpokládat, že historicky (v éře první republiky i po r. 45) bylo mezi komunistickými voliči velké množství alespoň matrikových katolíků (komunisté se v těchto letech bojem proti katolíkům ostatně příliš mnoho nezatěžovali). Ve vztahu k sebezařazení dnešních voličů KSČM do politicko-ideologického prostoru (a samozřejmě obecně ve vztahu ke komunistické stranické identitě) proto možná bude znít poněkud méně překvapivě zjištění, že více než pětina příznivců KSČM se hlásí k římskokatolické církvi, z čehož lze krom jiného odvodit, že odhadem bezmála 120 tis. katolíků mohlo podpořit tuto stranu v posledních parlamentních volbách (nejčastěji přirozeně voliči z tradičně religiózních moravských regionů) a že ve srovnání s celkovou populací (v relacích k poslednímu sčítání lidu) se ke katolické církvi hlásí dvojnásobné množství voličů KSČM (dokonce i mezi členy najdeme 16 % katolíků). Celkem k některé z církví inklinuje více než čtvrtina komunistického elektorátu (vedle jasně dominující římskokatolické církve se ještě asi 3 % řadí mezi protestanty, další více než dvě procenta k ostatním církvím).

¹⁹⁰ Otázka: „A s jakým obecným politickým názorem se nejvíce ztotožňují/ztotožňovali Vaši rodiče a Váš partner/manžel/manželka (se kterým jste prožil největší část svého života)?“

Tabulka VI. 8 Ke které církvi se komunističtí voliči hlásí?¹⁹¹

římskokatolické	21,2
protestantské	3,2
ortodoxní, pravoslavné	,3
Židovské	,5
jiné	1,4
není věřící	69,9
NEVÍ	3,5
Celkem	100,0

Zdroj: Výzkum „Voliči KSČM 2010“.

V souvislosti s deklarovanou příslušností voličů k církvím stojí za zaznamenání, že minimálně desetina příznivců KSČM vyrůstala v částečně nebo ve zcela křesťanském rodinném klimatu, kde alespoň jeden z rodičů sdílel křesťanskodemokratický názor.

Podobné hodnotové ztotožnění jako s rodiči bylo zaznamenáno i u partnerů (resp. manželů/manželek, s nimiž respondenti prožili největší část života), byť v tomto případě lze nalézt některé odlišující nuance. Celkový podíl levicových názorů je mezi partnery rozšířen zhruba stejně jako mezi rodiči, ale partnery respondenti poněkud méně často vydávají za nositele explicitně komunistických myšlenek a více je subjektivně včleňují do „pravicovějšího“ sociálnědemokratického milieu. Hojněji jsou zde zastoupeny také politické směry, které se mezi rodiči dle výpovědí respondentů téměř nevyskytují, např. liberální a ekologické.

191 Otázka: „Ke které církvi nebo náboženskému společenství se hlásíte?“

Kapitola VII.

Strana, volby a komunističtí voliči

„Základním programovým cílem politiky KSČM je socialismus.“

Program KSČM „Naděje pro ČR“ (2004)

„Komunisté vědí, jak užívat zjednodušená schémata a jak stavět proti přítomnému zlu budoucí dobro.“

Seymour Martin Lipset¹⁹²

Vnitřní vývoj KSČM na počátku 90. let, jehož symbolem bylo neúspěšné referendum o vypuštění pojmu „komunistická“ z názvu strany, popřel přiblížení se k sociálnědemokratické politické platformě, ke konstruktivní, reformní nekomunistické levici. Měl za následek odchod části členské základny, nevolitelnost pro velkou část levicového elektorátu a uvolnění prostoru na levém středu pro jiný levicový prosystémový politický subjekt, který by takto vzniklou mezeru na politickém trhu zaplnil.

V českém prostředí tak úlohu demokratické levice – a hlavní síly v levé části stranického spektra – převzala autentická sociální demokracie, kterou v Polsku a Maďarsku organizačně reprezentují postkomunistické strany, čili někdejší „totalitní“ státostrany (Kopeček, Pšeja 2007). V důsledku specifického historického dědictví tedy u nás došlo k tomu, že po bezradném lavírování těsně po zhroucení „ancien régime“ nakonec v KSČM převážili zastánci zachování jádra historické identity (Grzymala-Busse: 2002: 22–24, 32–37).

Za nejdůležitější štěpící linie české levice proto lze považovat vedle poměrně nevýrazné dimenze socioekonomické hlavně dimenzi podpory režimu (a vztah k minulosti) a zahraničně politickou orientaci¹⁹³, přičemž není náhodné, že počátek vzestupu voličské popularity ČSSD spadá právě do roku 1993, kdy tehdejší výměna proreformního vedení KSČM (J. Svoboda) a ví-

192 (Lipset 1981: 146)

193 Vycházíme z vymezení sedmi ideologických dimenzí, na jejichž základě podle Arendta Lijpharta probíhá štěpení stranického spektra: 1) sociálně-ekonomická dimenze, 2) dimenze náboženská, 3) dimenze kulturně-etnická, 4) dimenze vesnicko-městská, 5) dimenze podpory režimu, 6) zahraničně politická dimenze, 7) dimenze materialisté versus postmaterialisté (Lijphart 1981: 26–51).

těžství neokonzervativního křídla v čele s M. Grebeníčkem znamenala definitivní zablokování „sociálnědemokratizačního“ procesu. Zůstává otázkou, nakolik šlo o autonomní strategický krok stranické elity, a nakolik o prosté podlehnutí požadavkům členské základny a voličského jádra – zvláště když komunisté zjistili, že se mohou opřít o jeho loajalitu i ve změněných poměrech.

VII.1 Volební podpora KSČM po roce 1989

První svobodné volby se změnilly v referendum o komunistické minulosti. Přesto KSČ poměrně překvapivě uspěla, ač do nich vstupovala de facto ve stejné podobě jako na sklonku komunistického režimu. „Liberálové“ a pragmatici Čalfova typu ji velmi rychle opustili a přidali se k opozičnímu hnutí, zbyli většinou ti, kteří byli přímo svázáni se svrženým režimem. Jak se ukázalo, nebylo jich vůbec málo. Ve volbách do České národní rady v roce 1990 získala strana (tehdy vystupující pod zkratkou KSČS) 13,24 % hlasů, tedy bezmála milion (!). Stala se druhou nejsilnější formací po OF a výrazně předčila všechny ostatní levicové subjekty.¹⁹⁴ Přestože v té době prodělávala prudký úbytek členstva, podařilo se jí tímto výsledkem obhájit a stvrdit legitimitu ve společnosti, upevnit své postavení a ukázat, že disponuje potenciálně stabilní skupinou přesvědčených voličů (Pšejja 2005: 100; Kopeček, Pšejja 2007).

Navzdory tomu ale strana čelila naprosté izolaci na základě od prvopočátku platné neformální „dohody o vyloučení“, kterou respektovaly strany levice i pravice. Nedůvěra v komunisty byla stále silná, navíc prohlubovaná pokračujícími neúspěchy vnitřní reformy. Ve volební kampani v roce 1992 vytvořila KSČM s menšinovým levicovým subjektem Demokratické levice volební koalici Levý blok. V parlamentních volbách (do ČNR) v roce 1992 získal Levý blok 14,05 % hlasů (35 poslanců) a komunisté zůstali druhým nejsilnějším politickým subjektem.¹⁹⁵ Koalice s DL byla dalším strategickým úkrokem strany, když po neúspěchu referenda o změně názvu a odchodu dalších „reformistů“ nechtěla ztratit punc obrozující se strany (Fiala, Mareš 1999). Ráda se tedy „ukryla“ pod neutrální, nikoho neprovokující značku. Volební zisk každopádně opět potvrdil superioritu KSČM na levi, ať už byl efekt atraktivního vývěsního štítu jakkoliv důležitý – či nedůležitý.

194 Ve volbách do Sněmovny národů získala komunistická strana 13,80 %, do Sněmovny lidu Federálního shromáždění 13,48 %.

195 Levý blok získal 14,27 % ve volbách do Sněmovny lidu, 14,48 % do Sněmovny národů Federálního shromáždění.

Dokonce i v letech 1992 až 1996, tedy právě v éře Levého bloku, si KSČM i s cejchem strany „lidí starého režimu“ a navzdory pokračující vnitřní diferenciaci (a neustávající secesi reformistů) zachovává poměrně široké jádro věrných voličů (aniž by ovšem získala nové). Dané období je zároveň érou interní konsolidace a pevného etablování na politické scéně. Po sjezdu v červnu 1993 bylo reformní křídlo v čele s J. Svobodou nahrazeno Grebeníčkovými „centristy“ (jak se v té době sami charakterizovali) a situace ve straně dospěla do stadia zachování reálné kontinuity s minulým režimem.

Dodnes nejnižšího procentního výsledku se ziskem 10,33 % hlasů dosáhla KSČM ve volbách do Poslanecké sněmovny Parlamentu ČR v roce 1996. Již opět samostatně, mimo střešový Levý blok, který se rozpadl vlivem sporů o dva roky dříve, čelila silné konkurenci Zemanovy sociální demokracie, která komunisty odsunula na třetí příčku mezi nejsilnějšími stranami. Hned v roce 1998 se konaly mimořádné sněmovní volby. V nich získala KSČM 11,03 % a obhájila pozici třetí nejsilnější parlamentní strany. V její prospěch se zastavil nejen „procentní“ pokles voličských hlasů, ale ve srovnání s rokem 1996 došlo i k nárůstu absolutního počtu voličů.

Graf VII. 1 Vývoj voličské podpory KSČM (v procentech hlasů/v počtech odevzdaných hlasů)

Zdroj: www.volby.cz

Pozn.: Údaje za roky 1990 a 1992 představují výsledky ve volbách do České národní rady.

K významnému vzestupu popularity KSČM došlo po volbách 1998, kdy v rámci levice začíná dominovat rozpor, který lze simplifikovat následovně: politika elit versus reprezentace skupinových zájmů. Nekomunistická levice (ČSSD) v čele s Milošem Zemanem byla po převzetí vládní odpovědnosti po-

stavena před dilema získávat lidovou podporu, nebo pokračovat v politicky riskantní transformaci společnosti. Sociální demokracie – dosud profitující z izolace KSČM – se rozhodla pro reformní kurz, nevyhnutelně bolestivý pro velkou část přirozené levicové klientely. Odcizení levicových elit od vlastního elektorátu přineslo oslabení politické podpory a následně hledání volební alternativy v lůně (neo)komunistické sociální demagogie. KSČM se právě tehdy stala (navzdory absenci charismatického vůdce) gravitačním polem pro bývalé voliče nejrozličnějších menších levicových uskupení (typu DŽJ a dalších), ale i krajně pravicových formací (SPR-RSČ), které postupně ztratily relevantní voličské zázemí. Zároveň začala představovat příjemce hlasů od ČSSD. Fiala et al. (1999: 303) konstatují, že nejvyšších volebních zisků mohou čeští komunisté dosahovat právě tehdy, když budou sociální demokraté vládní stranou a KSČM tak bude moci sehrávat roli razantní „levicové“ opozice.

V roce 2002 se uskutečnily volby do poslanecké sněmovny, senátu a volby komunální. Ve volbách do poslanecké sněmovny KSČM výrazně posílila a získala důvěru 882 653 voličů, což procentuálně znamenalo 18,51 % všech odevzdaných hlasů. V dolní komoře tak zasedlo (historicky nejvíce) 41 poslanců komunistické strany, kteří se zákonodárci ČSSD disponovali parlamentní většinou. KSČM si zároveň uchovala postavení třetí nejsilnější politické strany. Poprvé v novodobé historii byl zástupce KSČM Vojtěch Filip zvolen místopředsedou poslanecké sněmovny. V důsledku sporů uvnitř tehdejší koalice (ČSSD, KDU-ČSL a US) se objevily úvahy o podpoře menšinové vlády ČSSD ze strany KSČM. Podobný scénář sociální demokraté nakonec odmítli s odkazem na platné bohumínské usnesení, které tuto formu spolupráce zapovídá. Přesto však v letech 2005 a 2006 obě strany navázaly spolupráci, byť jen na parlamentní úrovni, když komunisté ad hoc v dohodě s ČSSD vyslovovali podporu návrhům proti vůli menších (koaličních) stran.

Ve volbách do Poslanecké sněmovny PČR v roce 2006 se KSČM nepodařilo obhájit výsledek z roku 2002. Získala 12,81 % odevzdaných hlasů, což představovalo téměř o 200 000 hlasů méně než ve volbách předchozích, přesto však zůstala třetí nejsilnější parlamentní stranou. Do poslaneckých lavic zasedlo 26 komunistických poslanců. Zajímavou kapitolu v příběhu své historie napsali komunisté v roce 2010. KSČM sice nadále zůstává pevně zakořeněným politickým výrazem socioekonomických štěpení ve společnosti, když reprezentuje jasně definované skupiny voličů, ovšem tyto skupiny se stále zmenšují a navíc se zdá, že strana (alespoň ve volbách prvního řádu) nedokáže na tento negativní trend na straně poptávky adekvátně reagovat na straně nabídky.

Jakkoliv KSČM v roce 2010 obhájila počet mandátů (z důvodu velkého propadu volební účasti a struktury zisků ostatních stran), poprvé získala

méně než 600 000 hlasů. Absolutní čísla přirozeně nejsou u většiny stran podstatná, ale vzhledem k tradiční volební disciplíně komunistických voličů jistě může jít o závažný signál do budoucna. Necelých 590 tisíc hlasů, které strana dokázala získat, znamená v absolutních hodnotách propad o 100 tisíc oproti roku 2006, a dokonce o 300 tisíc oproti roku 2002.¹⁹⁶ Podle politologa Stanislava Balíka je úbytek hlasů pro KSČM v posledních parlamentních volbách o to horší, že jako protestní strana nedokázala využít takřka ideálních okolností: ekonomická krize, kdy velké sociální skupiny přicházejí o své dlouholeté sociální jistoty a výdobytky, je pro politický subjekt založený na jejich razantní obhajobě přímo darem z nebes. Přesto z toho komunisté nedokázali volebně těžit. Zdá se, jako by ztráceli „tah na branku“, pozbyli vůli k moci (tedy to, co z nich kdysi učinilo hegemonu země) a schopnost nastolovat témata. Jako by do určité míry žili z podstaty „svých jistých“ hlasů. Až budoucnost ukáže, zda některé dílčí, více či méně překvapivé úspěchy například na regionální úrovni (viz krajské volby 2012) jsou předzvěstí nastolení nového trendu, nebo jen izolovaným a ryze aktuálním kontextem umožněným vybočením z načrtnutých souřadnic, který nebude mít adekvátní odezvu na úrovni celostátní.

Graf VII. 2 Regiony voličské podpory KSČM 1996–2010.

Zdroj: Pink (2012)

196 KSČM navíc vzápětí příliš neuspěla ani v podzimních komunálních volbách. Ještě v roce 1990 měli komunisté téměř 10 tisíc zastupitelů, po posledním municipálním hlasování jich má pouhé tři tisícovky.

Michal Pink (2012) analyzoval dlouhodobé trendy v regionální volební podpoře KSČM po roce 1992, z nichž vyplynulo, že voličské jádro strany je soustředěno v sociálně vyloučených oblastech, na území bývalých Sudet a obecně v místech, kde společenské důsledky polistopadové transformace nebyly mírně řečeno zcela optimální. Oproti sociální demokracii, která dominuje v průmyslové oblasti Ostravska, jsou hlavními volebními baštami KSČM některé regiony v Čechách a na jižní Moravě. Nejvyšší koncentrace voličů se přitom zřetelně nachází v Jihomoravském kraji a v okresech na severozápadě země, podél hranice s Německem, v pásu zahrnujícím oblasti Ústeckého, Středočeského a Plzeňského kraje, tedy Rakovnicko, Mostecko, Litoměřicko, Chomutovsko nebo Lounsko (velmi specifickou pozici si uchovává okres Tachov, který je z hlediska míry podpory komunistické strany dlouhodobě jasně na prvním místě¹⁹⁷). Na jižní Moravě se jedná hlavně o oblast kolem Znojma, Třebíčsko, Mikulovsko, Vyškovsko a okolí Ivančic a Oslavan, které reprezentují (podobně jako české „okresy na severu“) tradiční baštu komunistické strany již od meziválečného období. K územím se „supervolební“ podporou patří také menší, vydělenější lokality, jako je Cheb v Karlovarském kraji, východní část Moravskoslezského kraje (Bruntálsko) nebo pomezí Pardubického a Olomouckého kraje (srov. Cabada 2011: 285). Dlouhodobé srovnání ukazuje i na oblasti s minimální (nebo velmi podprůměrnou) podporou KSČM. Vedle Prahy sem patří zejména Královehradecký a Zlínský kraj (s jedinými výjimkami, které představují Kostelec nad Orlicí a Kroměříž).

Zatímco ve volbách do Senátu je KSČM tradičně slabá, také v důsledku efektů dvoukolového většinového systému¹⁹⁸, zcela jinou pozici si vydobyla na krajské a (zejména) komunální úrovni. KSČM v obcích politicky spolupracuje zejména s ostatními levicovými silami, a to i v rámci koalic, případně jiných sdružení. Je velmi úspěšná především v menších obcích, které jsou na okraji zájmu velkých politických stran, a proto často dokáže ovládnout mnohá místní zastupitelstva. Podobně i krajská dimenze české politiky umožňuje politicky zhodnotit elementární přednosti strany. Dobré výsledky jsou umožněny disciplínou voličů (při nižší volební účasti ve volbách druhého řádu), zděděnou vysoce rozvinutou organizační strukturou, která KSČM na místní a regionální úrovni umožňuje uplatňovat bezprostřední vliv například i pomocí zanícených dobrovolníků, ať už přímo členů nebo sym-

197 Právě v severních a západních Čechách dosáhla KSČ nejlepších volebních výsledků již v roce 1946. Viz. např. Šlouf, Jakub. 2009. Rivalita komunistické strany a sociální demokracie na Plzeňsku v letech 1945 - 1948. Poválečné dědictví prvorepublikových tradic. Pp. 124–128 in *Bolševismus, komunismus a radikální socialismus v Československu*. Svazek VI., Praha: Dokořán.

198 Komunisté v minulosti v horní komoře obsadili maximálně čtyři senátorská křesla.

patizantů, kteří ve prospěch strany vykonávají praktickou „černou práci“. Komunistům se zde navíc „*daří odbourávat izolovanost od ostatních stran, která je typická na vyšších úrovních politiky*“ (Fiala, Mareš, Pšeja 2005: 1426). Po krajských volbách v roce 2008 byla KSČM sociální demokracií dokonce poprvé přizvána ke koaliční spolupráci do několika krajských rad, po volbách v roce 2012 svůj status v krajské politice nejen obhájila, ale i posílila, a poprvé v historii získala post hejtmána.¹⁹⁹

Faktory úspěchu KSČM

Volební úspěchy KSČM na celostátní, ale i regionální a místní úrovni, jsou umocněny nejen specifickými politickými okolnostmi, ale i obligátními přednostmi strany. Zřejmou komparativní výhodu představuje například mnohdy neprávem opomíjené pevné institucionální a organizační zázemí. Strana disponuje silným, disciplinovaným a stabilním kmenovým elektorátem, u něhož je patrná vysoká „světonázorová“ identifikace a poměrně vyrovnaná podpora z hlediska velikosti sídel i jednotlivých krajů (strana je schopna zajistit se takovou volební podporu na celém území, která jí umožňuje získat mandáty ve všech volebních krajích, přičemž nadprůměrné výsledky má zejména v severních a západních regionech Čech a na jihu a ve střední části Moravy). Úhelné momenty polistopadového etablování na politické mapě lze heslovitě shrnout takto:

- Nepřípravenost stranické elity k proměně strany, resp. neexistence vnitrostranických reformátorů vedla ke konzervaci strany, jež si udržela velkou část elektorátu.
- Neakceptace transformace členskou základnou. Pokusy o přejmenování a reformování sice byly neúspěšné, ale z politického hlediska nakonec pro stranu produktivní: pozici politicky relevantní síly dokázala udržet *právě* za vydatné pomoci konzervativního členského i voličského jádra.
- Historická relevance levice v meziválečné a poválečné politice, přičemž dualita až roztržičnost levice komunisty nijak neoslabovala, spíše naopak.
- Udržení majetkového a finančního zázemí po roce 1989 (vydavatelské aktivity, nemovitosti a jejich pronájmy, podnikání jedinců a skupin). Ekonomické zajištění straně umožňuje dlouhodobě fungovat bez dluhů a financovat své kampaně i svou činnost do značné míry

¹⁹⁹ Hejtmánem Ústeckého kraje se stal Oldřich Bubeníček.

z vlastních zdrojů (na rozdíl od ostatních stran tvoří velkou část příjmů členské příspěvky).

- Široká, na české poměry do dnešních dnů stále masová členská základna.
- Rozvětvená síť přidružených filokomunistických organizací a skupin (KSM, KČP, Levicové kluby žen, odbory, panslavisté etc.). Podpora řady nejrozličnějších médií (*Haló noviny*, *Naše pravda*) a nakladatelství (Futura, Orego).²⁰⁰
- Protestní potenciál. Schopnost strany politicky mobilizovat a využívat „nespokojenost“.
- Velmi silná, stabilizovaná a rozvětvená regionální infrastruktura jako mimořádně důležité a účinné logistické zázemí pro lokální i celostátní politické působení.

VII.2 Stabilita volebního chování

Povolební šetření v roce 2010 zjišťovalo, ke které jiné straně mají voliči KSČM nejbližší a jaká je vůbec míra loajality komunistického elektorátu. Zdaleka nejvíce komunistických voličů, více než polovina, by druhým hlasem logicky podpořila nejsilnější relevantní levicovou stranu, sociální demokracii. Druhým největším příjemcem komunistických „druhých hlasů“ by byla Zemanova Strana práv občanů, dílčí zisky by si připsaly také menší centristické formace (KDU-ČSL, VV, Suverenita, Věci veřejné). Pětina voličů KSČM by dle svého vyjádření žádné politické straně svůj druhý hlas neodevzdala. V naznačeném formátu se přitom nijak neliší členové strany a nestraníci, v obou skupinách by většinu hlasů obdržela ČSSD, přičemž jediným rozdílem je to, že členové jsou v menší míře ochotni jakkoliv svůj druhý hlas uplatnit (čtvrtina z nich by nepodpořila žádnou stranu).

²⁰⁰ Od svého vzniku je strana velmi aktivní v publikační činnosti. V roce 1990 sice komunisté přišli o tradiční *Rudé právo*, které však záhy, od června 1991 nahradil „stranický“ deník *Haló noviny* (jehož vydavatelem je společnost Futura a. s., navázaná na komunistickou stranu).

Tabulka VII. 1 Druhá preference voličů KSČM/úvaha o volbě jiné strany (v %)

	všichni	Voliči-straníci	Voliči-nestraníci
Které straně by dali hypotetický „druhý hlas“?²⁰¹			
ČSSD	52	53,5	51
SPO (Zemanovci)	7,5	4,5	8
KDU-ČSL	3,5	3	3,5
Strana Zelených	3,5	2	4
Věci veřejné	3	3	3
Suverenita	3	2,5	3,5
TOP 09	1,5	,5	1,5
ODS	1	0	1
DS (DSSS)	1	0,5	1,5
Žádné	19	26	17
jiná strana	0,5	0	0,5
Neví, ostatní výroky	6	3,5	6
Uvažoval reálně o volbě jiné strany?²⁰²			
Ano/ne	25/75	3/97	30/70

Zdroj: Výzkum „Voliči KSČM 2010“

Zkoumání hypotetické druhé volby může do určité míry osvětlit, jak by pravděpodobně mohlo vypadat volební chování stávajících voličů KSČM, pokud by tato strana nebo strana podobného typu – ať už z jakýchkoliv příčin – nefigurovala v nabídkovém katalogu politických stran. Většinu voličů KSČM by patrně inkorporovala ČSSD, nikoli nevýznamná část z nich by se uchýlila k volební absenci a drobné zisky by případly zejména menším levicovým či středovým stranám. Čtvrtina voličů KSČM zároveň uvažovala o volbě jiné strany (z voličů – nestraníků dokonce třetina), což jinými slovy znamená, že tři čtvrtiny voličů KSČM – z 11,3 % odevzdaných hlasů se tedy jedná asi o 8,4 % – lze považovat ve vztahu k celkovému počtu odevzdaných hlasů v parlamentních volbách za přesvědčené (imobilizované) voliče, kteří v roce 2010 představovali pevný voličský sukus strany. Naproti tomu ze čtvrtiny voličů, kteří před volbami váhali a uvažovali o volbě jiné strany (tj. zbylá necelá 3 % do celkového podílu odevzdaných hlasů ve volbách), by jich většina

201 Otázka: „V nedávných parlamentních volbách jste volil KSČM. Představte si, že byste měl ve volbách možnost odevzdat dva hlasy pro dvě různé strany. Které straně byste odevzdal svůj druhý hlas?“

202 Otázka: „A uvažoval jste Vy sám v těchto volbách reálně o volbě jiné strany než KSČM?“

(respektive dvě třetiny, tedy v absolutních podílech odevzdaných hlasů asi 2 procenta) pravděpodobně podpořila sociální demokracii.²⁰³

Tabulka VII. 2 Volil někdy po r. 1989 jinou stranu než KSČM? (v %)²⁰⁴

	Všichni	Nestraníci	Straníci
ano, volil i jinou stranu	31	39	5
ne, vždy volil KSČM	64	55	95
NEVÍ	5	5	0

Zdroj: Výzkum „Voliči KSČM 2010“

Uvedeným proporcím mezi skalním jádrem voličského tábora KSČM a „měkkým obalem“ odpovídá i historie volebního chování těch, kteří podpořili komunistickou stranu v posledních parlamentních volbách. Zhruba dvě třetiny těchto voličů nikdy v minulosti nevolily jinou stranu. Potvrzuje se tedy vysoká stabilita volebního chování příznivců KSČM (stejně jako vysoká pozitivní závislost s voličskou základnou ČSSD), která vyplývá i z jiných analýz (srov. Pink 2012). Vezmeme-li v potaz relativně nízký podíl „nové krve“ v podobě prvovoličů v průběhu celých dvaceti let a zároveň celkový počet voličů v roce 2010 (bezmála 590 tisíc), můžeme uvést kvalifikovaný odhad, že asi 400 tisíc lidí kontinuálně v letech 1990–2010 podporovalo komunistickou stranu. V závislosti na celkovém podílu hlasů odevzdaných ve volbách (v intervalu od maximálních 7,20 mil. v roce 1990 do minimálních 4,76 mil. v roce 1998)²⁰⁵ znamená oněch 400 tisíc hlasů stabilní zisk strany v každé jedné volbě v rozmezí asi 5,5 až 8,5 % hlasů. Jinými slovy, čtyři stovky tisíc hlasů tradičních voličů, zachovávajících věrnost stranickému praporu od voleb k volbám, v minulosti přinesly straně minimální zisk 5,5 %.

203 O zbylou třetinu (tj. asi 1 až 1,5 % v absolutních relacích) by se podělily další, zejména mimoparlamentní strany (Zemanovci, Suverenita).

204 Otázka: „Volil jste v některých volbách do Poslanecké sněmovny (ČNR) po roce 1989 jinou stranu, než KSČM?“

205 Absolutní počty odevzdaných hlasů ve volbách (zaokrouhloeno na dvě desetinná místa, údaje v milionech): volby do ČNR 1990 (7,20) a 1992 (6,47), volby do Poslanecké sněmovny 1996 (6,06) 1998 (5,97), 2002 (4,76), 2006 (5,35) a 2010 (5,23).

Tabulka VII. 3 Minulé volební rozhodování voličů KSČM z voleb do PS v roce 2010 (v %) ²⁰⁶

Volební chování těch, kteří nehlasují stabilně pro KSČM (z 31 % voličů strany)						
	2006	2002	1998	1996	1992	1990
ČSSD	38	39	29	20	13	10
ODS	3	5	5	6	6	0
KSČM	37	28	24	17	14	15
Strana Zelených	5	2	1	1,5	1	1
KDU-ČSL	0	2	2	0,5	0,5	1,5
Republikáni, SPR-RSČ	0,5	0,5	0,5	0,5	0,5	0,5
Občanské hnutí	x	x	x	x	2	x
Občanské fórum	x	x	x	x	x	13
ODA	x	x	x	x	0,5	1
DŽJ (HŽDJ)	0,5	0	0,5	0,5	0,5	0,5
jiná strana	1	0	0	0	0	0,5
voleb se nezúčastnil, přestože mu tehdy již bylo 18 let	5	4	8,5	10	9	6
voleb se nezúčastnil, protože mu tehdy ještě nebylo 18 let	0	3	6	10	12	13
neví, nevzpomíná si	11	16,5	23,5	34	41	38
Celkem	100	100	100	100	100	100
Volební chování všech voličů KSČM (% ze všech voličů strany)						
ČSSD	12	11,5	8,5	6	4	3
ODS	1	1,5	1,5	1,5	2	x
Strana Zelených	1,5	0,5	0	1,5	0,5	0
KDU-ČSL	0	0,5	0,5	0	x	0,5
Občanské hnutí	x	x	x	x	0,5	x
Občanské fórum	x	x	x	x	x	3,5
voleb se nezúčastnil, přestože mu tehdy již bylo 18 let	1,5	1,5	2,5	3	3	3
voleb se nezúčastnil, protože mu tehdy ještě nebylo 18 let	0	1	2	3	3,5	4
neví, nevzpomíná si	3	6	7	10	12,5	11,5
Volil KSČM (LB)	81	77,5	78	75	74	73,5
Celkem	100	100	100	100	100	100

Zdroj: Výzkum „Voliči KSČM 2010“.

Pozn.: V roce 1990 strana kandidovala pod názvem Komunistická strana Československa, v roce 1992 v Koalici Levý blok (KSČM, DL ČSFR).

²⁰⁶ Otázka: „Můžete mi prosím říci, pro jakou stranu jste hlasoval: ...“

Abychom poodhalili volební chování fluktuujících voličů, kteří kdykoli v minulosti volili jinou stranu než KSČM, byli tito respondenti dotázáni, pro jakou stranu v jednotlivých parlamentních volbách hlasovali. Výsledky je možno shrnout do několika důležitých zjištění:

- a) Zřetelně nejvíce z třetiny nestabilních komunistických voličů v minulosti získávala strana, která je paušálně pro příznivce KSČM jednoznačně nejčastější „druhou volbou“, sociální demokracie. Více než desetina ze všech současných voličů totiž ve volbách v roce 2006 a 2002 podporovala právě ČSSD. Z toho plyne, že asi 70 tisíc lidí (12,5 % voličů KSČM) v předcházejících volbách volilo ČSSD, ale od této strany se odvrátili a v posledních volbách se přiklonili ke KSČM.²⁰⁷
- b) Celkově minimálně tři čtvrtiny ze stávajících voličů KSČM podpořily v jakékoliv minulé volbě právě tuto stranu (ač samozřejmě nemusí jít v každém jednotlivém případě o stejné voliče). Téměř polovina fluktuujících voličů, konkrétně více než 13 % všech komunistických voličů z posledních parlamentních voleb, přitom pro tuto stranu nikdy v minulosti nehlasovala (ať už volila jiné strany nebo z různých důvodů nevolila) – 60 až 70 tisíc lidí tedy v posledních volbách podpořilo KSČM poprvé. Asi 14 % z nich jsou voliči, kteří průběžně, v různých parlamentních volbách, střídavě od KSČM „dezertovali“ a opět se k volbě této strany uchýlovali. Zbylá asi 3 % ve své individuální volební historii podpořila jinou stranu pouze výjimečně (maximálně dvakrát), případně nevolila, a lze je také považovat za více méně stabilní voliče KSČM.
- c) Asi 15 % ze všech voličů z roku 2010 volilo v posledních dvou parlamentních hlasováních (v roce 2006 a 2002) jiné strany: v drtivé většině případů šlo opět o ČSSD. Drobné skupiny voličů KSČM (v jednotkách procent z celkového počtu) v minulosti střídavě podporovaly i další politické strany: jmenovitě ODS, Stranu zelených nebo KDU-ČSL. Téměř 4 % ze současných voličů KSČM podpořila v roce 1990 Občanské fórum. Tento fakt je bezpochyby zajímavý zejména z toho důvodu, že první všeobecné volby po roce 1989 byly chápány jako určité referendum o minulém režimu.
- d) Uvedená data je možné shrnout do závěru, že více než čtvrtina voličů KSČM v roce 2010 nepatří mezi kmenový elektorát. Strana v různých volbách čerpala určité procento hlasů jak mezi nevoliči a prvooliči, tak i z hájemství jiných stranických táborů, v prvé řadě ČSSD. Komunistická strana sice tedy těží z volební disciplíny přibližně tří čtvrtin svých vo-

207 Při interpretaci neočekávaného (a podle volebních prognóz i náhlého) propadu Paroubkovy sociální demokracie v roce 2010 se jedná o důležitý údaj.

ličů, kteří ji soustavně podporují již od roku 1990 (hrubým odhadem se jedná o zmiňovaných nejméně 400 tisíc lidí), ale je a v minulosti i byla schopna vstřebat desítky tisíc dalších, „netradičních“ hlasů z prostředí mimo vlastní stranický (a pro stranu kontinuálně hlasující) areál.

- e) Schopnost průběžně nabírat nové voličské skupiny tudíž do značné míry refunduje onen jinak nezpochybnitelný, ale v mediálně politickém diskurzu občas přeceňovaný fenomén „biologického řešení komunistické otázky“. Tedy fenomén zvyšujícího se průměrného věku, který je mezi voliči KSČM sice zjevný a empiricky prokazatelný, ale jehož naléhavost a hlavně dynamika jsou bržděny právě inkorporací „nových“ či „staronových“. Řečeno jednoznačněji: stárnutí (a ano, i biologické odcházení) části komunistického elektorátu dosud nemělo pro stranu fatální následky ve formě výrazného propadu odevzdaných hlasů, protože strana prozatím dokázala přirozené ztráty nahradit dočasnou mobilizací externí „nové krve“, ať už voličů jiných stran (zejména ČSSD) nebo například i (obvyklých) nevoličů.

VII.3 Intenzita vztahu ke straně, důvody volby aneb jak voliči „rozumějí“ KSČM?

Motivační zázemí preferencí stran a kritéria volebního aktu jsou velmi mnohovrstevnatou a obtížně uchopitelnou veličinou, již nelze izolovat od celého procesu, ve kterém probíhá formování názorů. Pochopení, vysvětlení či interpretace zákonitostí reálného volebního chování je tudíž nesmírně komplexním a vícefaktorovým problémem. Politické názory jednotlivců se v zásadě odvozují z identifikací s rozmanitými konkrétními a/nebo referenčními skupinami, jako jsou rodina, vnitřně homogenní pracovní, náboženské, etnické skupiny a – v neposlední řadě – stranické a třídní kolektivity.

Volební rozhodování bezpochyby není utvářeno výlučně či primárně příslušností k přirozeným sociálním skupinám (a s nimi souvisejícím přirozeným zájmům), ale také podle idejí, které jednotlivce racionálně nebo emocionálně zaujmou. Vstupuje sem celá řada identifikací (faktorů), jež se vzájemně posilují, vedle sociálního určení kupříkladu stranická agitace a propaganda, vliv rodinného zázemí, proměnné stranického a volebního systému, nacionální, náboženské, regionální či jiné motivy, situační faktory, kulturní podmínky, konjunkturální vlivy atd.²⁰⁸ V zásadě každá politická volba předsta-

208 Nejucelenější výklad příčin volebního rozhodnutí, které nabízejí současné společenské vědy, vychází z práce vědců Michiganské univerzity – knih a statí A. Campbella a jeho kolegů z 60. let. R. Dalton (1988)

vuje zřetězení motivů, logických i nahodilých, časných i hluboce ukotvených. Volební akt je směsicí retrospektivního a perspektivního „posuzování alternativ“, je ohlédnutím se za minulostí, ale i projektováním do budoucna.

Graf VII. 3 Intenzita vztahu ke KSČM (v %) ²⁰⁹

Zdroj: Výzkum „Voliči KSČM 2010“. Výzkum Naše společnost 2010 (září)

Součástí šetření byly i takové typy otázek, které rozkrývaly intenzitu a motivy podpory voličů KSČM. Výsledky beze zbytku korespondují s dlouhodobými trendy, které jsou notoricky známé z celé řady celopopulačních výzkumů: Voliči KSČM vykazují nejvyšší míru loajality, mají nejsilnější volební motivaci (a zájem o politiku obecně) a v rozhodování jsou vedeni nejpevnějším hodnotovým (ideologickým) zdůvodněním.

Intenzita vazby jednotlivých voličských táborů českých politických stran je velmi různorodá a právě u KSČM je patrná jednoznačně nejvyšší identifikace s preferovanou stranou a široký rezervoár kmenových voličů. Vždy byla a nadále je stranou s nejširším pevným voličským jádrem. Disponuje nejvyšším počtem přesvědčených přívrženců, kteří deklarují důraznou podporu jejímu působení, i celkově největším podílem těch, jejichž afinitu ke straně můžeme považovat za silnou.²¹⁰ Naopak pouze u minima jejích sympatizantů lze vazby ke straně označit jako rozvolněné (Kunštát 2004, 2007). KSČM dokáže s úspěchem prostřednictvím silného protestního potenciálu své voliče

shrnuje tuto koncepci do podoby *modelu kauzálního trychtýře*.

209 Otázka: „Jaký je Váš vztah ke KSČM?“

210 Silná stranická identita voličů KSČM znamená, že volební potenciál strany je omezený a s rostoucí účastí klesá. Lukáš Linek (2007: 221) však upozorňuje, že mezi nevoliči má KSČM poměrně vysokou podporu především proto, že představuje „nezkorumpovanou“ relevantní alternativu politického a vládního establishmentu. Naneštěstí pro KSČM ji však takto vnímají hlavně ti, kteří se voleb ve velké míře neúčastní.

mobilizovat prakticky ve všech typech voleb. Významnou motivační roli sehrávají mimo jiné rodinná politická orientace a stranické angažmá.

Přibližně tři čtvrtiny voličů KSČM z roku 2010 deklarovaly silnou vazbu ke „své“ straně (zatímco mezi voliči ostatních stran pociťovala ve stejném období silnou vazbu jen o málo více než polovina). Mezi těmito silně stranicky identifikovanými je přitom celá čtvrtina „přesvědčených“ přívrženců (v rámci voličů ostatních stran se jedná pouze o desetinu). Uvnitř samotného elektorátu KSČM pak najdeme poměrně zásadní, a ovšemže přirozené, diference mezi nestranickými voliči a členy strany. Drtivou většinu straníků lze identifikovat jako voliče s mimořádně silnou vazbou ke straně, ovšem mezi většinou nestraníků můžeme spatřovat schéma stranické valence, které je velmi podobné schématu voličů ostatních politických stran. Uvážíme-li, že se velmi často jedná právě o pevněji neukotvené voliče, včetně skupiny voličů těkajících, kteří stranu podpořili buď poprvé, nebo se k ní (i v minulosti) přiklonili jen nárazově, je tento fakt srozumitelný.

Téměř všeobecně se dotázaní shodli, že důvodem jejich volby je ztotožnění se se stranickým programem, s obecným ideovým zaměřením strany a kontakt strany s občany. Jen zanedbatelně menší konsenzus existuje u důvěry k představitelům stojícím v čele strany a u důležitosti dosavadní činnosti strany. O něco více než dvě třetiny voličů KSČM uvádí jako pozadí svých preferencí „tradici volby“ a více než polovina názorovou orientaci rodiny a nejbližších přátel. Nikoliv překvapivým zjištěním je, že z nabídnutých důvodů stojí na posledním místě faktor participace na stranickém životě: v roce 2010 hrála roli v rozhodování jen u čtvrtiny z voličů.²¹¹

Voliči KSČM oproti sympatizantům dalších politických stran na první pohled nesrovnatelně více akcentují zejména tři parametry svého výběru: strana má pro ně zřetelně „lidovější“ profil a vazbu na občanskou společnost (má blízko k občanům a zná jejich problémy), podstatně důsledněji do svého

211 Pocit shody vlastního přesvědčení s celkovým ideovým zaměřením a programem preferované strany je, jistě nikoliv překvapivě, tradičně dlouhodobě nejsilněji vnímaným volebním motivem v rámci elektorátů všech politických stran. Zároveň lze konstatovat poměrně vysokou stabilitu motivačního volebního schématu, kdy ideologické komponenty volebního aktu v zásadě hrají v České republice větší roli, než např. personalizovaná volba (důvěra stranickým lídrům), zpětné ocenění politiky strany (motiv „dosavadní činnosti“) či vazba strany na občany a znalost jejich problémů. Oslabený důraz na reflexi empirických znalostí z minulosti může signalizovat, že lidé ve svých volebních záměrech vycházejí – spíše než z reálné zkušenosti s počínáním stran v politickém prostoru – z obecnějších hledisek spojených s „ideologickou image“ politických stran, k nimž vztahují svá očekávání. Nejsilněji vnímané motivy tedy mají spíše projektivní, do budoucna zaměřený charakter, zatímco retrográdní akcenty poněkud ustupují do pozadí. K poměrně výrazné proměně v čase došlo v případě vlivu rodinného prostředí na volební chování dotázaných. V tomto ohledu lze od konce 90. let hovořit o tendenci k formování a zesilování určité rodinné hodnotové orientace, která se projektuje i do politických preferencí dotázaných. Naproti tomu faktor přímé účasti respondenta na stranickém životě doznává tendenci právě opačnou, jeho vliv se postupně snižoval a již od voleb 1998 se udržuje na stejné, tj. na zhruba deseti procentní úrovni (v posledních deseti letech došlo k dalšímu poklesu až pod tuto hranici).

schématu zabudovávají jakousi retrospektivní složku, tj. citlivěji vnímají její minulou aktivitu (motiv „dosavadní činnost strany“), a významnější vliv na volbu KSČM také přičítají rodinnému prostředí.²¹²

Tabulka VII. 4 Důvody volby strany (v %)²¹³

	RA	SA	SN	RN	ano/ne (všichni)	Populace (bez KSČM)*	Voliči (stranici)	Voliči (nestranici)
Vyhovuje Vám program KSČM	41	52	5	0	93/5	88/9	98/1	91/6
Její zaměření je Vám blízké, odpovídá Vašemu přesvědčení	38	54	2	1	92/3	86/10	99/1	90/4
Je v kontaktu s občany a zná jejich problémy	41	50	6	0	91/6	64/21	96/4	90/7
Důvěřujete jejím představitelům	33	56	7	1	89/8	80/15	98/2	86/10
Přesvědčila Vás její dosavadní činnost	30	57	8	1	87/9	67/23	96/4	84/11
Volím KSČM vždy	39	29	19	12	68/31	-	91/8	62/37
Chce ji volit někdo z Vašich blízkých	20	32	26	20	52/46	37/58	66/33	48/49
Jste členem strany, účastníte se vnitrostranického života	17	8	17	58	25/75	7/92	79/21	10/90

Zdroj: Výzkum „Voliči KSČM 2010“. *Výzkum Naše společnost 2010 (září)

Pozn.: Dotázaní se vyjadřovali zvláště ke každé kategorii, dopočet do 100 % v řádcích tvoří odpověď „nevím“. Údaje tučně představují podíl součtů kategorií „rozhodně ano“ a „spíše ano“ a „rozhodně ne“ a „spíše ne“. RA = rozhodně ano, SA = spíše ano, SN = spíše ne, RN = rozhodně ne.

Výběr stran je nezřídka motivován abstraktní vírou v určitý ideový směr. Odehrává se v rovině v podstatě intuitivní, kdy rozumový rozbor je nahrazen emocionální symbolikou. Jde o volební rozhodování, které vyplývá z jisté politické socializace nebo stranické identifikace, jejímž základem je jednak oprávněné – nezřídka však stereotypně zmechanizované – vnímání skupinových zájmů, jednak historické pozadí volebních vzorců. To znamená vrstva kulturních a hodnotových automatismů, hluboce zakořeněných a emočně silně akcentovaných „postojů“ a předsudků, které jsou mnoha generacemi zprostředkovanou výslednicí historicky ukotvených zkušeností, nesmírně odolných vůči změnám (Lipset 1981: 270n.).²¹⁴

212 Silněji jsou akcentovány všechny teze. U všech byl zaznamenán nejen nadprůměrně vysoký celkový podíl kladných odpovědí, ale i podstatně vyšší procento v „důrazných“ variant „rozhodně ano“.

213 Otázka: „Jaké důvody Vás vedou k tomu, že jste volil právě KSČM? Je to, protože...“

214 Walter Lippmann už ve 20. letech ve své klasické analýze veřejného mínění poukázal na to, že většina lidí se v politice nerozhoduje na základě úvah podložené zkušeností, ale pod nevědomým nebo polovědomým vlivem fixovaných zvyků.

Právě mezi voliči a KSČM evidentně vznikly pozitivní psychologické vazby, tedy pozitivní stranická identifikace, která vyvěrá mimo jiné z dlouhodobého etablování a přítomnosti strany v české politice, a to hned v několika strukturálně velmi odlišných politických režimech (Vlachová 2003: 501).²¹⁵ Mnohé nasvědčuje tomu, že sympatie ke komunistické straně se minimálně u voličského jádra skutečně v nemalém rozsahu „dědí“ či přinejmenším se uchovává jistá generační hodnotová kontinuita „kulturních samozřejmostí“ v rámci nejbližšího sociálního okolí. Ostatně stranická identifikace či „skalní stoupenectví“ patří podle řady respektovaných volebních analýz ke klíčovým zdrojům politického rozhodování i v zemích s dlouholetou demokratickou tradicí. Tato stranická loajalita neboli rodinná dědičnost důvěry i odporu ke stranám („zákon o dědičnosti v politice“) je dominantně odvozena z rodinného milieu (Cambell, Converse, Miller, Stokes 1966). Prejudikuje politickou (ideologickou) návaznost v čase bez ohledu na měnící se poměry, dokonce v obdobích dramatických změn režimů nebo po dlouhých generačních pomlčkách. Někteří badatelé (Inglehart 1977: 254; Rose 1984; Rose, McAllister 1990) se dokonce domnívají, že nejspolehlivější prediktor politické (stranické) orientace – významnější než sociální třída, vzdělání nebo zaměstnání – je právě rodinné prostředí.

Interpretace částečně sebeprojektivní otázky, zjišťující, proč podle názoru voličů „lidé jako oni“ sympatizují s komunistickou stranou, v zásadě ukazuje, jak voliči KSČM rozumějí sami sobě, resp. svému příklonu ke komunistické straně. Na prvním místě se zde objevil motiv sociálních jistot – ať už ve smyslu „strana jako současná praporečnice sociálních jistot“ nebo „strana jako obhájkyň minulých sociálních jistot“. Neméně frekventovaně se vyskytoval odkaz na program, buď v obecné rovině dobrého programu/správné (levicové) ideologie či politiky „pro obyčejné lidi“ nebo konkrétně ve smyslu programového vyjádření určitých sociálních zájmů (mých, dělníků, pracujících atd.). Velmi často byl zaznamenán explicitně nostalgický podnět volby, který KSČM de facto pasuje do pozice autentické nositelky tradic minulého režimu – „lidé jako já“ podporují KSČM zkrátka proto, že dříve bylo lépe. Hojně se v odpovědích objevoval typický prvek negativní volby (proti současné vládě, kapitalismu, současné politice), stejně jako odkazy na obecnou důvěru straně, důraz na tradici, povinnost či rodinu i akcentace „řádu a pořádku“.

215 Vlachová zde připomíná, že KSČM je také objektem „negativní stranické identifikace“, která plyne z dnešní antisystémové orientace a dřívější hegemonné role. Tato negativní identifikace je patrná hlavně u pravicových a centristických stran.

Tabulka VII. 5 Proč lidé („jako já“) sympatizují s KSČM? (v %)²¹⁶

Motiv „sociální jistoty“ (celkem)	20
Z toho:	
- Lidé (dnes) chtějí sociální jistoty	14
- Dříve byly sociální jistoty	6
Motiv „program, obhajoba zájmů“ (celkem)	19
Z toho:	
- má dobrý (nejlepší) program, přesvědčení, správnost ideologie	10
- podpora levicové politiky	5
- hájí dělníky, pracující	2
- hájí zájmy moje nebo jiných voličů	2
Motiv „lepší/horší život“ (celkem)	15
Z toho:	
- Dříve bylo (žilo se) lépe (za minulého režimu, v době vlády KSČ), nostalgie, mládí	13
- Dnes se žije špatně, hůře	2
- Je to strana pro obyčejné lidi, strana pro všechny	13
Motiv „negativní volba“ (celkem)	10
Z toho:	
- Nesouhlas se současnou vládou, politikou (protiváha, alternativa)	6
- Negativní volba obecně, nejmenší zlo	3
- Proti kapitalismu	1
- Obecná důvěra straně (nejlepší volba, lepší než jiné strany, KSČM je dobrá)	9
- Tradice, povinnost, vliv rodiny	5
Motiv „pořádek“	5
Z toho:	
- Dnes je nepořádek	3
- Dříve byl pořádek	2
- KSČM je nejméně špatná – konkrétní příklady	3
- Víra v budoucnost, v lepší život	1

Zdroj: Výzkum „Voliči KSČM 2010“

Podobný dotaz byl položen i v rámci celopopulačního šetření v září 2009.²¹⁷ Vějíř odpovědí na otevřenou otázku můžeme pro snazší orientaci roztřídit do několika bloků. 1) *Argumenty se vztahem k současné situaci*: Podpora KSČM je podle respondentů odpovědí lidí na to, co bychom mohli nazvat reakcí na „negativní společenské jevy“ (konkrétně oslovení poukazovali na korupci, nezaměstnanost, rozkrádání, obtížnou vymahatelnost práva, ztrátu sociálních jistot, drahotu, bídu, chaos, pokles morálních hodnot, aroganci, nezájem politiků o problémy obyčejných lidí atd.). 2) *Reminiscenční postoj*: Do této oblasti patří poukazy na nostalgii a pozitivní vzpomínky na minulost a její sociální výhody, akcentování „volby ze zvyku“ resp. nevzdělanosti, stáří a někdejšího výsadního postavení voličů KSČM. 3) *Ocenění kvality*: Hojně zmiňovaný byl program strany, označovaný za blízký (některým)

216 Otázka: „Proč podle Vašeho názoru lidé jako Vy sympatizují s KSČM?“ (otevřená otázka)

217 Otázka: „Proč podle Vašeho názoru někteří lidé sympatizují s KSČM?“

voličům, a poukaz na to, že obhajuje zájmy sociálně vyloučených a znevýhodněných. Určitý protestní étos byl zvýrazněn v odpovědích, že KSČM není zdiskreditovaná.

Tabulka VII. 6 Proč někteří lidé sympatizují s KSČM? (odpovědi v % za populaci ČR bez voličů KSČM)

Argumenty se zřetelem k současnosti	20
Z toho:	
– reakce na současný stav a negativní jevy	14
– voliči KSČM jsou hloupí, nevdělání, nerozumějí politice	5
– spoléhají se na stát, očekávají péči státu	1
Argumenty se zřetelem k minulosti	48
Z toho:	
– Nostalgie, krátká paměť, pozitivní hodnocení minulého režimu	21
– Ocenění životní úrovně a sociálních výhod za socialismu	17
– Sympatizují ze zvyku, jsou to staří lidé	7
– Jsou to „staré struktury“, nomenklaturní kádry	3
Kvalitativní postoj (ocenění)	28
Z toho:	
– Dobrý program, souhlas s politikou KSČM, levicové zaměření	13
– Strana chudých, obyčejných lidí, stará se o sociálně slabé, staré	8
– KSČM není zapletená do korupce, skandálů, nezprofanovaná	2
– Je to normální strana, alternativa vládním stranám	2
Jiná stanoviska	7
Z toho:	
– Negativní údiv, nepochopení	2
– Osobní rozhodnutí, každého věc, nikomu do toho nic není	2
– Neví	3

Zdroj: Výzkum CVVM Naše společnost 2009 (září)

Jakým způsobem chápou KSČM její vlastní voliči? Jakou image v jejich očích strana má? Dotázaným byla předložena série výroků, které se v souvislosti s pozicí komunistické strany v polistopadovém politickém systému objevují jak v mediálním a politickém diskurzu, tak i v nejrůznějších výzkumech veřejného mínění. Podle míry souhlasu s předloženými tvrzeními lze vymezit několik okruhů názorů. *Drtivá většina* respondentů (více než 80procentní podíl souhlasů) se přiklonila k mínění, že by KSČM měla mít stejná práva a povinnosti jako ostatní strany a že se přetvořila v moderní politickou stranu představující alternativu vůči současnému systému, která reprezentuje především zájmy chudých lidí a zároveň respektuje soukromé podnikání. Přibližně takový je tedy obraz strany, podpořený prakticky všemi jejími voliči. *Výrazně nadpoloviční*, asi tříčtvrtinová, většina dotázaných souhlasila s tvrzením, že pouze KSČM se po roce 1989 nezdiskreditovala, navíc se dostatečně vypořádala se svojí minulostí (opak si myslí jen 13 %) a zároveň před-

stavuje „jedinou skutečnou opozicí“. Velmi ambivalentně nahlíží přívrženci strany na její podporu či nepodporu zahraničněpolitické orientace České republiky po roce 1989 – jen necelá polovina se domnívá, že KSČM souzní se zahraniční politikou země, naopak třetina je přesvědčena o opaku.

Graf VII. 4 Názory na KSČM (v %)

Zdroj: Výzkum „Voliči KSČM 2010“

Fakt, že právě k dané problematice nedokázalo zaujmout stanovisko nejvíce (pětina) dotázaných, je možné nahlédnout dvojím způsobem: jednak si voliči strany nejsou patrně úplně jisti tím, jaká stanoviska KSČM v otázce mezinárodního ukotvení státu zastává. S tím úzce souvisí i druhý aspekt, který je typickým rysem celé české společnosti. Zahraniční politika je totiž v porovnání s domácími politickými a ekonomickými fenomény jednoznačně na okraji většího zájmu. V našem případě i navzdory tomu, že právě segment komunistických voličů obecně vykazuje, jak již bylo zdokumentováno, jasně nadprůměrný zájem o politické dění, tedy v tomto smyslu mimořádnou intenzitu určité politické socializace.

Další výroky do značné míry vystihují některé diskutované parametry (předpokládaného) antisystémového profilu současné komunistické strany. Je nutno předeslat, že mezi voliči strany jsou všechny v šetření naznačené znaky jednoznačně odmítány. Jen méně než třetina dotázaných připisuje KSČM úsilí o návrat ke komunistickému způsobu vlády, naopak dvě třetiny jsou přesvědčeny o opaku a dokonce tři čtvrtiny odmítají, že by nynější komunistická strana byla programově stejná jako předlistopadová KSČ (příčemž s tímto názorem se ztotožnilo pouze 16 % dotázaných). Zajisté v daném kontextu očekávatelně drtivá většina oslovených odmítá, že dnešní KSČM je stranou totalitní (souhlasí však necelá desetina z nich!), stejně tak, že je tvořena převážně ze „stalinistů a dogmatiků“ či dokonce, že by měla být zakázána (ve dvou posledně uvedených kritériích lze absolutní počet souhlasících počítat pouze v jednotkách respondentů).

Vnímání KSČM je samozřejmě zásadně odlišné mezi samotnými voliči této strany a zbytkem českých občanů, když (mírná) většina „nekomunistické“ populace vnímá KSČM jako stranu totalitní, která usiluje o návrat ke komunistickému způsobu vlády – tři pětiny ovšem také komunistům příznávají, že mají mít stejná práva a povinnosti jako ostatní politické strany. Asi dvě pětiny našich občanů sdílají přesvědčení, že by měla být zakázána a že je tvořena převážně dogmatiky a stalinisty. Zhruba jen čtvrtina pak KSČM příznává status jediné opoziční síly, stejně tak připouští, že se vyrovnala se svojí minulostí. Více než třetina se domnívá, že se přetvořila v moderní politickou stranu, že je jedinou nezdiskreditovanou politickou formací a že podporuje zahraniční orientaci České republiky. Polovina dotázaných považuje stranu za představitelku zájmů nemajetných lidí a dvě pětiny mají za to, že respektuje soukromé podnikání.

Signifikantní rozdíly lze jako obvykle nalézt mezi členskou základnou a voliči bez stranické příslušnosti. Zatímco členové strany (devět z deseti) jednoznačně podporují tezi, že KSČM je jediná nezdiskreditovaná strana, mezi nestraníky tento názor sdílí jen necelé tři čtvrtiny. Nestraníci se zároveň méně často ztotožňují s tvrzením, že KSČM představuje alternativu vůči současnému politickému systému a že je jedinou autentickou opozicí, a jsou také poněkud skeptičtější k odtržení komunistické strany od její minulosti. Nestraníčtí voliči častěji vyslovují přesvědčení, že KSČM schvaluje zahraničně politické směřování země, zatímco lidé se stranickou legitimací (patrně o poznání realističtěji, podotkněme) podobný názor zastávají mnohem méně často. Zajímavý rozdíl panuje také v případě nahlížení toho, do jaké míry KSČM inklinuje ideově i politicky ke komunismu, přičemž lidé z lůna strany se častěji domnívají, že usiluje o návrat ke komunistickému typu vlády a že je programově totožná s bývalou státostranou KSČ.

Graf VII. 5 Souhlas s výroky – srovnání (v %)

Zdroj: Výzkum „Voliči KSČM 2010“. Výzkum Naše společnost 2009 (září). Teze „je programově stejná jako předlistopadová KSČ“ nebyla do celopopulačního šetření zařazena.

VII.4 Věková struktura voličů a členů KSČM

V rámci diskusí o zákazu KSČ na jaře 1990, kterýžto krok byl špičkami OF vytrvale odmítán, se poprvé začaly objevovat argumenty, že zachování existence KSČ, které bylo dle klíčových aktérů-reformátorů základním kamenem politického kompromisu, není fatálním problémem z jednoduchého důvodu: komunisté a s nimi jejich strana prý časem odejdou do věčných lovišť. Řečeno prozaičtěji, vymřou (Kubát 2000: 21): „Logicky se nabízí, že tento argument byl používán jako jakási forma alibi: není nutné komunisty zakázat, zůstaňme liberální a oni stejně zmizí díky demografickému vývoji.“ (Linek 2008: 319)

Vzhledem ke skutečně všeobecnému přesvědčení (které nesdílely jen revoluční politické elity), že komunistická strana se přemění ve skanzen důchodců s ručením časově velmi omezeným, se podobnému pohledu v prvních polistopadových letech nelze příliš podivovat. Komunismus se zdál natolik znemožněn a nové pořádky vypadaly o tolik lépe a radostněji, že podle převažujícího mínění ani nebylo potřeba stranu, která se ke komunistickým idejím hlásí, zakazovat. Zmizí bez vnějšího zásahu, bez uplatnění „revoluční spravedlnosti“. Její členové se přirozeně „rozplynou“ a až na výjimky několika podivínů a nenapravitelných nostalgiků (a časem už ani těch ne) ji nikdo volit nebude.

Kdo tehdy, před více než dvaceti lety, věštil KSČM zářnou dlouhodobou budoucnost, byl považován přinejmenším za pošetilce. Z příčin, kterými se také zabírá tato kniha, je výsledkem letitého demokratického vývoje něco zcela jiného. KSČM navzdory dramatickému úbytku členské základny zůstává nejmasovější stranou v Česku. Opírá se o spolehlivě vysoké volební výsledky od celostátní po komunální úroveň a stále zřetelněji směřuje k definitivnímu prolomení dříve téměř dokonalé politické izolace.

Graf VII. 6 Věková struktura voličů KSČM (v %)

Zdroj: Výzkum „Voliči KSČM 2010“.

Je všeobecně známo, že voličská podpora strany se soustřeďuje mezi občany staršími 60 let. Podle Lukáše Linka (2008: 333–334) je možné věkovou strukturu voličů KSČM členit do několika politických generací/kohort, narozených v letech 1925–1955, které byly politicky socializovány v rozmezí let 1945–1968.²¹⁸ Uvedený interval dat narození je přitom zdrojem jeho argumentace, že až v horizontu kolem roku 2023 dojde k poklesu podpory této strany pod hranici volitelnosti do poslanecké sněmovny (opírá se o modelování hypotetické volební podpory KSČM za předpokladu čistého vlivu kohort, tedy postupného stárnutí a umírání voličů).

218 Naopak lidé politicky socializovaní po r. 1968, resp. 1989 vykazují mnohem nižší pravděpodobnost hlasování pro KSČM.

Tabulka VII. 7 Počet členů KSČM/průměrný věk členů/průměrný věk voličů

Rok	Počet členů v tisících	Průměrný věk členů	Průměrný věk voličů/ sympatizantů ²¹⁹
1990	756*	-	-
1992	355	-	-
1993	317	-	-
1994	212	-	-
1995	196	-	-
1996	155	61	54,3
1997	150	62	55,0
1998	142		52,9
1999	128	64	52,7
2000	121	66	53,2
2001	113	67	54,1
2002	108	67	55,7
2003	101	68	55,3
2004	94	-	55,2
2005	88	-	56,0
2006	83	-	58,4
2007	77	70	58,6
2008	72	-	58,6
2009	67	-	58,5
2010	62	71	58,6
2011	57	-	58,8
2012	52	73	-

Zdroj: www.kscm.cz; Fiala, Mareš, Pšeja (2005: 1418); Kopeček, Pšeja (2007); Lukáš Linek

*Údaj k 30. 6. 1990 (Fiala, Holzer, Mareš, Pšeja 1999: 106).

Pozn.: Údaje za rok 2012 představují kvalifikovaný odhad.

Jisté je, že minimálně skalní voličské jádro destruktivně postihuje trend vymírání. Alespoň to potvrzují data průměrného věku voličů, který od roku 1996 sice povlovně, ale zcela průkazně stoupá. K určitému omlazení přívrženců KSČM (a tedy výchylce z naznačeného trendu) došlo jen v letech 1998–2001, tedy patrně nikoliv náhodně v éře opoziční smlouvy a v době velmi vysoké popularity strany, kterou podle rozličných průzkumů podpo-

219 Výpočty Lukáše Linka provedené na základě kontinuálních výzkumů IVVM a CVVM. Za poskytnutí dat patří kolegovi Linkovi vřelý dík. Údaje z logiky věci představují průměrný věk nikoliv jen faktických voličů (ve „volebních“ letech), ale také jen potenciálních voličů i (někdy) dočasných sympatizantů a příznivců. Zkrátka všech těch, kteří v průzkumech prohlašují, že budou volit KSČM.

rovala až pětina voličů a dokázala předstihnout i Zemanovu vládní sociální demokracii.

Jádro voličů KSČM z hlediska věku dnes představují „šedesátníci“, čili lidé ve věkové kategorii 60 až 69 let, kteří tvoří asi třetinu elektorátu. Celkem více než polovina (57 %) voličské základny je přitom starší 60 let, střední generaci (40 až 59 let) zastupuje přibližně třetina (31 %) voličů, lidé v nejmladších věkových kategoriích do 39 let pak reprezentují pouhých 12 % elektorátu. Průměrný věk voličů KSČM je stabilně nižší než u členské základny. Například v roce 2010 bylo průměrné stáří voličů 58,6 roku (medián²²⁰, tedy střední hodnota věku, činil 61 roků, modus, tedy nejčetnější hodnota, pak 58 let), průměrný věk členů strany 71 let. Určité rozdíly ve věkové struktuře nalezneme mezi muži a ženami, přičemž muži reprezentují častěji onu starší část elektorátu. Zatímco u celkově „starších“ mužů – voličů KSČM – přesahuje průměrný věk 59 let (konkrétně 59,2, přitom medián činí 62 a modus 61), průměrný věk žen je nižší než 58 let (konkrétně 57,8, medián 60, modus 58). Pro uvedení do patřičných relací připomeňme, že průměrný věk voličů ostatních stran činil podle Lukáše Linka v roce 2010 44,3 roků.

Graf VII. 7 Vývoj průměrného věku členů KSČM a voličů/sympatizantů

Pozn.: Údaj za rok 2012 představuje kvalifikovaný odhad.

Podle předpokladů, které krom jiného vyplývají z údajů poskytovaných samotnou stranou, také příslušné šetření prokázalo, že voliči – členové strany jsou v průměru mnohem starší, než voliči – nestraníci. Průměrný věk členů KSČM, kteří se výzkumu zúčastnili, dosahoval 67 let, tedy o 8 až 9 let více,

²²⁰ Medián označuje „středovou“ hodnotu, nejméně 50 % hodnot souboru je menších nebo rovných a nejméně 50 % hodnot je větších nebo rovných mediánu.

než činí průměr všech voličů. Stárnutí voličů má svojí analogii u členské základny KSČM. Ta se vytrvale ztenčuje a je výrazně vychýlená ve prospěch starších. Například v roce 2004 strana v oficiálních dokumentech uváděla, že jen 27 % členů je mladších 60 let (v roce 1999 šlo o 35 %), jen 2 procenta byla mladší 40 let. Ještě v roce 1999 platilo, že dvě třetiny členstva (asi 80 tisíc z tehdejších 137 tisíc členů) byly ve straně déle než 40 let (tedy že do komunistické strany vstoupili před rokem 1959). Masivní přirozený úbytek (ať už způsobený biologickým či politickým „odcházením“) přitom nebyl refundován přílivem „čerstvé krve“ – mezi lety 1990 a 1999 KSČM do svých řad získala jen 3 629 nových přívrženců, v letech 2000 až 2003 šlo o další necelé dva a půl tisíce nově přijatých členů.²²¹

Pro KSČM typická existence silné a okolím ostrakizované nostalgické subkultury s vlastními hodnotami, normami a přidruženými organizacemi je problematizována právě generační podmíněností této subkultury (Hanley 2002: 160), jinak řečeno vymíráním členské základny. Poslední oficiálně publikovaný údaj průměrného věku členů strany je 71 let k roku 2010. Vzhledem k trendům stárnutí členské základny lze právem předpokládat, že průměrný věk členů KSČM se aktuálně (k roku 2012) pohybuje kolem 73 let.

Graf VII. 8 Úbytek členské základny KSČ

Zdroj: www.kscm.cz; Fiala, Mareš, Pšeja (2005: 1418)

K 1. lednu 1989 měla KSČ 1 701 085 členů na území celé federace (v českých zemích se jednalo asi o milion dvě stě tisíc členů). V době vzniku KSČM v březnu 1990 strana udávala více než 700 tisíc členů, nicméně tento počet může být dle Fialy, Mareše a Pšeji (2005: 1418) nadsazený s ohledem na

²²¹ Zpráva ÚV KSČM o činnosti KSČM v období po IV. sjezdu v Liberci (prosinec 1995 – prosinec 1999).

tehdejší masivní vystupování ze strany a postupné neplacení členských příspěvků. Přes mohutný úbytek členů na počátku 90. let zůstalo ve straně ještě v roce 1992 355 tisíc členů, což je asi třetina české členské základny z konce starého režimu (Fiala, Holzer, Mareš, Pšeja 1999: 180). Členstvo komunistické strany bylo nesrovnatelně početnější než v ostatních nástupnických (post)komunistických stranách, i ve srovnání s jinými českými politickými stranami (Grzymala-Busse 2002: 77–80).

KSČM měla k 1. 1. 2010 66 627 členů (z toho 29 910 žen a 36 717 mužů) organizovaných ve 4 039 ZO KSČM²²², ke konci téhož roku působilo ve straně 3 805 základních organizací (za jediný rok klesl počet základních organizací o více než dvě stovky). Dodejme, že rychlost přirozeného úbytku členské základny KSČM pokračuje a v posledních letech se ustálila na konstantní hodnotě kolem 8 % ročně (v absolutních hodnotách se jedná cca o úbytek 5 až 6 tisíc členů za rok). K 1. 1. 2012 strana udávala 56 763 členů, z čehož plyne, že kolem roku 2013 velikost členské základny klesne pod hranici 50 tisíc členů.

„MASKULINNÍ“ STRANA

Stejně jako ve stranické základně dosti významně převažují muži, také elektorát komunistické strany má poměrně výrazný „maskulinní“ profil. Vezmeme-li v potaz strukturu obyvatelstva dle pohlaví a zejména tuto strukturu v relevantních kohortách (s převažujícím podílem žen), v jejichž rámci je podpora KSČM relativně nejvyšší, pak lze konstatovat, že strana je mnohem přitažlivější pro mužskou část populace jak absolutně, tak i (v míře ještě znatelnější) relativně (tj. právě ve vztahu k poměrům pohlaví ve starších kohortách).

Tabulka VII. 8 Voliči KSČM dle pohlaví (v %)

	všichni	členové strany	nestraničí
Muž	55	60	52
Žena	45	40	48

Zdroj: Výzkum „Voliči KSČM 2010“.

Hromadný přirozený úbytek členů zároveň znamená, že strana se mění z masové na volební – v závislosti na tom, jak se postupně snižuje korelace

²²² <http://www.kscm.cz/nase-strana/24002/kscm-kdo-jsme?chapter=1297>

mezi počtem členů a volebními výsledky. Pro KSČM je znepokojivý nejen absolutní pokles členské základny, ale i proměna její struktury. Více než polovina členů je totiž starší sedmdesáti let (a více než tři čtvrtiny členů přesáhly věk 60 let) a pouze dvěma procentům členů ještě není čtyřicet. Mladých lidí je mezi komunisty poskrovnu – pouze 0,6 procent členů nedosáhlo hranice třiceti let. Polovina lidí byla v komunistické straně už před rokem 1960, naopak pouze 6 % současných členů KSČM do strany vstoupilo až po listopadu 1989.

V profesním zastoupení samozřejmě vedou důchodci, kteří tvoří více než dvě třetiny členské základny. Druhou nejpočetnější skupinou jsou dělníci, kterých je mezi členy KSČM více než 10 %, „technickohospodářských pracovníků“ 6 %. Podnikatelů jsou mezi komunisty dvě procenta, procento zemědělců a desetina „ostatních zaměstnanců“. Úbytek členské základny s sebou přináší i významnou redukci stranické infrastruktury, v roce 1992 měla komunistická strana 10 669 základních organizací, v roce 1995 7 030, v roce 1999 5 406, v roce 2004 byl počet základních organizací 4 619 a k roku 2007 už KSČM měla „jen“ 4 456 základních organizací (ke konci roku 2010 již zmíněných 3 805 ZO).

Přes uvedené ukazatele je komunistická strana co do počtu členů stále jasně „největší“ politickou stranou u nás, která vydělává – mimo jiné i na členských příspěvcích – desítky milionů korun. V roce 1992 byl realizován ústavní zákon č. 496 o navrácení majetku bývalé KSČ lidu ČSFR (schválen 16. listopadu 1990). Výše majetku byla k 30. 6. 1990 stanovena na 5,643 mld. Kčs.²²³ Ačkoliv KSČM radikálně „zchudla“, je dnes možná finančně nejstabilnější a nejsoběstačnější stranou. Má tři základní zdroje financování. Donedávna (ještě v roce 2010) získávala bezmála 30 milionů korun z kapes členů na příspěvcích. Každý z nich totiž platí půl procenta svého čistého příjmu. Výjimkou jsou poslanci, kteří odevzdají dvacetinásobek – tedy desetinu příjmu. Vzhledem k úbytku členské základny se snižuje i celková suma vybraných členských příspěvků, nicméně KSČM stále v tomto zdroji financování znatelně převyšuje ostatní parlamentní strany. Komunisté zároveň pronajímají řadu nemovitostí, které vlastní a za něž inkasují dalších cca 30 milionů (zřejmě nejvýnosnější je jejich pražské sídlo). Největší příjmy ale strana má ze státních příspěvků za volební zisk. Například po volbách 2006 dostala za svých 26 zákonodárců (ve volebním období 2002–2006 jich ovšem bylo 41!) 24 milionů korun. K tomu navíc 68,5 milionu korun za 685 tisíc voličů, které strana při volbách získala. Komunistům vydělává i horní komora

223 Sama strana přitom konstatovala, že tato výše je neúměrná, ovšem podporovala rozhodnutí VV ÚV KSČS, KSČM a KSS převést tento majetek, mimo relativně malou část, čs. státu.

Parlamentu – v době, kdy KSČM měla dva senátory, dostávala strana státní příspěvek 1,8 milionu korun.

Mladí a neklidní – komunistická mládež

„Komunistický svaz mládeže je nezávislá, dobrovolná, mládežnická organizace vycházející z učení Marxe, Engelse, Lenina a dalších významných myslitelů komunistického hnutí.“

KSM – stanovy a program

KSČM podporuje několik organizací, které vystupují v souladu s jejími zájmy a které jsou s ní ideově i personálně propojené. Mládežnické organizace bezpochyby představují nejradikálnější odnož celého současného komunistického hnutí. Nejvýznamnější je patrně občanské sdružení Svaz mladých komunistů, který vznikl již v roce 1990 a svým názvem odkazuje na stejnojmennou prvorepublikovou komunistickou organizaci. KSM v současné době čítá maximálně několik stovek členů a definuje se jako samostatná organizace usilující o překonání kapitalismu a o vybudování socialistické společnosti (Fiala, Mareš, Pšeja 2005: 1419). V minulosti se mladí komunisté občas kriticky vymezili i vůči vedení KSČM, například ve vztahu k „umírněným“ postojům některých představitelů strany k Evropské unii.

Mládežnické komunistické prostředí bylo radikální od svého vzniku na počátku 90. let. Od doby dočasného zákazu Komunistického svazu mládeže (KSM) v roce 2006 je mládežnický proud rozštěpený, v roce 2008 vznikl Svaz mladých komunistů Československa (SMKČ) se základnou zejména v moravských krajích. KSM, blízké vedení strany, od zrušení svého zákazu (po čtyřech letech soudních tahanic bylo rozpuštění KSM ministerstvem vnitra zrušeno) pokračuje pod kolektivním vedením dál a v současnosti působí snad poněkud uměřeněji než SMKČ a od jeho mnohých aktivit se veřejně distancuje. Obě formace přesto mají jedno společné: jejich tiskoviny a internetové stránky u neznalého čtenáře mohou vyvolat dosti truchlivé stavy. Je otázkou, zda mladí fundamentalisté představují okraj komunistického milieu, nebo jsou naopak jeho (stranicou elitou umně skrývanou a tolerovanou) názorovou esencí.

Například SMKČ ve svých letáčcích chválí nejen Lidové milice, ale i někdejšího komunistického funkcionáře, signatáře tzv. zvacího dopisu Vasila Biřáka, který je pro toto obskurní sdružení „hrdina boje proti návratu kapitalismu do Československa“ či „komunista, vlastenec, interna-

cionalista“ (jakkoliv se KSČM od tohoto sdružení vnějškově distancuje, předseda SMKČ Kollarčík je pracovníkem ÚV KSČM a pracoval přímo pro někdejšího místopředsedu Grospiče). Aktivisté SMKČ na svém webu pozoruhodně reagovali také na smrt prvního demokratického prezidenta Václava Havla: „Národe, oslavuj! Zemřel nepřítel lidu Václav Havel!“ V této svérázně ódě mladobolševických revolucionářů na Havlovu smrt lze číst různorodý podtext. Projevila se zde snad ona Masarykova „patologická sedlina“, s níž bylo komunistické hnutí v naší zemi v různých dobách s různou intenzitou vždy bytostně spjato? Konec konců, základní vlastností komunistického režimu a především lidí, kteří jej podporovali, byla na všech úrovních podezíravost ke všemu, co je přesahovalo a čemu „nerozuměli“, co převyšovalo všednodenní horizonty.

VII.5 Na okraj „problému kontinuity“: Byli všichni voliči KSČM angažovaní komunisté?

Voliči KSČM, zdá se, obecně patří mezi činorodý, občansky velmi aktivní segment českého obyvatelstva, usuzujeme-li alespoň dle četnosti členství v různých organizacích. Jejich občanskou participaci, možno říci jakési institucionální zapojení do občanské společnosti, lze v tomto ohledu považovat za nadstandardní. A to vzhledem k věkové struktuře poměrně překvapivě v současné době i – zajisté méně překvapivě – před rokem 1989.

Tabulka VII.9 Členství voličů KSČM v organizacích současnost/před rokem 1989 (v %)

	Všichni voliči KSČM	Straníci	Nestraníci
Je členem dnes:²²⁴			
Zájmová sdružení a spolky, veřejně prospěšná občanská sdružení (filatelisté, zahrádkáři, dobrovolní hasiči apod.)	37	46	34
politická strana,	22	96	5
sportovní organizace, klub,	16	12	18
profesní sdružení (např. lékařská komora, advokátní komora),	2	2	2
odbory	14	23	12

224 Otázka: „Nyní Vám budu předčítat seznam organizací a Vy mi, prosím, řekněte, zda jste členem některé z nich.“

225 Otázka: „Vraťme se nyní opět do doby před listopadem 1989. Budu Vám předčítat seznam organizací a Vy mi, prosím, řekněte, zda jste byl členem některé z nich.“

	Všichni voliči KSČM	Stranici	Nestranici
Byl členem před rokem 1989:²²⁵			
Zájmová sdružení a spolky, občanská sdružení (filatelisté, zahrádkáři, dobrovolní hasiči apod.),	55	70	51
politická strana,	38	98	26
sportovní organizace, klub,	28	29	27
odbory (ROH),	75	96	69
Svazarm,	21	36	17
organizace mládeže (Pionýr, SSM, LSM),	64	72	62
Svaz československo-sovětského přátelství,	34	62	26
Červený kříž,	19	19	19
Československý svaz žen	17	20	16
KSČ	43	98	27

Zdroj: Výzkum „Voliči KSČM 2010“.

Bezmála dvě pětiny příznivců komunistické strany (mezi straníky dokonce téměř polovina) se v současnosti aktivně účastní činnosti nejrůznějších zájmových sdružení a spolků (filatelisté, zahrádkáři, dobrovolní hasiči), pětina je členem politické strany (v drtivé většině samozřejmě právě KSČM) a nezanedbatelná část voličů působí ve sportovních organizacích či odborových sdruženích (mezi členy strany je dokonce téměř pětina odborově organizovaných).

Ještě mnohem intenzivnější veřejné angažmá bylo pro voliče KSČM příznačné za minulého režimu. Více než polovina z nich byla členy zájmových sdružení, třetina sportovních klubů. Ze současných voličů strany tři čtvrtiny byly členy odborových organizací monopolních „sjednocených odborů“, tedy Revolučního odborového hnutí (mezi členy strany téměř 100 %!). Připomeňme, že v této nejmasovější společenské organizaci reálného socialismu bylo členství zcela formalizované, v mnoha ohledech téměř povinné a v řadě podniků vlastně automatické. Dvě třetiny komunistických příznivců se angažovaly v různých mládežnických organizacích (Pionýr, SSM, LSM), třetina ve Svazu československo-sovětského přátelství (SČSP), přibližně pětina ve Svazarmu (přesněji ve Svazu pro spolupráci s armádou), Červeném kříži či Svazu žen (vezmeme-li v potaz pouze voličky – ženy, bezmála polovina z nich byla členkou ČSŽ).

Všechny uvedené poznatky mají společného jmenovatele: stávající členové strany ve srovnání s nestranickými sympatizanty KSČM patří a taktéž před rokem 1989 patřili k nesmírně silně angažované části společnosti, angažované v běžném občanském i přímo politickém životě – život veřejný, onen

přísně vzato nepolitický neboli „občanský“, a život explicitně politický konekců v prostředí komunistického režimu z povahy věci splývaly v jedno.

Patrně nejzajímavější poznatek se týká předlistopadového členství v KSČ.²²⁶ Nuže, 43 % z dnešních voličů KSČM vlastnilo před rokem 1989 členskou legitimaci Komunistické strany Československa. Je to překvapivý fakt, či nikoliv? Je to hodně, nebo málo? Interpretace této skutečnosti může být rozličná v závislosti na úhlu pohledu. Pokusme se tedy o několik pokud možno neutrálních poznámek:

1. Patrně žádná jiná politická strana nemá ve svém elektorátu srovnatelně vysoký podíl bývalých členů komunistické strany, na straně druhé mnozí někdejší komunisté se dnes zcela jistě integrovali do stranických rodin napříč politickým spektrem. KSČM není ani výlučným a dokonce ani většinovým příjemcem hlasů „bývalých komunistů“.
2. 43 % představuje v absolutních číslech (z 590 tis. voličů v roce 2010) cca 250 tisíc bývalých komunistů, kteří podpořili KSČM. Vzhledem k faktu, že v roce 1989 se na území dnešní České republiky vyskytovalo hodně přes milion členů strany, je evidentní, že (nehledě na přirozený „biologický“ úbytek) většina předlistopadových členů strany v současné době podporuje jiné, nekomunistické politické formace.²²⁷ Předlistopadoví členové strany v žádném případě nezůstali věrni stranickému praporu, který dnes třímá Vojtěch Filip a jeho komunisté. Zvolili pragmatické, někdo by mohl říci konformní politické strategie a svoji podporu po sametové revoluci distribuují mezi „systémové“ strany. Lze se přitom dosti oprávněně dohadovat, že do určité míry udržují alespoň základní ideologický rámec, když dominantně inklinují k levicovým stranám, především k ČSSD.
3. Teze, že KSČM volí jen „bývalí komunisté“, se ukazuje být neplatnou. Většina současných voličů této strany s KSČ před rokem 1989 neměla nic společného (nebo měla jen pramálo), z čehož mimo jiné plyne, že strana dokáže čerpat politickou (volební) podporu i mimo tradiční komunistické prostředí. KSČM proto uchovává personální kontinuitu s KSČ podstatně silněji na interní úrovni, na úrovni stranických struktur, než v linii voličského zázemí. Počet členů, kteří do strany nově přišli po roce 1989, lze kvalifikovaně odhadovat (také na základě interních statistik strany) na několik tisícovek, tj. hovoříme maximálně o jednotkách procent z celkového počtu straníků. Členská základna je tedy tvořena prakticky výlučně „starou gardou“.

226 Otázka: „Řekněte mi prosím, byl jste před rokem 1989 členem KSČ?“

227 Podle veřejně dostupných zdrojů dosahoval k 1. lednu 1989 počet členů a kandidátů komunistické strany čísla 1 701 085 (na území celého Československa).

Tabulka VII. 10 Podíl členů KSČM a někdejších členů KSČ v elektorátu strany

	% z předlistopadových členů	% ze všech voličů KSČM	% ze současných členů strany
Od kterého roku členem KSČ²²⁸			
Do roku 1947	2	1	4
1948–1959	20	7	23
1960–1968	21	8	26
1969–1979	35	18	26
1980–1989	17	6	17
NEVÍ	9	3	4
Celkem	100	43	100
Ukončení členství v KSČ(M)²²⁹			
Dosud členem	52	21	×
Před rokem 1989	4	2	×
1989–1992	32	14	×
Po roce 1993	6	3	×
NEVÍ	6	3	×

Zdroj: Výzkum „Voliči KSČM 2010“.

V souboru dotázaných se objevila zhruba pětina stávajících voličů KSČM, kteří byli členy předlistopadové KSČ a zároveň jejich členství v (nástupnické) KSČM nadále trvá. Lze se oprávněně domnívat, že toto číslo je vzhledem k počtu odevzdaných hlasů ve volbách o něco nadsazené: členů KSČM v čase voleb bylo mezi 60 a 70 tisíci. Pokud by se tedy v ideálním případě všichni nebo téměř všichni členové strany dostavili k volbám a KSČM také volili, jejich celkový podíl v elektorátu se spíše než pětině blíží přibližně patnácti procentům. Stále se však samozřejmě jedná o jednoznačně nejvyšší podíl počtu členů strany na celkovém počtu voličů mezi všemi českými politickými stranami.

Nejvíce členů KSČ, kteří zároveň v současnosti podporují KSČM, vstoupilo do strany v 70. letech (třetina z nich), přičemž celkově více než polovina členů vstoupila „do partaje“ v letech 1969 až 1989. Vzhledem ke stáří současné členské základny není překvapivé, že naproti tomu více než polovina současných členů KSČM vstoupila do KSČ již před rokem 1968, přičemž mezi současnými straníky (potažmo voliči) nalezneme už jen zcela zanedbatelné procento předúnorových členů.

228 Otázka: „Od jakého roku jste byl členem KSČ?“. „A kdy bylo Vaše členství v KSČ (KSČM) ukončeno?“

229 Otázka: „A kdy bylo Vaše členství v KSČ (KSČM) ukončeno?“

Celá řada voličů – někdejších členů KSČ zachovala volební loajalitu ke KSČM i přesto, že stranu opustili (v drtivé většině krátce po systémové změně v roce 1989, několik procent dokonce již před Listopadem). Konkrétněji, jedná se asi o polovinu z již několikrát zmíněného celkového podílu 43 % předlistopadových členů mezi příznivci KSČM, tedy o přibližně pětinu ze všech aktuálních voličů.

Kapitola VIII.

Systémová nebo antisystémová? Pozice KSČM ve stranicko-politickém prostoru

„Ironie dějin: právě hnutí, jehož metodologickým základem je dialektika, ustrnulo v nejkonzervativnějším dogmatismu, jaký kdy ve světě existoval.“²³⁰

(Ladislav Jehlička, *Křik koruny svatováclavské*)

Komunistickou stranu Čech a Moravy v posledních parlamentních volbách do Poslanecké sněmovny v roce 2010 podpořilo 589 765 občanů, což v konečném účtování znamenalo 11,27 procent odevzdaných hlasů. Strana tak znovu potvrdila pevné postavení konstantní složky stranicko-politického prostoru České republiky. Byť verbálně inklinující k ortodoxně komunistickému tradicionalismu, zůstává jednou ze dvou etablovaných levicových stran a dnes už je zároveň (spolu s ČSSD a ODS) jednou ze tří stran, které od roku 1992 bez přerušení působí na parlamentní úrovni!

Vývoj hlavního politického subjektu, který po roce 1989 reprezentuje v českém politickém spektru komunistickou, resp. neokomunistickou ideologii, lze rozčlenit do čtyř základních období. První souvisí s rolí KSČ v průběhu sametové revoluce, druhé s obdobím příprav komunistů na první svobodné volby a usazením se v rámci pluralitního stranicko-politického systému, třetí s vnitrostranickými spory v letech 1990–1993 a čtvrté, které trvá de facto dodnes, představuje stabilizované působení KSČM v českém politickém systému.

VIII.1 (Ne)transformace KSČM v kontextu postkomunistické střední Evropy

KSČM bezesporu představuje ve středoevropském regionu jisté unikum; v žádné z postkomunistických zemí nehraje komunistická (z komunistické strany vzešlá) a zároveň jen málo transformovaná strana analogickou úlohu ve stranickém systému, v žádné z nich nemá tak vysokou (a nejen to: sta-

²³⁰ (Jehlička, 2010: 310)

bilní) voličskou podporu. KSČM nikdy neztratila pozici nezanedbatelné, plně relevantní politické síly, ani vyděračský potenciál, čímž se odlišuje od stejné nebo podobně orientovaných stran ve střední Evropě (Kubát 2010: 114–115).

V Polsku, v Maďarsku (ale např. i ve Slovinsku) tamější postkomunistické strany převzaly politiku svých reformních křidel, prohloubily ji a důsledně v ní pokračovaly. Již na počátku 90. let se dokázaly transformovat v catch-all party profilově blízké západním socialistickým či sociálnědemokratickým stranám. Po fázi krátké defenzivy se programově i personálně obrodily a organizačně ustálily. Vznikly koherentní a disciplinované subjekty, které postupně mutovaly ve strany sociálnědemokratického charakteru a již v polovině 90. let byly začleněny do mezinárodního sociálnědemokratického hnutí. Transformace slovenské komunistické strany skončila jen relativním úspěchem: Nově vytvořený subjekt – v současnosti neparlamentní Strana demokratické levice (SDL) – sice měl ve slovenské politice 90. let značný význam, ale nestal se, na rozdíl od polských, maďarských či třeba litevských postkomunistů, hlavním pólem levé části slovenského politického spektra. Skutečně dominantní silou slovenské levice (a momentálně slovenské politiky vůbec) se stal až SMER- sociálna demokracia, který „sociálnědemokrati-zační“ restrukturalizaci levice završil.

Zcela odlišného vývoje jsme byli svědky v České republice. KSČ, jejíž vedení se ujalo moci po porážce Pražského jara jako brežněvovská protireformní síla, zůstala výspou ortodoxního komunismu až do konce 80. let. Ve straně nevzniklo relevantní reformní křídlo jako v okolních zemích a výsledkem byl neúspěšný pokus o radikální (a věrohodnou) přeměnu („sociálnědemokratizaci“) v 1. polovině 90. let. KSČM naopak přijala strategii „levicového ústupu“ (resp. „neokomunistickou strategii“). Zůstala blízko původnímu předlistopadovému modelu, tedy subjektem se silnou antisystémovou kapacitou, jedinou mocnou nástupnickou organizací komunistické strany a zároveň jednou z nejortodoxnějších komunistických stran v Evropě (Kopeček 2005a: 34; Hloušek 2005: 447). Dodnes představuje specifickou metamorfózu komunistické mašinerie. Uchovala si silné prvky tradiční „ortodoxní komunistické ideologie“ (Bozóki, Ishiama 2002), byť doplněné o některé „inovativní a demokratické elementy“ (Hanley 2001). V jen mírně a nezřetelně modifikované podobě opatruje kontinuitu komunistického dědictví a k mobilizaci voličů (podobně jako např. v polosvobodných volbách v roce 1946) používá třídně zbarvené autoritářské, sociálně populistické a etnonacionalistické strategie (Handl 2008).²³¹

231 Dnešní komunistická strana se projevuje velmi nacionalisticky, čímž navazuje na tradici zahájenou ve 40. letech. Na počátku své existence však zastávala postoje zcela opačné, internacionalistické. KSČ dokonce,

Pozoruhodnou charakteristiku vývoje KSČM přednesl Vladimír Handl (2008), který popisuje proces transformace komunistické strany od „strategie levicového ústupu“ k „nechtěné evropeizaci“. Čili jako cestu od ghetta a převládnutí ortodoxně komunistického kurzu provázeného odchodem modernizačně laděných členů, přes období stabilizace a růstu (1993–2004) až po postavení vyhledávaného politického partnera (faktická parlamentní koalice s ČSSD v letech 2005–2006). Strana podle Handla transformační období vcelku úspěšně přestála navzdory tomu, že se nereformovala nebo reformovala jen částečně. Všímá si proměn ideového diskurzu uvnitř strany, specifického charakteru členské základny (která se stala hlavním arbitrem směřování strany) a její neochoty k sociáldemokratizaci. *„Souhra faktorů, jako byly slabost stranického vedení, absence organizovaného reformního proudu a strategie, silná tradicionalistická základna a vnější podmínky, vyústila v prosazení ‚levicového ústupu‘.“* (Handl 2008: 102) Konzervativní marxleninské křídlo si tak udrželo svou „kulturní hegemonii“ ve straně a otázka dalšího vývoje strany zůstává otevřena. Stejně jako počátkem 90. let.

Po roce 1989 opakovaně ztroskotaly všechny pokusy některých skupin uvnitř KSČM reformovat stranu na subjekt demokratické levice. Tento vývoj dokládá, že početné „konzervativní“ členstvo, potažmo voličská základna, mohou proces „sociáldemokratizace“ zabrzdit i přes snahu vedení strany (Kopeček 2000, Balík 2005b).²³² Výměnu proreformního vedení KSČM (J. Svoboda) a vítězství konzervativního, či lépe tradicionalističtějšího křídla v čele s M. Grebeníčkem v roce 1993 proto lze chápat nejen jako vědomý koncepční krok stranické elity, ale i jako konformní a v zásadě pragmatické přizpůsobení se poptávce členské základny a rigidního voličského jádra. Bez ohledu na samotný fakt výjimečnosti existence a podpory KSČM ve střední a východní Evropě je ovšem třeba brát v potaz také kontext dobového antikomunismu, v němž komunistická strana odmítla změnu názvu a jakoukoli explicitnější transformaci. Antikomunismus totiž byl, jak konstatuje Michal

jako jediná česká politická síla, za první republiky podporovala právo na sebeurčení sudetských Němců až do odtržení, tj. jejich národnosti, ba i územní (!) nároky (což byl postup zcela v intencích V. kongresu Komunistické internacionály v roce 1923). Už od té doby u českých komunistů nenajdeme žádný náznak nacionalismu vůči německé menšině. Němci, tím méně němečtí pracující, nebyli nepřítelem, tím byl imperialistický československý stát. Tento postoj v zásadě trval do roku 1943. U poválečné KSČ došlo k absolutnímu obratu – v požadavku na „odstranění“ Němců ze země už neodlišovala dělníka a buržu, nacistu a antifašistu. Otevřeně se přimkla k myšlence (a snaze) o totální odgermanizování země. Tzv. komunistický internacionalismus se pod tlakem nových okolností rychle vytratil... Podobných názorových zvrátů jsou ovšem dějiny komunistického hnutí plné.

232 V době, kdy stál v jejím čele na začátku 90. let Jiří Svoboda. Příklady Polska, Maďarska, Slovenska či Slovinska (Balut, Cabada 2000) demonstrují, že k úspěšné transformaci komunistické strany je třeba transformovat (zredukovat) i členskou základnu.

Kopeček (2011: 380), „jedním z hlavních, ne-li nejdůležitějším sjednocujícím elementem Komunistické strany Čech a Moravy“.

KSČM je voličsky jednou z nemnoha skutečně významných komunistických stran v teritoriu dnešní Evropské unie. Také na rozdíl od podobných a srovnatelných (tj. jen málo transformovaných) stran ve středoevropském regionu, například maďarské Munkáspárt, slovenské KSS a donedávna německé PDS (dnes Die Linke), vykazuje KSČM v celostátním měřítku mnohem vyšší a stabilnější míru voličské podpory a tím i protestního potenciálu (Hloušek, Kopeček 2010: 81).²³³ Sekundárním důsledkem nerealizované reformy je i skutečnost, že na rozdíl od sousedního Polska a Maďarska čeští postkomunisté neovládli levou část stranického spektra. Hlavním konkurentem se jim stala, tak říkajíc na zelené louce obnovená, „historická“ sociálnědemokratická strana s širokým ideovým záběrem, která dokázala získat a udržet právě tu část elektorátu, která by se jinak pravděpodobně dřív nebo později přiklonila k transformované komunistické straně.

Významná role netransformované KSČM samozřejmě měla a má neblahý vliv na český stranicko-politický prostor. Komunisté zatím neměli možnost zásadním způsobem ovlivnit proces transformace země (potažmo demokratický vývoj) zejména proto, že jsou elitami ostatních stran – alespoň dosud – na celostátní úrovni politicky izolováni a při sestavování vládních koalic vnímáni jako nepřijatelný a ústavní charakter země ohrožující partner (na tomto místě poznamenejme, že naznačený modus je českou veřejností vnímán přinejmenším rozporně).

Tato politická exkomunikace, nebo boj proti mystickému komunistickému nepříteli (jak je komu libo), zásadně podvazuje stranické soutěžení a zejména možnosti exekutivních alternací. KSČM zůstává významným determinujícím faktorem fungování a institucionální podoby celého stranického systému – a to z pozice relevantní síly se stabilním a v některých ohledech i rostoucím vlivem, ale s nulovým nebo velmi slabým koaličním potenciálem na levém okraji stranického spektra (Fiala a kol. 1999; Novák 1999). Silná pozice KSČM vyplývá nejen z objektivní volební síly (dané počtem poslaneckých křesel), ale i z konstelace politické scény, na níž sociální demokracii absentuje na levici přirozený politický partner a i v případech volebních úspěchů je nucena (s velkými obtížemi, jak víme z nedávné minulosti) sestavovat vládu s pravostředovými stranami nebo vládnout menšinově (Kubát 2010: 115).

233 Kubát (2003: 101) přiřazuje KSČM k dalším ortodoxním komunistickým stranám v Rusku, Bělorusku, na Ukrajině a v Moldavsku.

Komunisté ve formě parlamentní strany s enormním vyděračským potenciálem jsou zkrátka jednou z hlavních příčin opakujících se patů ve fungování našeho stranického systému a z nich plynoucího nestabilního vládnutí. Z hlediska politických důsledků je tedy zřejmé, že jedním z hlavních systémových problémů současnosti (podtrhněme ještě jednou, jsou míněny jen a pouze problémy systémové, nikoli morální, politické nebo jiné!) není ani tak legitimizace komunistů, nýbrž naopak jejich pokračující vydělení. Kvůli němu mají, či přinejmenším dlouhodobě měli, nulový koaliční potenciál, který zužoval vějíř alternativ při vytváření vládních koalic (znovu ovšem zdůrazněme, že vývoj v posledních letech podle všeho směřuje ke změně uvažování sociální demokracie ve prospěch vtažení KSČM „do hry“).

Konsenzus není, co býval. Integrace KSČM do politického systému očima veřejnosti.

V rámci šetření CVVM byla v září 2009 položena otázka zjišťující názory veřejnosti na to, zda KSČM má zůstat v určité politické izolaci, respektive, zda souhlasí s vyloučením KSČM z jednání o závažných společenských otázkách.²³⁴ Tábor lidí odmítajících politicky komunikovat s KSČM čítal téměř polovinu respondentů (47 %), naopak více než dvě pětiny (43 %) se stavěly proti. Pokud se podíváme na stejná data s tím, že ze souboru vyjmeme právě voliče KSČM, více než třetina „nekomunistické“ veřejnosti (37 %) nesouhlasila s izolací KSČM, resp. s odmítáním „vtáhnout“ tuto stranu do rozhodovacích procesů. Naopak 58 % „nekomunistických“ respondentů považovalo podobný postoj za opodstatněný.²³⁵ Vyhýbat se komunikaci s KSČM považují za správné častěji občané se středním vzděláním s maturitou a vysokoškolsky vzdělaní, podnikatelé, vysoce kvalifikovaní a vedoucí zaměstnanci, dotázaní s deklarovanou dobrou životní úrovní domácnosti, dotázaní ve věku 30 až 44 let. Dle politických preferencí odmítají razantněji komunikaci s komunisty přívrženci pravicových a centristických stran. Vstřícnější stanovisko k dialogu s komunisty zastávali důchodci, oslovení z domácností s horším ži-

234 Otázka: „Některé osobnosti a instituce odmítají jednat s KSČM o závažných společenských otázkách. Souhlasíte s tím?“

235 Odpůrci dialogu s KSČM vytýkali této straně nejčastěji její minulost, zastávali názor, že dialog s komunisty nemá smysl, označovali ji za extremistickou, poukazovali na to, že strana neprodělala změnu a je i nadále stejná. Příznivci dialogu nejčastěji připomínali demokratický postulát, že jednat by se mělo s každým, ve stejné intenzitě poukazovali na to, že KSČM je parlamentní strana, zdůrazňovali preferenční a volební úspěchy a připomínali, že je to strana jako každá jiná.

votním standardem, preferenčně nejsilněji vlastní stoupenci strany a takéž elektorát ČSSD.

Další otázka byla zaměřena přímo na souhlas s možným vládním angažmá KSČM.²³⁶ Stoupenci a odpůrci účasti KSČM ve vládě se v této otázce rozdělili do dvou přibližně stejně početných bloků: 45 % respondentů uvedlo, že by jim účast KSČM ve vládě nevadila, naopak bezmála polovina oslovených (47 %) by vládní odpovědnost KSČM vadila. Bez voličů KSČM by ve výsledcích opět došlo k mírnému posunu: více než třetina (35 %) nekomunistické veřejnosti by nebyla proti zapojení strany do vlády, 58 % by bylo proti. Z hlediska sociodemografických charakteristik je profil příznivců a odpůrců vládní účasti komunistické strany totožný jako v případě souhlasu či nesouhlasu s komunikací o „závažných společenských otázkách“.

VIII.2 Extremismus, radikalismus, krajní levice

Politický extremismus, stejně jako pojem krajní levice (a jeho synonymum ultralevice), předpokládá existenci klasického dělení politického spektra na levici a pravici, které bývá zobrazováno lineární osou, na jejíchž okrajích se nacházejí právě subjekty „extremistické“. Jasně vymezit velmi variabilní hranici mezi „extremistickým“ a (již) „demokratickým“ je přitom nesmírně komplikované, protože oba světy se vzájemně prolínají a ovlivňují. Krajní levice na této ose zahrnuje subjekty, které jsou odporem k centru ideologicky odstředěny na její levou krajní periferii.

Určitý problém přináší jistá heterogenita na levém komunistickém okraji politického spektra, která je jak organizační, tak i ideová. V praxi se termín krajní levice užívá jako souhrnné označení pro subjekty reprezentující ideologicky poměrně pestrou směsici od stalinismu, maoismu či trockismu přes levicový populismus až po eurokomunismus. Také v rámci krajní levice, která zahrnuje širokou škálu organizačních projevů těchto ideologií, rozeznáváme subjekty extremistické a radikální. Českou (komunistickou) ultralevici můžeme vnímat jako sumu politických stran, představovaných nejen parlamentní KSČM, ale například i konkurenční, nicméně politicky zcela marginální Štěpánovou Komunistickou stranou Československa (do roku 2000 Strana československých komunistů). Zároveň sem spadají registrované a neregistrované organizace, filokomunistické spolky (Klub českého pohraničí), občanská sdružení bez formální institucionální vazby na

236 Otázka: „Vadilo by Vám, kdyby se KSČM podílela na nějaké příští vládě?“

KSČM (Svaz mladých komunistů Československa), mládežnické organizace na stranu napojené (Komunistický svaz mládeže), subkultury, think-tanky, kulturní subjekty, jakož i jedinci (neorganizovaní komunisté), kteří jsou nositeli komunistické ideologie. Zároveň v rámci takto organizačně rozrůzněného prostředí obsahují tyto formace různé ideové proudy a koncepce, které jsou často v protikladu, byť stále přináležejí ke krajně levicovému niveau.

Při popisu této problematiky je vhodné vypořádat se s problémem nejasné terminologie. Přestože v běžném jazyce často bývají pojmy levicový radikalismus, levicový extremismus či krajní levice zaměňovány, v politologii jsou tyto jevy vcelku jednoznačně rozlišeny. Slovo extrém znamená „nejvzdálenější“ nebo „nejkrajnější“. Z hlediska názorů a jednání ho lze přetlučmočit jako přehnaný, krajní, nejzazší či výstřední postoj. Takovéto vymezení ovšem má minimální vypovídací hodnotu, protože aktérem krajního jednání může být za určitých okolností každý. V politickém myšlení pojem extremismus označuje takovou pozici na pomyslné škále politických ideologií, která je maximálně vzdálena názorovému středu. Obecně se však tento termín chápe jako postoj namířený proti podstatě stávajícího politického řádu. Jde tedy o tak výraznou názorovou odchylku od středu, která odmítá daný politický systém a požaduje jeho likvidaci a nahrazení odlišným specifickým systémem (Charvát 2007: 13).

V kontextu demokracie je extremismus antitezí k demokratickému ústavnímu státu. Ke znakům extremismu můžeme zařadit takové prvky jako dogmatismus, aktivismus a fanatismus, výlučnost jediné oficiální ideologie a její absolutní nároky ve smyslu poznání „pravdivého“ a „dobrého“, vyhocený vztah „oni“ a „mý“ neboli stereotypy přítel-nepřítel (tedy vztah intergroup-outgroup), všeobecné usilování o změnu stávajícího řádu, uchopení moci a prosazení nelimitovaného vládnutí jedné politické strany, která omezuje nebo vylučuje existenci jiných stran. Pluralismus ideový i institucionální je odmítán s poukazem na jediné správné „učení“. Skupinové zájmy a média jsou na základě teorie spiknutí podezřívána z toho, že manipulují veřejným míněním, „občanská“ demokracie „platí za výplod neřesti, kulturní dekadence a mravního úpadku, údajně v ní panuje špatné hospodaření a korupce“ (Mareš 2004: 301).

Tyto ideologické koncepty ve svobodných systémech hrají pro extremisty roli v budování skupinové soudržnosti a mobilizaci členů, extremistické prvky se objevují v různých rovinách, doktrinálních a organizačních (politických stranách) i v politické akci. Extremismus v politických stranách je často pevně organizovaný a neužívající násilí, může figurovat například jen ve stranických frakcích.

Pojem extremismus je ve společnosti spojován s negativními hodnotovými konotacemi, což spolu s neexistencí obecně platné definice může vést k jeho svévolnému nadužívání v mediálním i politickém diskurzu jako zbraně sloužící k dehonestaci a účelové delegitimizaci politického soupeře. Barša a Strmiska (1997: 86) tvrdí, že z hlediska akumulace reálné i morální moci mohou být „antisystémovost“ a „extremismus“ velice účinnou rétorickou municí etablovaných („mainstreamových“) sil, pomocí níž se mohou zbavit svých politických protihráčů apriorní diskvalifikací a denunciací, aniž by se s nimi střetly v demokratické aréně. Například Jan Charvát (2007: 10) považuje za projev zneužívání těchto pojmů tradiční předvolební výzvy, většinou z pravé strany politického spektra, k eliminaci komunistické strany jako nositele extremistického nebezpečí. Politický extremismus je nicméně opakem politické umírněnosti, je radikalizací ideologie a následně nejružnějších strategií, jak ji uvést do praxe, levicový i pravicový extremistu spolu sdílají odpor k demokracii a jejím konstitučním znakům (Bobbio 2003: 55). A v tomto směru mají, domnívám se, antiextremistické apely ve vztahu ke KSČM bezpochyby určitou empirickou váhu.

Michal Kubát (2010: 75) navíc správně varuje před směřováním antisystémovosti a extremismu, který je nezřídka vázán na násilné, revoluční „politické“ postupy (Strmiska 1998: 35–36). Z tohoto spojení by vyplývalo, že antisystémovou stranou je jen ta, která používá násilí jako nástroj politického boje. Sartoriho pojetí antisystémovosti se ale neomezuje jen na její revoluční a extremistickou podstatu. Revoluční a antisystémová strana není totožná kategorie. „Antipostoje“ se vyznačují mnohem pestřejším vějířem projevů a praktik, nikoliv jen násilnou revolucí. Z čehož plyne, že existují i nerevoluční antisystémové strany (Kubát 2010: 75–76).

Levicový extremismus speciálně v komunistické variantě můžeme v intencích Mareše (2005: 307–308) definovat jako ideologii kladoucí do popředí princip rovnosti, kterým překrývá ideje individuálních svobod a snaží se jej rozšiřovat na všechny oblasti života: „*Ve zdůrazňování fundamentální lidské rovnosti se sice shodují s demokratickým ústavním státem, ovšem vyvozují z tohoto základního etického principu důsledky, které je možné považovat za extremistické.*“ KSČM se sice pohybuje na okraji demokratického spektra a má v sobě určitý destabilizující potenciál ve vztahu k demokracii, ale patrně není vysloveně a jako celek extremistická a antidemokratická – proto je možná lepší v tomto kontextu používat termín radikalismus.

Slovo radikální má původ v latinském výrazu „radix“, „kořen“. Politický radikalismus tedy znamená jednání, které „jde ke kořenu“. V rámci výzkumu extremismu je pojem „radikální“ používán jako umírněné označení pro subjekty a ideje, které se nacházejí v blízkosti dimenze extremismu, ale nikoli

v ní. Radikalismus lze v takovém pojetí chápat jako abstraktní prostor, v jehož rámci jsou zastávány postoje a názory, které jsou velmi kritické k formě demokratického uspořádání, přičemž je požadována její důsledná změna. Na rozdíl od extremismu, který kritizuje demokratický systém zvenčí a požaduje jeho destrukci, radikalismus napadá pouze určité parametry systému a požaduje změnu politickou cestou (Mareš 2004: 303–304).

Problematické určení hranice mezi extremismem a radikalismem je způsobeno řadou jejich společných atributů. Nadto různé krajní politické strany a organizace mohou navenek vyjadřovat relativně „konformní“ radikální postoje, ale dovnitř organizace mohou být komunikovány zcela extremistické cíle nesouvisející s demokracií.

Pojem krajní levice, který lze využít ve vztahu ke KSČM (Fiala, Mareš, Pšejka 1998: 283, 288), odkazuje k takové „extrémní“ pozici, která je blízko levému pólu pravo-levého kontinua, ale zároveň nemusí nutně být zcela totožná s pozicí extremistickou. Na tento aspekt upozorňuje Giovanni Sartori, který v obecné klasifikaci antisystémových stran kombinuje kritéria ideologie, repertoáru (strategií a taktik) a pozice v politickém systému (místo působení) s třemi klíčovými proměnnými: antipostojem, deligitimizačním vlivem a (systému) cizí ideologií.

Sartori (2005: 136–137) odlišuje mezi širokou a přísnou definicí antisystémovosti. Pro široké chápání hovoří proměny antisystémovosti v průběhu času a rozmanitost podstaty. Antisystémové strany nejsou totožné, neboť stupeň a intenzita „antipostoj“ se u každé z nich nutně mění. Antipostoj (negace ve vztahu k systému) zahrnuje široké spektrum různých pozic od „odcizení“ přes celkové odmítání až po protest (odcizení a protest jsou přitom totožné stupněm a odlišné formou). Velké elektoráty, tak jako v případě KSČM, zahrnují všechny tyto formy „antipostojů“. Například tak, dodává Sartori (2005: 137), že „voliči mohou protestovat, zatímco straničtí aktivisté mohou být odcizení“. (Uvedené schéma jsme si výstižně ilustrovali na rozdílech hodnot a postojů mezi sympatizanty KSČM a členy strany.) Podstata antipostoje zkrátka může být jakákoliv, ale z hlediska fungování politického systému je irelevantní. Politické důsledky odcizení a/nebo antipostoje jsou v jádru totožné.

Ať už jsou proměny a rozmanitosti antipostoje jakékoliv, mají společného jmenovatele: *deligitimizační vliv*. Všechny „odcizené“, „odmítající“ i „protestní“ strany „...zpochybňují legitimitu režimu a podkopávají jeho základy. Stranu lze tedy definovat jako antisystémovou, když podkopává legitimitu režimu, k němuž stojí v opozici“ (Sartori 2005: 137). Samozřejmě nalezneme rozdíl mezi „jen“ protestní opozicí a opozicí ideologickou. Existence protestní strany může být časově omezena, její opozice vůči režimu je slabší a méně odolná, zatímco strany s cizí nebo odcizenou ideologií jsou trvalejší, pro-

tože jsou vedeny rigidní světonázorovou, ideologickou nenávisťou vůči režimu a jeho hodnotám.²³⁷

Přísná neboli úzká definice připisuje antisystémovost stranám doktrinálně opozičním vůči panujícímu politickému řádu, které vyjadřují cizí nebo odcizenou ideologii. Toto vymezení poukazuje na skutečnost, že antisystémová strana ve smyslu ideologické (nikoliv jen protestní) opozice by chtěla – pokud by mohla, dodává příznačně Sartori – odstranit nejen vládu, ale celý režim. Nejde o „opozici ohledně problémů“, ale o „opozici ohledně principů“ a politické zřízení je „konfrontováno s maximální ideologickou vzdáleností“ (Sartori 2005: 137–138). „Přísné“ pojetí antisystémovosti tedy předpokládá, že antisystémová strana představuje fundamentálně cizí ideologii, „setrvává u systému víry, který nesdílí hodnoty řádu, v němž operuje“.

Vzhledem k analýze KSČM je důležitý předpoklad, na který upozorňuje Kubát (2010: 73). Podle Sartoriho koncepce totiž taktiky a strategie antisystémových stran nejsou podstatné. Antisystémovost není ekvivalentem „revolučnosti“, ne všechny antisystémové strany nutně musí být ve vlastní konkrétní praxi revoluční. Revoluční strana je taková buď v praxi (usiluje o revoluční změnu, „je oddána revolučním přípravám a činností“), nebo jen rétoricky, verbálně. Reálná revoluční strana proto „je jistě antisystémová, ale obráceně to neplatí“ (Sartori 2005: 138). Revoluční i nerevoluční strany přinejmenším ve verbální rovině spojuje to podstatné, delegitimizující vliv na systém.

Ani pozice v systému není rozhodujícím kritériem pro klasifikaci antisystémových stran, nelze z ní jednoznačně vyvozovat (nebo popírat) systémovost či antisystémovost stran. Antisystémové strany mohou operovat nejen vně systému (tedy v prostoru, v němž se „nehraje“ podle systémových pravidel), ale i uvnitř systému – „antisystémová strana může operovat zevnitř stejně jako zvenčí pomocí úlisné infiltrace či skrze zřejmé obstrukce“ (Sartori 2005: 138). Jinými slovy, také antisystémová strana může přijmout většinová pravidla hry a podle nich „hrát“, („Skutečnost, že... hrají svoji hru uvnitř systému a podle většiny jeho pravidel, nemění zkoumání, zda usilují o delegitimizační účinek a zda ho dosahují či nikoliv.“) To je podle Sartoriho právě případ komunistických stran (sám samozřejmě ve své době analyzoval tzv. integraci západního komunismu), jejichž pozice uvnitř či vně systému nesouvisí s jejich cíli. Pokud jsou tyto cíle delegitimizující ve vztahu k systému, pak jsou stranami antisystémovými bez ohledu na (zdánlivě či fakticky) „systémové“ postavení (srov. Kubát 2010: 73).

237 V obou případech, doplňuje Sartori, režim čelí v každém okamžiku nedostatku podpory, či dokonce „krizi legitimacy“.

Sartori považuje antisystémové strany za „pestrou směsici“. Za veskrze antisystémové strany (na základě kritérií ideologie a repertoáru) považuje jen strany *extrémistické*, které minimálně v rétorické rovině obhajují revoluční dobytí moci (což KSČM, alespoň v oficiální linii, dozajista nečiní), odmítají a neuznávají „cizí“ politický systém a chovají se aktivisticky (KSČM volí spíše obranné, nikoliv ofenzivní politické strategie). Naproti tomu *extrémní politické strany* předpokládají politickou obec vyznačující se širokým spektrem ideologických a politických postojů a tyto strany se nacházejí na jednom z jeho krajních konců neboli extrémech politické škály (kritérium pozice v systému a ideologie). Extrémní strana tedy nemusí být stranou extrémistickou. *Izolované strany* jsou (podle ideologického kritéria) takové, které panující veřejné mínění z hodnotových důvodů „ostrakizuje“ nebo neakceptuje (Sartori 2001: 79–80; Mareš 2004: 305; Navrátil 2009: 151).

Přesné vymezení „extrémní“, „extremistické“ nebo „izolované“ strany v konkrétních případech je samozřejmě velmi sporné (tak jako u vymezení krajní levice, ultra levice či radikální levice a podobných pólů), což ovšem neznamená, že tyto pojmy nemají vůbec žádnou operační kapacitu: KSČM se v 90. letech pohybovala někde mezi izolovanou (Fiala et al. 1999: 277) a extrémní stranou, v poslední dekádě poněkud oslabuje „izolovanost“, na úrovni politických interakcí a do určité míry i ve veřejném mínění a více se blíží „ideální“ pozici extrémní strany.

Také z důvodů nejednoznačné klasifikace je vhodnější zastřešit extremistické a radikální postoje a subjekty komunistického ražení pojmem krajní levice. Je velmi problematické, i na základě bohatého empirického materiálu, rigorózně rozhodnout, zda právě KSČM jako určitý organizační celek se svou programatikou, ideologií a činy, již beze zbytku přešla či přechází velmi nezřetelnou linií dělící radikalismus od extremismu (příp. antisystémovosti). Komunistické strany nicméně historicky vznikly secesí levicového křídla od sociální demokracie na základě kritiky odklonu od revolučních strategií. Přijaly za svou marxisticko-leninskou ideologii, odmítly klíčové zásady liberální demokracie, politický pluralismus a parlamentarismus, místo toho usilovaly o projekt společnosti založené na tzv. diktatuře proletariátu. Český komunismus ve svých historických podobách, už díky některým základním prvkům své ideologie a především kvůli politické praxi, byl hnutím extremistickým a jeho věrní ideologičtí následovníci by teoreticky i prakticky měli usilovat o nahrazení demokratického systému systémem obsahujícím atributy marxleninismu, neslučitelné s úhelnými principy civilizovaného právního státu.

Beymeho klasická typologie politických stran vymezuje na základě historicky vystavěné koncepce konfliktních linií (cleavages) devět evropských

ideologických stranických rodin, včetně specifické rodiny „komunistických stran“.²³⁸ Na Beymeho koncept do určité míry navazují Gallagher, Laver a Mair (2011), kteří předkládají typologii jedenácti evropských stranických rodin, z nichž vydělují čtyři „rodiny levice“: 1) sociální demokracii, 2) komunisty, 3) novou levice, a 4) strany zelených.²³⁹

Zdejší komunistickou stranu můžeme směle zařadit do tradičně-ideologické komunistické stranické rodiny, a zároveň mezi strany krajní levice, které jsou běžně konstituovány v politologické literatuře. March a Mudde (2005: 25) krajně levicové strany charakterizují jako strany odmítající základní struktury současného kapitalismu, jeho hodnoty a praxi, obhajující alternativní mocensko-ekonomické soustavy (včetně masivní redistribuce zdrojů), a konečně jako strany internacionalistické, a to jak na úrovni transnacionálních vazeb, tak z hlediska politických východisek: „imperialismus“ či „globalizace“ jsou nejvlastnější strukturální příčinou národních a regionálních sociálních a politických problémů (KSČM vždy deklarovala podporu antiglobalizačnímu hnutí ve světě). Hloušek a Kopeček (2010: 61) ještě připojují některé sekundární rysy, jako je antiamerikanismus, odpor k euroatlantickému spolenectví a NATO a v různé míře i odmítání evropské integrace.

U stran tohoto typu navíc často přetrvává silná vazba na ideologii a historický původ, byť z taktických důvodů přistupují i na spolupráci s jinými formacemi (reformně-komunistickými, „postmoderními“ radikálně levicovými či sociálně-populistickými). Ačkoliv podobné subjekty často odmítají „sovětský politický model jako zdegenerovanou variantu Marxova učení a někdy i stalinské zločiny, projevuje se u nich nostalgie po ‚zlaté éře‘ komunismu ztělesňované Sovětským svazem“ (Hloušek, Kopeček 2010: 62).

Levicový extremismus (krajní levice) je tedy souhrnným označením pro radikální politické strany, hnutí či skupiny, které se staví nejen proti parlamentní demokracii, ale i proti kapitalistickému tržnímu hospodářství, ve kterém spatřují jádro všech socio-politických konfliktů, a které chtějí nahradit rovnostářskou společností – v jistém smyslu je antikapitalismus pro levicový (ne toliko komunistický) extremismus důležitějším znakem než antidemo-

238 Zde je citováno anglické vydání (1985) monografie publikované v německém originále (*Parteien in westlichen Demokratie*) o tři roky dříve. Beyme dělí strany na základě tří kritérií (jména strany, voličské percepce programu a ideologické pozice): 1) liberální a radikální, 2) konzervativní, 3) socialistické a sociálnědemokratické, 4) křesťansko-demokratické, 5) komunistické, 6) rolnické, 7) regionální a etnické, 8) krajně (extrémně) pravicové, 9) ekologické (srov. Hloušek, Kopeček 2010: 16).

239 Pro rozřazení stran do rodin autoři užívají celkem tři kritéria, totiž a) sdílený genetický původ, postavený na politické mobilizaci za obdobných historických okolností nebo v intencích reprezentace obdobných zájmů, b) členství v institucionalizovaných multinacionálních politických skupinách (nadnárodních federacích politických stran), c) „stejná“ politika.

kratismus a proto někteří autoři varují před tím, aby všechna levicově extrémní hnutí byla paušálně označena jako „antidemokratická“. Při uplatnění těchto politických cílů se a priori nevylučuje násilí a pro některé skupiny (viz mladí komunisté) je revoluční forma převzetí moci dokonce jedinou možnou cestou k vysněné nové společnosti.

VIII.3 K problému antisystémové identity KSČM

Zopakujme, že antisystémovou stranou rozumíme takovou stranu, která zpochybňuje legitimitu stávajícího politického systému. Činí tak prostřednictvím ideologie, která je „odcizená“ a představuje jednoznačnou antitezi hodnotám systému. Opírá se o permanentní a intenzivní „antipostoj“ ve vztahu k celému systému, nikoliv jen k jeho jednotlivým institucím či aktérům. Konečným cílem antisystémové strany je změna celého systému, nikoliv „pouhé“ nahrazení vlády nebo „kosmetické“ úpravy ústavních pravidel. Podle Kubáta (2010: 118) *„nezáleží přitom na umístění antisystémové strany (zda je uvnitř nebo vně systému) a na její taktice (jak se chová), která může být pouhou přetvářkou. Nezáleží také na tom, zda je její cíl realizovatelný nebo ne, protože existence cíle a nemožnost jeho naplnění jsou dvě různé věci.“*

KSČM bývá ve veřejném diskurzu často označována jako extrémní, antisystémová či protestní strana (*refusal-to-protest party*), nezřídka i bytostně nedemokratická a podobně, čímž také je (byl) odůvodňován požadavek na její politickou izolaci a odepření vládní legitimacy. Přítomnost antisystémové strany je v dané soustavě spjata s delegitimizujícím působením, z hlediska vztahu ke státní moci nesdílející hodnoty politického řádu (režimu), v němž operuje. V politické obci reprezentuje cizorodou, vnější ideologii, představuje opozici bytostně neodpovědnou, polarizující stranickou soutěž a vyloučenou z možnosti participace na moci. Klíčová je zde schopnost uplatňovat svůj vyděračský (zastařovací) potenciál (*blackmail potential*), který podvazuje možné vládní konfigurace a ovlivňuje taktiku stranické soutěže (Sartori 2005: 125–130; Barša, Strmiska, 1997).

KSČM, která nepodstoupila radikální „sociálnědemokratizační terapii“, bezpochyby představuje subverzní prvek stranicko-politického systému, zároveň ji však nelze považovat za bezvýznamnou z hlediska aritmetiky jeho fungování.²⁴⁰ Věrohodně rozkrýt a postihnout v úplnosti všechny pa-

²⁴⁰ Merkl (1970: 109) se domnívá, že subverzní funkce některých antisystémových stran může mít za určitých okolností i jistý pozitivní efekt: tyto strany jsou sice „disfunkční“ ve vztahu ke stávajícímu politickému systému, ale k jeho rozvoji mohou přispět paradoxně právě tím, že pomohou překonatý politický systém

rametry existence silné antisystémové či protestní strany, například z hlediska přijetí či odmítání demokratických pravidel, je ovšem velmi obtížné (a ošidné). Fundamentální otázkou zůstává, zda KSČM usiluje – navzdory razantní ideologické rétorice – o reformistickou změnu (směřování) vládní politiky nebo o radikální převrat celého systému (jako hlavní hledisko antisystémovosti).

P. Fiala a M. Strmiska (1998: 162–170) již před řadou let poukazovali – v kontextu s kritikou Sartoriho „strnulé“ klasifikace stranických systémů – na problém jakéhosi „substanciálního“ pojetí antisystémovosti, přičemž také apriorní přijímání antisystémové identity KSČM jako konstantní, statické veličiny považují patrně právem za veskrze sporné. Nastolují tak otázku, zda domnělá či skutečná antisystémovost KSČM ob stojí před seriózní analýzou, protože v zásadě vylučuje promyšlení utváření a reprodukce této „identity“, stejně tak i integrování evolučních prvků celé stranicko-politické soustavy (a vývoj interakcí mezi stranickými aktéry, v našem případě mezi komunisty a sociální demokracií) i dynamiku motivů volebního chování (Fiala, Mareš, 1999; Fiala, Holzer, Mareš, Pšeja 1999).

Stabilitu voličského potenciálu KSČM pravděpodobně nelze považovat (s ohledem na historicko-politický kontext) za projev a současně důkaz pokračující polarizace celého systému, lépe řečeno celé politické obce (Strmiska 1997: 221). Antisystémová totožnost KSČM vymezená (dynamickým) rámcem stranického systému se vyvíjí, nelze přehlédnout známky určitého oslabování protirežimní orientace a zmenšování ideologické distance od „systému“, resp. od ČSSD (velká část fluktuujících voličů se pohybuje právě na půdorysu uvedených stran). Možným východiskem teoretického uchopení stávající pozice KSČM by mohl být koncept „izolacionistické strany“ (Daalder 1990: 85), nastiňující odklon od „ideální“ antisystémové strany ke straně omezeně participující, vůči režimu kritické, avšak ne rigorózně odmítavé, stojící v principiální opozici.²⁴¹

Síla a stálost voličské základny komunistů (vyloučena dokonce není ani budoucí voličská expanze) je předurčena nejen přetrvávajícími obligátními znaky KSČM jako antisystémové strany, ale i novými či staronovými prvky umírněné reformistické orientace, které se uplatňují navzdory silnému „revolučnímu“ odkazu. Vysvětlení stability podpory KSČM je zřejmě možné jen s přihlédnutím k oběma uvedeným faktorům a v této souvislosti je třeba vzít

zlikvidovat, jsou tedy funkční a pozitivní z hlediska globálního sociálního systému, jehož je politický systém součástí.

241 Ani česká veřejnost KSČM jednoznačně nereflektuje jako extrémní politickou stranu. Např. ve výzkumu IVVM z února 1997 byla nejčastěji za extrémní formaci označována SPR-RSČ (65 %), KSČM takto charakterizovalo „pouze“ 23 % respondentů.

v úvahu i fakt, že KSČM volí různé sektory českého elektorátu, jejichž motivy a preference jsou pravděpodobně taktéž velmi různorodé.

KSČM sice nemá (neměla?) naději získat podíl na moci, ovšem v celém polistopadovém období dokázala s úspěchem prostřednictvím protestu organizovat a mobilizovat zvláštní odcizené subkulturní skupiny se specifickými politickými vzorci, které si přejí, aby jejich hlas – hlas nespokojených, hlas radikální, vyhraněně odmítavý, negativistický a nezřídka vskutku antisystémový – byl slyšen ve veřejném prostoru. Zastupuje tedy nekompromisní opozici, která akumuluje protestní hlasy, jednoznačně, „jen“ potenciálně, v některých případech dokonce spíše okrajově nebo vůbec antisystémové, protirežimní, „odcizené“.

Z hlediska politických postojů voličů se KSČM zdá být kolektivně organizovanou alternativou demokratického řádu a jako taková samozřejmě může být potenciálním zdrojem nestability nebo rovnou hrozbou demokratickému režimu, bez ohledu na vnějškově deklarovanou loajalitu strany k demokracii. Podle Adama Przeworského (1992: 54) ohrožení stability režimu (a jeho případný pád) přichází právě ve chvíli, kdy jsou nedemokratické postoje kumulovány v určité sociální skupině nebo dokonce politické organizaci.²⁴² Na straně druhé komunistická strana prošla po roce 1989 genezí, již religionisté v souvislosti se sektami označují za „denominalizaci“, a která v politické rovině odkazuje ke snížení antisystémové kapacity v tom smyslu, že strana de facto opustila ofenzivní (podvratné) strategie ve vztahu k okolnímu „systému“. Velmi pěkně na tento vývojový aspekt KSČM upozorňuje Petr Zídek: *„Ze sekty se stává ‚denominace‘, náboženská skupina ztrácí svou bojovnost, vzdává se nejméně přijatelných částí svého kréda, smiřuje se s většinovou populací a provozuje rutinní náboženský život.“*²⁴³

Bez ohledu na to, zda přijmeme či nepřijmeme jako fakt antisystémovou povahu KSČM, strana zcela jistě plní tzv. tribunskou, tj. artikulační a agregační funkci u těch, kteří reálně jsou nebo se cítí být ostrakizováni v politickém životě. Tribunská funkce podle francouzského politologa Georgese Lavaua přináleží stranám, hájícím skupiny, které mají dojem, že jsou vyloučeny z účasti na daném systému (absence „pravicového“ populismu navíc de facto umožnila KSČM monopolizaci tohoto funkčního postavení). Podle Lavaua politické strany, které jsou zjevně („manifestně“) nepřátelské politickému systému a jeho hodnotám (tj. mají antisystémovou kapacitu nebo představují extrémní politickou opozici) plní „latentním“ (skrytým) způso-

242 Przeworski tuto myšlenku rozvinul v opačném případě, totiž jako vysvětlení pádu komunistických režimů, které trpěly deficitem legitimacy, ale jejich stabilitu to ohrozilo až ve chvíli, kdy došlo k ustavení kolektivního projektu alternativní budoucnosti, a izolovaní jedinci získali možnost reálné politické volby.

243 Petr Zídek. 2011. „Sekta“. *Lidové noviny*. 15. 5. 2011.

bem tribunskou funkci a přispívají nepřímo k zachování určitých prvků tohoto systému. Tím, že poskytují platformu k vyjádření nespokojenosti, v podstatě integrují vyloučené skupiny zpět do systému. Fakticky tedy přestávají být revoluční, nabyly dost síly a reprezentativity k tomu, aby mohly účinně blokovat nebo překážet fungování systému a zároveň mají dostatečnou autoritu u skupin, za jejichž mluvčí se vydávají, aby jim zabránily pořádat divoké revoluční, nelegální či podzemní (protirežimní) aktivity.

Na straně jedné tedy narušují harmonické fungování systému, polarizují stranickou scénu a mají sklon k neodpovědným činům a chování, na straně druhé odvádějí od revolučních akcí „zdola“ a v jistých explozivních situacích představují prostředek, jak udržet stabilitu systému (neboli zachování demokracie) i se stávajícími štěpeními. Pro strany, které plní tribunskou funkci, to má tu výhodu, že se pohybují v příznivém terénu pro vlastní růst a systematické využívání nespokojenosti. Zároveň jsou ale konfrontovány s rizikem, že ztratí svůj revoluční charakter (v případě KSČM spíše jen jakýsi „revoluční esprit“), že se dostanou do vleku leckdy nestálých voličských klientel a konečně, že je jejich radikálně tribunská profílace nastálo nebo dlouhodobě vyřadí z výkonu vládní odpovědnosti, a tedy také výhod moci (srov. Novák 1997: 41–42; Kubát 2010: 54; Kubát 2003: 97–98).

Dosavadní „ghettoizace“ KSČM přirozeně narušuje logiku fungování stranického systému. Z hlediska možných vládních konstelací KSČM s nulovým koaličním potenciálem dosud byla de facto pouhým appendixem stranického areálu, nicméně je do něj stále zřetelněji integrována jako jeho (ne)přiznaná součást. Reálná síla KSČM tedy objektivně stírá antisystémovost přinejmenším v jednom aspektu: ve vztahu k systému politických stran a v interakcích mezi jednotlivými aktéry se stává jednoznačně legitimním („systémovým“) partnerem. Vztahová antisystémovost KSČM tedy v posledních zhruba deseti letech postupně, nicméně zcela zřetelně oslabuje.

Naopak ve prospěch pojetí KSČM jako antisystémové síly můžeme využít několika klíčových argumentů, respektive analytických proměnných, které v několika textech exponuje například politolog Michal Kubát (srov. 2003: 94–102):

1. *Samotný fakt odmítnutí transformace a neakceptace legitimacy demokratického systému.* Jako u jediné strany komunistického typu ve středovýchodní Evropě (s výjimkou Běloruska a částečně Ukrajiny) nedošlo k její zásadnější transformaci. Symbolem této „netransformace“ je zachování tradičního názvu a ideologické „zamrznutí“ v podobě dogmatické marxisticko-leninské strany (Mareš 2005b: 138). Jinými slovy, „antisystémovost“ KSČM spočívá v rovině doktrinální, v bytostné odcizenosti její ideologie ve vztahu k systémovým (demokratickým) hodnotám a také

v delegitimizujícím (nepřátelském) působení. V řadě dokumentů a prohlášení čelných politiků je traktována dichotomie mezi lepší či dobrou minulostí a špatnou polistopadovou přítomností. „KSCM se ke komunistické (marxisticko-leninské) ideologii otevřeně hlásí, a to jak v rovině symbolické, tak obsahové (programové).“ Přitom se hlásí „ke známé komunistické myšlence, že ‚buržoazní‘ demokracie ve skutečnosti demokracií není, naopak ‚skutečnou‘, ‚opravdovou‘ demokracií je demokracie lidová, čili komunistický režim. Jestliže tedy říkám, že něco není tím, co samo o sobě tvrdí, že je, že se za to pouze vydává, pak zpochybňuji podstatu této věci.“ (Kubát 2010: 118–119)

2. Vnímání KSCM jejími sympatizanty a zejména členy a sociálně-politické milieu, ve kterém se pohybuje. Členové strany KSCM jednoznačně chápou jako nástupkyni předlistopadové KSČ. V jejich očích jde o pokračování těžké politiky v jiných (nepříznivých) poměrech a jinými prostředky. KSCM pěstuje úzké vazby k radikálním nebo rovnou explicitně antisystémovým sdružením, přidruženým organizacím, spřáteleným spolkům atd. (KSM, Svaz mladých komunistů Československa²⁴⁴, krajně nacionalistický Klub českého pohraničí). Za zmínku stojí též produkce nakladatelství Orego s jeho nepokrytě stalinistickými opusy, nebo ostravského časopisu *Naše pravda*, který dnes vychází jako příloha celostátních *Haló novin*. V zahraniční kooperaci má zvláštní místo družba s ideologicky obdobně dogmatickými stranami, také s přeživšími státostranami Kuby či Severní Koreje, ale i Vietnamu nebo Číny (samozřejmě vedle spolupráce se stranami západoevropskými a také s jinými „bývalými“ státostranami, zejména s KS Ruska).
3. *Vztah k (vlastní) minulosti*. Jak ukazuje Michal Kopeček (2011: 343–380), otázka vztahu k minulosti měla pro komunistickou stranu zejména v 90. letech kruciólní význam, neboť právě tehdy musela reinterpretovat svoji pozici v českých dějinách a spory o minulost patrně nejvýznamněji přispívaly k jejímu vnitřnímu štěpení. Tyto spory mezi stranickými „insidery“, mezi konzervativci, neokomunisty a reformisty, bezpochyby měly (a dosud mají) svůj odraz i v heterogenních názorech komunistické voličské klientely na dějiny režimu i systémovou změnu. Uvedené výsledky sociologického šetření představují právě určitou reflexi minulosti a jejího „zeitgeistu“ v rámci voličů KSCM. Zároveň jsou i svébytnou ilustrací či symptomem jak hlubší (komunistické) minulosti, tak i „soudobých dějin“.

Oficiální stranické „vypořádání se s minulostí“ je do dnešních dnů opřeno o citované prohlášení z prosince 1989, na které partajní předsta-

²⁴⁴ Zájemci o hlubší poznání politické orientace obou mládežnických organizací mohou nahlédnout na stránky www.ksm.cz nebo www.komsomol.cz.

vitelé odkazují, kdykoliv jsou na vztah k minulosti tázáni. Strana však postupně od omluv dospěla až k cudnému mlčení (zejména v její externí komunikaci) nebo k soustavnému ospravedlňování či podprahově dokonce glorifikování minulosti (dominantně v komunikaci směrem dovnitř). Deklaratorně, ale i v praktické politice nejen na parlamentní úrovni zároveň aktivně vystupuje proti většině opatření k nápravě zločinů a křivd z let 1948–1989 a ke všem snahám vyrovnávat se s minulostí komunistického režimu (restituce, lustrace, rehabilitace, finanční i nefinanční náhrady za minulé příkoří), neboť za „zločiny“ komunismu koneckonců nebyl zodpovědný režim, ale byly jen důsledkem chyb a deformací, způsobených buď vnějšími faktory (produkt studené války) nebo selháním jednotlivců (kult osobnosti). Éra komunismu je navíc v nejrůznějších materiálech interpretována jako v zásadě úspěšné, sociálně spravedlivé období – v protikladu ke „kapitalistické demokracii“.

Ambice českých komunistů směřují i do zahraničí, kde jsou, třeba v rámci struktur EU, mezi spřízněnými radikálně levicovými stranami žádaným a vítaným partnerem. I v tomto prostředí ale jejich pozici problematizuje právě jejich ambivalentní postoj k minulosti své i komunistického hnutí jako takového. KSČM například v roce 2004 na římském summitu radikální levice odmítla vstoupit do zakládané panevropské Strany evropské levice, protože nesouhlasila s požadavkem zahrnout do stanov „nepřijatelnost stalinistických praktik“ (Balík 2004b; Kopeček, Pšeja 2007).²⁴⁵ Kubát (2010: 119–120) z toho vyvozuje, že jestliže KSČM „... staví do protikladu minulost (komunistický režim) a přítomnost (politopadovou demokracii) ve významu konfrontace dobra (starý režim) se zlem (nový režim), pak se jedná o delegitimační vztah k současnému režimu.“, přičemž cílem strany není změna vlády, ale změna režimu, protože ideologický antipostoj je „trvalý (existující přinejmenším od překonání sporů ze začátku 90. let 20. století do současnosti) a zůstává relativně intenzivní (daný marxisticko-leninskou ideologií a kladným vztahem ke starému nedemokratickému režimu), byť ne vždy na první pohled viditelný“.

4. „Dvojitá tvář“ strany. Výzkum krajní levice je komplikován pejorativním hodnotovým zabarvením pojmů jako extremismus a radikalismus, které motivuje subjekty vytvářet „falešnou identitu“ či „dvojitou tvář“ a znesnadňuje jasnou identifikaci názorových postojů (Charvát 2007: 13). Podobný problém je spojen s pojmem komunismus, který je obecně vnímán negativně, takže narážíme na snahu komunistické strany nebýt s čistou ideo-

²⁴⁵ KSČM prosazovala měkkší (podle ní ale naopak tvrdší) formulaci odsuzující „nedemokratické praktiky a zločiny ve jménu socialismu“.

logií komunismu, a částečně také s praxí komunistických režimů, přímo spojována (pouze malá část „komunistů“ explicitně přiznává přímou ideologickou vazbu na český historický komunismus).

Každá analýza antisystémové (příp. prosystémové) identity strany musí zohlednit dvě roviny politického působení KSČM. Jednak externí komunikaci směrem k nekomunistické veřejnosti, ostatním politickým aktérům a médiím, která je fikovým listem zakrývajícím její bytostnou esenci. Jednak působení interní, směrem dovnitř strany, na *stranických* mítincích, ve *stranickém* tisku a na nejrůznějších *stranických* akcích. Na úrovni oficiálních politických programů a veřejných deklarací sice KSČM nedemokratický režim přímo neadoruje, respektive se navenek z taktických důvodů a velmi šikovně s ohledem na veřejné mínění neprojevuje nedemokraticky či protiústavně, ale v interní komunikaci, tedy ve skryté linii určené dovnitř strany, minimálně z úst některých představitelů zaznívají myšlenky, které nelze interpretovat jinak, než jako vybočující z běžných demokratických pravidel a zřejmě směřující k podpoře autoritativní vlády (srov. Kubát 2003: 98–99; Týž 2010: 117; Drda, Dudek 2006: 52).

Skryté a zjevné tváře antisystémovosti

Ideová proměna KSČM směrem k demokratickému socialismu je zpochybňována především s ohledem na tvrdošjně kladné hodnocení komunistické éry, tedy let 1948–1989, a nezřeknutí se marxisticko-leninské doktríny.

„Za základní příčinu stupňujících se problémů světa i naší společnosti považuje KSČM kapitalismus. Přestože dosud nevyčerpal všechny své možnosti, je stále naléhavější, aby byl vystřídán novou, pokrokovější společensko-ekonomickou formací.“

„KSČM nadále opírá svou politiku o Marxovu tezi, že svět nelze jen vykládat, ale je nutno jej změnit.“

Program KSČM „Naděje pro ČR“ (2004)

„Domnívám se, že v období studené války, která se rozpoutala po roce 1945 (...) byly oběti na obou stranách. Na jedné straně to byla například Milada Horáková, na druhé straně to byla například Ethel Rosenbergová, která byla s manželem popravena v roce 1953 ve Spojených státech. Domnívám

se, že odsoudit je potřeba všechny zločiny. Milada Horáková nebyla popravena na politickou objednávku KSČ, ale díky justičnímu omylu.“

Jitka Gruntová (2003, poslankyně KSČM)²⁴⁶

„K. Gottwald byl skutečným vlastencem, skutečným bojovníkem za práva chudiny“.

Zdeněk Klanica (1996, tehdejší místopředseda KSČM)

„V únoru 1948 započalo nejúspěšnější období v našich dějinách: období socialismu.“

Marta Semelová (2004, poslankyně a předsedkyně Pražské rady KSČM)

Ani ona „veřejná“ programově-politická identita KSČM však od pádu komunismu do dnešních dnů neprošla zásadnějším „faceliftem“ a pokud už k jakési její revizi došlo, bylo na ni přistoupeno jen velmi neochotně. KSČM (například) dodnes považuje nastolení komunistického režimu v roce 1948 za historicky pozitivní čin.

Dvojitá tvář KSČM tedy vyvěrá z rozporu mezi akceptací demokratických hodnot a nenásilí ve stanovách či programech a mezi reálnou činností přinejmenším určité části strany. Jako příklady za všechny vzpomeňme například reakci stranického tisku na smrt Aloise Grebeníčka v červenci 2003, jejíž příčinou prý bylo „bestiální štvání“ sdělovacích prostředků ovládaných „havlovskou politickou skupinou“ (Balík 2004b) nebo návrh „Minimálního programu KSČM“ z roku 2011, který pro sjezd naplánovaný na květen 2012 sepsala skupina konzervativců v čele s pražským komunistou Milanem Havlíčkem a ve kterém se objevilo volání po „obraně výdobytků revoluce na základě Marxových a Stalinových tezí“.²⁴⁷

246 Výroky Z. Klanici, J. Gruntové a M. Semelové jsou citovány z textu Stanislava Balíka (2004b).

247 Soud s Aloisem Grebeníčkem, otcem předsedy KSČM a někdejšími vyšetřovatelem Státní bezpečnosti, vyvolával svého času velké emoce. Pro postoj strany k vlastní minulosti bylo typické, že od počátku důsledně otevřeně zpochybňovala jeho obvinění ze zneužití funkce veřejného činitele, resp. z podílu na bití a mučení zadržených politických vězňů v uherskohradištské vyšetřovací vazbě v 50. letech. Navzdory řadě patrně věrohodných svědectví jej komunističtí přívrženci a priori považovali za nevinného. Celý proces byl z různých důvodů protahován, obvinění bylo sděleno již v roce 1997, soudní líčení se mělo konat v dubnu 2002, ale několikrát bylo pro nemoc obžalce nebo pro špatný zdravotní stav obžalovaného odročeno. Po smrti Grebeníčka staršího nakonec bylo zastaveno, aniž by byl vynesena verdikt potvrzující či vyvracející vznesená obvinění.

VIII.4 Vztahy na levici: od „konvence o vyloučení“ k relegitimizaci KSČM

Legitimizační strategie české demokracie a nových politických elit se výrazně opírala o jednoznačné odmítnutí komunistické minulosti jako celku. Sociologické výzkumy ovšem naznačují, že pohled veřejnosti je nepoměrně strukturovanější. A určitým viditelným potvrzením tohoto paradoxu je legální existence a hlavně překvapivá životnost nereformované komunistické strany, tedy politického subjektu s rodokmenem v totalitní státostraně a se stabilně vysokým počtem „věřících“ i protestních voličů.

Polistopadový režim, legitimizován ve svém sebechápání jako vítěz nad „říší zla“, nalézá uprostřed svého demokratického provozu komunistickou stranu jako neustále aktualizovanou připomínku poraženého nepřítel. KSČM slouží jako „diagram zla“ a ustavičně obnovovaným gestem distance se obnovuje a posiluje legitimita nového režimu i zaběhaná podoba politického uvažování. Podobný přístup řídil i koaliční politiku. Komunisté se nejenom nesměli bezprostředně podílet na žádné vládě. Za nepřijatelné bylo považováno také to, aby jakákoli vláda opřela svou existenci o jejich hlas.

Po listopadu vznikla v rozhodující části české společnosti a politické elity nepsaná tichá dohoda o tom, že komunisté jakožto strana poražená revolucí nejsou z hlediska demokratické politiky takříkajíc salonfähig, prakticky vzato, že komunistické hlasy budou vyloučeny při sestavování vlád. Pokusy o nějaký typ kooperace s KSČM byly zejména v 90. letech v podstatě zapovězené i pro nekomunistickou levici. Politickou realitu však dlouhodobě nelze (alespoň ne výhradně) nahlížet dějinnou optikou ontologických morálních kategorií. Mocenská (tedy svrchovaně politická) matematika dříve či později musela přinést obrat.

Jan Černý, někdejší ředitel Masarykovy demokratické akademie, k tomu tušenému i faktickému obratu demokratické levice podotýká: *„Ačkoli nekomunistická levice byla původně součástí této dohody, cítí po dvaceti letech potřebu změnit polistopadový konsenzus včetně této jeho součásti, která uchovává komunisty jako strašáka, jako substanciální zlo, ke kterému se demokrat nesmí nijak přiblížit. Levice by si přála konsenzus nejenom ve vztahu ke komunistům, ale celý způsob vedení veřejné debaty, veřejné sebeporozumění společnosti atd. změnit a společnost nově rozpochybovat; pravice a střed naopak stráží stávající stav, totiž morální interpretaci polistopadového režimu, kterou přítomnost nepřijatelných komunistů významně posiluje. Tou morální interpretací mám na mysli interpretaci politické skutečnosti jako výsledku boje dobra se zlem pojatými jako metafyzické, nečasové kategorie.“*²⁴⁸

²⁴⁸ Černý, Jan. 2012. „Komunistická diktatura nehrozí“. *Respekt* 23 (4): 78–79.

K prvním a hlavně v symbolické rovině průlomovým krůčkům dochází v roce 2002. Po úspěchu v parlamentních volbách obsazuje KSČM post místopředsedy Poslanecké sněmovny, po komunálních volbách ve stejném roce proces pokračuje i na místní úrovni a strana získává funkce primátorů ve dvou statutárních městech, v Karviné a Havířově. Nejnovější vývoj dokonce naznačuje, že KSČM má reálnou šanci získat koaliční potenciál i na centrální úrovni. Zatímco do roku 2005 byla strana v celostátním měřítku v naprosté izolaci, v poslední době byla tato bariéra významně prolomena hlavně ze strany sociální demokracie, která si chtě nechtě, vzhledem k nastavení stranického systému, uvědomuje, že KSČM je přes všechny programové rozdíly nejbližším politickým soupeřem (Kubát 2010: 116).

Jiří Kunc (2000: 218) spatřuje jednu z příčin skromných vnitřních reforem KSČM právě ve vzestupu sociální demokracie, která po prvotním tápání v letech 1990–1993 obsadila svůj „historický“ prostor, kam by jinak (potenciálně) reformovaná komunistická strana mohla expandovat. Pod vedením Miloše Zemana se ČSSD začala vůči KSČM aktivně vymezovat a zároveň usilovat o „zlanaření“ těch voličů a členů, kteří s její politikou nebyli zcela srozuměni. Tato „kádrová expanze“ (Kopeček, Pšejka 2007) znamená, že se politické zájmy obou stran začínají křížit. V první fázi, do roku 1998, šlo o vztahy kompetitivní, kdy se střetávaly o pozici hegemonu na levici, a měly podobu tlaku ČSSD na subjekty i jednotlivce odštěpené od KSČM, aby tito svou existenci spojili se sociální demokracií (což se velmi často dařilo). V roce 1995 si ČSSD tzv. bohumínským usnesením formálně stvrdila zákaz spolupráce s několika extremistickými stranami včetně KSČM (Usnesení vylučuje jakoukoliv „politickou spolupráci“, nikoliv jen onu vládní koaliční. V tomto smyslu by porušením usnesení byla i již mnohokrát v listopadových dějinách zvažovaná menšinová vláda ČSSD s tichou parlamentní podporou KSČM.)

Po etablování menšinové vlády ČSSD v roce 1998 začaly vznikat i vazby koooperativní, když si oba subjekty po „pročištění“ levicového spektra uvědomily, že jsou z hlediska formování vládních koalicí perspektivně přirozenými spojenci. Hlavně v uplynulém desetiletí dochází k určitému zvratu, či minimálně povolnému, nepřiznanému rozdrolování „bohumínské hráze“ neboli anulování „odpíraného partnerství“ na levici (Pšejka 2005: 95). ČSSD se původně také přidržovala „konvence o vyloučení“, tedy neformální dohody o izolaci KSČM a tím znemožnění jejího ovlivňování důležitých politických rozhodnutí, kterou dodržovala většina politické elity od začátku devadesátých let (Kopeček 2011: 345). Tento po roce 1989 uzavřený konsenzus o nepřijatelnosti komunistů, kteří zastávají „nenormální“ ideologii, se počal rozpadat.

Zároveň byla rozeklána, zejména v důsledku chladného kalkulu sociálních demokratů, karanténa komunistů v rovině praktické mocenské politiky – na parlamentním, samozřejmě i na krajském a ještě dříve na obecním stupni.

Historicko-ideologický náboj ve vztazích mezi ČSSD a KSČM, typický pro 90. léta, začíná nenápadně mutovat ve stále pragmatičtější postoj sociálních demokratů (Kopeček, Pšejja 2007). Symbolizují ho zejména otevřené oranžovo-rudé koalice na krajské úrovni po volbách v roce 2008 a ještě před tím léta 2005–2006, kdy ČSSD pod vedením Jiřího Paroubka vytvořila funkční legislativní koalici, která nahradila skomírající koalici exekutivní (s KDU-ČSL a US) a která proti vůli koaličních stran prosadila několik důležitých zákonů norem. V posledních letech se v lůně sociální demokracie už zcela otevřeně hovoří o tom, že KSČM v blízké době nemusí zůstat uzavřeny dveře ani do celostátní exekutivy, tj. do potenciální ideologicky homogenní levicové vládní koalice. Ještě frekventovanější jsou nedávno minulé i ryze současné diskuse o případné komunistické podoře menšinové vlády ČSSD. Lze tedy souhlasit s Michalem Kubátem (2010: 116), že je jen otázkou času, kdy budou komunisté přizváni k účasti na vládě.

Sociální demokracie se politiky vcelku logicky snaží a patrně dříve nebo později bude snažit i na celostátní úrovni využít konkurenci na levici ve vlastní prospěch. ČSSD přirozeně musí mít ambici *celou* českou levici i nadále tvarovat, koordinovat a udržovat si supervizi nad jejím dalším vývojem. Jistě existuje řada států, kde si lze spolupráci sociální demokracie se stranou stojící vlevo od ní (zejména jde o reformované komunistické strany ze „starých“ zemí západní Evropy) docela dobře představit. Je ovšem otázkou, zda realie České republiky beze zbytku jsou nebo mohou být takovým případem. Jednoduše proto, že KSČM je stranou beznadějně zastaralou, obrácenou do minulosti. Právě z těchto povýtce politických (a pragmatických!) důvodů není vládní koalice ČSSD s anachronickou a polostalinistickou formací příliš šťastným řešením. Sociální demokraté by se naopak spíše vůči KSČM měli jasně vymezit a ukázat, že jsou moderní stranou orientovanou na obranu demokratického sociálního státu. V opačném případě jim reálně hrozí, že přijdou o rozhodující část středové klientely.

Spolupráce ČSSD a KSČM má i svá ryze praktická tematická konfliktní úskalí. Není problematická jen v oblasti sociální a hospodářské politiky, ač právě zde existuje mezi oběma stranami největší programový průnik, ale také proto, že komunisté by nutně sledovali například úplně jinou zahraniční politiku vůči NATO, Evropské unii nebo Rusku (ačkoliv strach z východního kurzu je patrně tak trochu nerealistickým strašidlem minulosti). Vliv KSČM by nicméně v takové koalici byl výrazně omezený a obavy z konkrétního nebezpečí, které komunistická strana v jakékoliv myslitelné kon-

stelaci může představovat, jsou podle všeho poněkud přehnané. Problém s KSČM existuje spíše na úrovni hodnotového systému – pokud se nedistančuje od své minulosti, nebude mít dostatečnou legitimitu k tomu, aby řídila demokratický stát.

Při vši suchopárné „vědecké objektivitě“ poukažme na existující rizika „levicového řešení“. Spočívají *sub specie aeternitatis* skutečně více ve sféře morálky a hodnot než politiky – tedy v rozměru, kterého se výše citovaný Jan Černý, patrně spíše bezděky a hlavně v odlišném smyslu, dotýká. Znárodní se pekařství na rohu? Pozavírají se oponenti? Bachař Vondruška se vrátí ke svému zaměstnání do Minkovic?²⁴⁹ Jistě ne. Postup ČSSD může být především eticky sporný s důsledky dnes těžko odhadnutelnými. Formální uvedení komunistů do (politické) „slušné společnosti“ by zavřilo dlouhý příběh jejich rehabilitace. Příběh, který jako vedlejší produkt legitimizuje ve veřejném prostoru totalitářské nebo minimálně s étosem demokracie a právního státu ne zcela slučitelné myšlenky. Občanské a politické kultuře by tím každopádně byla zasazena rána: jako by beztak nestačily tak trochu barbarské způsoby (barbarské nikoliv snad z hlediska cílů, ale spíše prostředků) politické třídy stávajících tzv. systémových stran. Už typická fyziognomie krajské komunistické věrchušky a především politická minulost (mnozí krajsí představitelé strany jsou předlistopadoví karierní funkcionáři) po krajských volbách v roce 2008 i po volbách posledních dosti pěkně symbolizuje, že bizarní se velice rychle může stát normálním a zdánlivě nepředstavitelné realitou.

Ne vše je ale chmurné a i případný kopernikánský obrat sociálních demokratů ve vztahu ke KSČM by z dlouhodobějšího hlediska nepřinesl jen samá negativa. Neutuchající podporu KSČM do určité míry čerpá z pozice jediného skutečného vyzývatele polistopadového establishmentu. Tuto exkluzivitu ale umožňuje právě dlouhodobé vyloučení komunistů ze systému! Pokud získají přímý podíl na moci, ponесou jasný díl zodpovědnosti za osud země. Samozřejmě s rizikem, které takový podnik *nutně* nese. Chyby a z vládnutí vždy vyplývající nepopulární opatření jsou téměř zaručenou cestou k erozi voličské podpory.

Jinak řečeno: rychlejším a efektivnějším řešením „problému KSČM“ nemusí být pasivní čekání na „vymření“ voličského jádra, ale naopak jejich úplná kooptace do systému a tím pádem i smazání přitažlivé protestní etikety. Neboť i lidé zvláštního ražení dozajista okusí přirozenou diskreditaci či přímo pošpinění mocí. Chléb nezlevní, „jistoty“ se nevrátí, korupce ne-

²⁴⁹ Je dosti symptomatičké, že při hlasování o jeho vydání k soudu kvůli týrání politických vězňů odešli poslanci KSČM raději ze sálu.

zmizí – přitažlivý pel naděje a čistoty bude ten tam. A to by nakonec mohla být šance pro obnovu paměti, také pro obnovu paměti „zdivočelých“ sociálních demokratů (zdivočelých touhou po moci ber kde ber, nikoli ve smyslu letité Zemanovy maximy o voličích republikánů jako zbloudilých ovečkách ze sociálnědemokratického elektorátu).

Své vytlačení do izolace ostatními parlamentními stranami a médií, tolik komplikující stranicko-mocenskou matematiku, totiž KSČM dokáže dlouhodobě umně propagandisticky využívat: při každé příležitosti halasně zdůrazňuje svoji „neposkrvněnost“ (Balut, Cabada 2000: 68) polistopadovým vývojem, zejména svůj nulový podíl na negativních jevech, ať už jde o ekonomické a sociální problémy nebo například o korupci a klientelismus v politice. Kubát (2010: 76) právem nastoluje otázku, zda strana prokáže svou systémovost jen na základě faktu, že po případném vstupu do vládní koalice²⁵⁰ nenaruší ústavní vývoj, a upozorňuje, že cíl a možnost jeho uskutečnění jsou dvě různé veličiny a samo zapojení do vlády nutně nesmazává antisystémovou podstatu, neboť může jít jen o dočasný maskovací manévr: „komunistické strany, jak mnohokrát v historii prokázaly, velmi rády na cestě k nedemokratické moci dodržují demokratická pravidla“. Jistěže budoucí vládní angažmá komunistů nebude a nemůže být bezrizikový podnik. Některá z rizik jsme si připomněli. Přesto platí, že objektivní podmínky postulující onu možnost nedemokratické cesty (mezinárodněpolitický kontext, reálná síla a dost možná i reálné ambice komunistů) nezavdávají příčinu domnívat se, že by existovala myslitelná varianta jakéhokoliv zvratu režimu. Strana si může podržet některé prvky antisystémové identity, ale to je asi tak vše, co může. Alespoň z utilitárního čistě procesuálního pohledu...

Stabilně fungující spolupráce obou levicových stran, započatá na parlamentní úrovni v letech 2005–2006, by ze systémového hlediska mohla pomoci odblokovat český stranický systém. ČSSD nutně musí vidět v KSČM potenciálního partnera, ovšem KSČM dosud nebyla připravena podniknout kroky k „demokratizaci“ své politiky, především se zcela zřetelně rozejít s předlistopadovou érou. Tím situaci sociální demokracii neulehčuje, ačkoliv obě strany mají mnoho styčných programových bodů v řadě oblastí, především v konkrétních sociálních politikách. Kopeček a Havlík (2008: 196) ovšem nastolují dvě veskrze oprávněné otázky. Za prvé, zda není předpokladem takové spolupráce alespoň částečná proměna ideově-programového profilu komunistů, kterážto námitka vychází z toho, že navzdory zvyšujícímu se koaličnímu potenciálu nereformované KSČM (na pozadí úvah vedení ČSSD ohledně další kooperace třeba i na vládní úrovni) by spolupráce obou stran

250 Jako příklady z minulosti mohou sloužit vládní kooptace francouzských a finských komunistů.

mohla znamenat silné vnitřní pnutí a narušit jednotu ČSSD. Za druhé, jak jinak by se případně reformovaní komunisté odlišili od ČSSD než na základě své ortodoxně-nostalgické komunistické identity, resp. kde by našli programově-politický prostor, v němž by se vymezili vůči levému středu, který je trvale obsazen právě sociální demokracií.

Tezi o antisystémovosti KSČM lze ve „vztahové“ rovině vedle pokračující spolupráce s ČSSD minimálně vážně zpochybnit i na základě dalších argumentů. Poslanci KSČM hlasovali pro přijetí Ústavy ČR, dvakrát pomohli zvolit Václava Klause prezidentem (jakkoliv je tento údaj z logických důvodů nedokazatelný, lze ho považovat za fakt, podobně jako podporu komunistů minimálně při první volbě V. Havla) a ve svých veřejných vystoupeních se v devadesáti procentech příliš neliší od projevů zákonodárců ze „systémové“ ČSSD (viz schvalování církevních restitucí). Hlasy komunistů kolem sebe nešíří antidemokratickou infekci, neboť v takovém případě by musela být nakažena nejméně polovina všech zákonů přijatých po Listopadu.

Strana působí zcela legálně, je řádně zaregistrovaná Ministerstvem vnitřní ČR a její stanovy tudíž neodporují demokratickým principům (z hlediska vnitřní organizační struktury strany skutečně lze vystopovat výraznou diskontinuitu s minulostí). Je integrována do politického systému, účastní se voleb všech typů, své zástupce má na všech úrovních zastupitelských sborů atd. Existence KSČM ovšem také pro Českou republiku nenastoluje, krom jiného na základě nezpochybnitelných mezinárodněpolitických determinant, žádnou vážnou či myslitelnou možnost obnovy nějaké metamorfózy stalinistické diktatury. Z dějinného hlediska totiž, racionálně vzato, není žádný revival komunistického autoritářství uskutečnitelný už proto, že do středoevropského prostoru neingeruje žádná vojenská, politická a ekonomická komunistická moc (a už vůbec ne velmoc), o kterou by se komunisté, i kdyby chtěli, mohli opřít...

Na straně druhé, oslabování vztahové antisystémovosti, respektive její (ne)bezpečnost v kontextu demokratického vývoje, je zcela jinou otázkou než konstantní bazální charakter strany. V tomto smyslu není zpochybňování její antisystémové *podstaty* na místě. Shora uvedené skutečnosti nic nemění na faktu ideologické antisystémovosti. KSČM se sice formálně vzato řídí demokratickými pravidly, nelze ale nikdy opomenout, že i v demokratickém režimu běžně figurují strany, jejichž nedemokratická podstata je stejná v demokracii i v později nastoleném nedemokratickém režimu. Komunistické a jiné antidemokratické strany jsou, dnes i v minulosti, u nás i jinde, typickým příkladem stran dvojí tváře. Jejich autentická identita se přitom naplno projeví, až když získají moc. Ale už předtím, v prostředí pluralitní demokracie, lze jejich antidemokratickou substanci demaskovat. Toto odhalení ale

nikdy není přímočaré ani jednoduché. Snaží se všemožně tajit svou pravou identitu. Antisystémový obsah je skryt za kouřovou clonu projevovaného respektu k demokratickým postulátům. Toto kamuflážové schéma platí beze zbytku i pro KSČM (srov. Kubát 2003: 93–94).

VIII.5 Voliči KSČM mezi demokracií a komunismem

Stanoviska ve veřejné diskusi o pro- nebo protidemokratickém, resp. systémovém či nesystémovém charakteru komunistické strany se obvykle opírají o obecné dojmy a v zásadě velmi často vycházejí z apriorní pozice toho kterého mluvčího. Pokusme se tedy předložit empirický materiál k tomu, jakým způsobem komunističtí voliči (nikoliv tedy strana jako politická instituce či její protagonisté) nahlízejí na demokratický politický systém, jaký obecný postoj k demokratickému režimu zaujímají.

Přibližně třetina voličů KSČM se domnívá, že demokracie je lepší než jakýkoliv jiný způsob vlády. Názor, že za určitých okolností může být autoritativní způsob vládnutí lepší než demokratický, zastává taktéž asi třetina. Pětina respondentů se přiklání k mínění, že pro lidi, jako jsou oni sami, je jedno, zda máme demokratický nebo nedemokratický režim. Jistá různost je přitom patrná mezi členy strany a ostatními voliči, když téměř polovina straníků preferuje autoritativní způsob vlády, zatímco u voličů nestraníků se jedná o necelou jednu třetinu.

Tabulka VIII. 1 Demokracie nebo autoritářství? (souhlas s výroky v %) ²⁵¹

	Voliči KSČM (celkem)	Členové KSČM	Voliči – nestraníci	Populace (bez voličů KSČM)
Demokracie je lepší než jakýkoliv jiný způsob vlády.	34	35	34	57
Za určitých okolností může být autoritativní způsob vládnutí lepší než demokratický.	35	47	32	19
Pro lidi, jako jsem já, je jedno, zda máme demokratický nebo nedemokratický režim.	21	13	23	20
Neví	10	5	12	4

Zdroj: Výzkum „Voliči KSČM 2010“. Celopopulační šetření CVVM Naše společnost 2011 (únor).

²⁵¹ Znění otázky: „Se kterým z následujících výroků nejvíce souhlasíte?“

V porovnání s populací jako celkem jde o výsledky, které možná překvapivě nejsou až tak dramaticky odlišné. Ani „nekomunistická veřejnost“ totiž v žádném případě není konsenzuálně jednoznačně „prosystemová“, alespoň budeme-li systemovost v tomto smyslu jednoduše ztotožňovat s jistou základní konformitou s demokratickým politickým uspořádáním: Demokracii upřednostňuje pouze o něco více než polovina, pětina patří spíše mezi příznivce autoritarianismu, stejný podíl zaujímají ti, kteří ze svého zorného úhlu v autoritativním a demokratickém vládnutí nespátřují rozdíl.

Doplňující dotaz byl zaměřen na to, jaké konkrétní nedemokratické formy vládnutí by respondenti potenciálně upřednostňovali.²⁵² V tomto typu otázky se odhalily přece jen o poznání zásadnější difference mezi míněním jak v rámci jednotlivých voličských skupin, tak (zejména) v relaci mezi voliči KSČM jako celkem a ostatní populací. Komunistický režim, určitý typ režimu autoritářského se silným vůdcem, který by nahradil parlament, či nastolení vojenské diktatury by preferovalo v rámci „nekomunistické“ populace jen skutečně malé procento dotázaných. Přitom nejvíce oslovených schvaluje vládu silného vůdce, několik procent by uvítalo návrat komunismu a minimální počet dotázaných – a to shodně v obou souborech, jak mezi komunistickými voliči, tak mezi „nekomunisty“ – by souhlasil s nastolením vojenské diktatury.

Naproti tomu s návratem ke komunismu by souhlasily asi tři pětiny voličů strany (více než třetina nikoliv), k možnosti zbavit se parlamentu a voleb a mít silného vůdce se kladně postavila zhruba pětina z oslovených (nesouhlas vyslovily téměř tři čtvrtiny – 71 % respondentů). Konečně s vládou armády by souhlasila jen zanedbatelná minorita komunistických voličů.

252 Otázka: „Současný politický systém není jediný, který tato země měla. Někteří lidé se domnívají, že by se nám vedlo mnohem lépe, pokud by se zde vládlo jinak. Co si o tom myslíte Vy?“

Graf VIII. 1 Souhlas s nedemokratickými alternativami současného politického systému (v %)

Zdroj: Výzkum „Voliči KSČM 2010“. Výzkum CVVM Naše společnost 2009 (únor).

Ona pětina zastánců autoritářské vlády silného vůdce přitom téměř beze zbytku patří mezi ty, kteří zároveň souhlasili s revivalem komunistické vlády. Řečeno snad poněkud nadneseně, přibližně pětina voličů KSČM by akceptovala fakticky jakýkoliv typ autoritativního režimu, ať už vedeného Vůdcem nebo Stranou. Právě tuto pětinu z komunistického voličského tábora tedy lze – přirozeně s určitou dávkou relativity věcí – identifikovat jako voliče s vyhraněně antisystémovým postojem ve vztahu k demokratickému politickému řádu. V absolutních relacích se jedná o cca 2 až 3 % voličů, které v tomto smyslu můžeme považovat za „tvrdé“, k demokratickému zřízení doktrinálně důsledně opoziční, jádro voličské základny. Častěji jde o současné členy strany a ty, kteří se explicitně hlásí ke komunistickým idejím.

Naopak minimálně třetina komunistického elektorátu není ochotna akceptovat ani návrat ke komunismu, ani žádnou „efektivní“ osobní diktaturu: jsou to v zásadě titíž lidé, kteří považují demokracii za nejlepší způsob vlády. Nejméně třetina voličů KSČM tudíž zastává vcelku jednoznačně anti-autoritářské nebo dokonce prodemokratické postoje. Dovedeno do důsledků, přinejmenším třetinu klientů komunistické strany (tj. 3 až 4 % z celkového počtu voličů v roce 2010) nelze v žádném případě klasifikovat jako voliče „antisystémové“.

Tabulka VIII. 2 Čeká nás v příštích letech nedemokratická alternativa politického systému? (v %) ²⁵³

	Je to velmi pravděpodobné	Je to možné	Není to příliš pravděpodobné	Není to vůbec pravděpodobné	Pravděpodobné/ nepravděpodobné
Bude obnoven komunistický systém	3	16	39	38	19/77
Silný vůdce nahradí vládu a volený parlament	2	9	27	58	11/85
Vláda armády	0	3	19	74	3/93
Pravděpodobnost obnovení komunistického režimu – srovnání voličských skupin					
Voliči – členové KSČM					22/74
Voliči – nečlenové					18/77
Populace (bez voličů KSČM)					7/92

Zdroj: Výzkum „Voliči KSČM 2010“. Údaje za populaci pocházejí z výzkumu CVVM Naše společnost 2009 (únor).

Pozn.: Dopočet do 100 % tvoří odpovědi „neví“. Kategorie „pravděpodobné“ představuje součet odpovědí „velmi pravděpodobné“ a „možné“, kategorie „nepravděpodobné“ pak součet odpovědí „není to příliš pravděpodobné“ a „není to vůbec pravděpodobné“.

Další dotaz mapoval názory na to, do jaké míry je pravděpodobné, že se v nejbližších pěti letech uplatní jedna z výše hodnocených nedemokratických alternativ současného politického systému, tj. že bude zaveden komunistický systém, moci se chopí autoritářská vláda se silným vůdcem nebo bude vládnout armáda. Z letmého srovnání plyne, že jakkoliv nemálo občanů (zdaleka nejen voličů komunistických) v jistém smyslu podporuje nedemokratické formy vlády, reálnost svržení demokracie se dle jejich názorů pohybuje v rovině fikce.

Jen necelá desetina populace ČR (bez voličů KSČM) považuje v nejbližší době za velmi pravděpodobnou nebo alespoň možnou restauraci komunistického režimu, nahrazení parlamentu silným vůdcem připouští jen jednotky procent dotazovaných, nastolení vlády vojenské junty nepředpokládá prakticky nikdo. Ani voliči komunistů však ve své většině nevidí šance na instalování nedemokratické alternativy příliš reálné: s výjimkou vyslovení poněkud větších nadějí ohledně obnovení komunismu, které připouští necelá pětina z nich, jsou u ostatních dvou variant stejně skeptičtí jako jejich spoluobčané.

Relativně nízký podíl komunistických voličů, chiliasticky se přidržujících představy brzkého návratu komunistického panství, může vypovídat mimo

²⁵³ Otázka: „Jak moc je podle Vás pravděpodobné, že by v nejbližších pěti letech...“

jiné o tom, že už jen velice malá menšina voličů strany v sobě udržuje naději na autentický „návrat socialismu“ (dvě pětiny elektorátu jej přitom považují za absolutně vyloučený). Nedoufá již ani většina ze zhruba 60 procent těch, kteří si jinak návrat komunismu přejí, nedoufají dokonce ani členové strany, které také jakoby opouštěla víra v revoluční zítřky – i mezi nimi tři čtvrtiny nepovažují návrat ke komunismu za pravděpodobný či možný.

Z naznačeného lze vyvodit jediné. Voliči KSČM, nebo alespoň významná většina z nich, si s podporou této strany nespojuje vizi antisystémové politiky, tím méně reálný a realizovatelný „převrat“, revoluční změnu, návrat před rok 1989, obnovu „starých pořádků“. Zkrátka – ať už použijeme jakýkoli, vesměs mediálně atraktivní přídomek – většina voličů komunistické strany nevolí své reprezentanty v dychtivém očekávání radikálního systémového zvratu. Neočekávají tedy od „svých“ politiků ani jeho konspirační přípravu a již vůbec ne násilné svržení kapitalistického zlořádu na barikádách. I v tomto ohledu jsou voliči strany jaksi bazálně „konzervativní“: jakkoliv by si většina z nich vzkříšení minulého režimu a oprášení jeho „výhod“ ve skrytu duše přála, jsou smířeni s daným stavem věcí a jejich identifikace se stranou tak má všechno jiné, jenom ne revoluční založení. Anebo minimálně revoluční fluidum této identifikace vyprchalo...

Tabulka VIII. 3 Hodnocení některých variant společensko-politických systémů (v % případů)

	Socialismus	Komunismus	Demokracie	Kapitalismus	Diktatura
Jedničky	42	33	20	1	0
Dvojky	42	35	26	6	3
...					
Pětky	1	2	4	28	63
Průměrná známka (všichni voliči KSČM)	1,87	2,30	2,65	4,02	4,51
Průměrná známka (členové KSČM)	1,64	1,89	2,79	4,17	4,23
Průměrná známka (nestraničí)	1,93	2,41	2,58	3,97	4,58

Zdroj: Výzkum „Voliči KSČM 2010“.

Mezi obecné kategorie společensko-politických systémů, které měli respondenti ohodnotit, byly vybrány socialismus, kapitalismus, demokracie, komunismus a diktatura.²⁵⁴ Ačkoli opět nejde o významově zcela jed-

254 Otázka: „Pokuste se opět známkami jako ve škole ohodnotit následující politické systémy podle toho, jak je Vy sám vnímáte. Jednička je nejlepší hodnocení, pětka nejhorší.“

noznačně definované ani srovnatelné pojmy, jsou rozdíly v hodnoceních v rámci jednotlivých skupin poměrně smysluplné či přinejmenším očekávatelné. Přívrženci KSČM jako celek vnímají nejlépe socialismus (více než osm z deseti ho ohodnotilo jedničkou nebo dvojkou), následně komunismus (nejlepší „známky“ zvolilo téměř sedm z deseti) a nejhůře kapitalismus a diktaturu.²⁵⁵ Demokracie v takto definované nabídce figuruje uprostřed, s průměrnou známkou 2,65 (když téměř polovina oslovených přiřadila demokracii jedničku či dvojkou).

Není bez zajímavosti, že pro řadu příznivců KSČM nepředstavují socialismus a komunismus na straně jedné a demokracie na straně druhé fundamentálně rozdílné či „antagonistické“ systémy: většina z těch, kteří přiřkli dobré známky socialismu a komunismu, zároveň dobře hodnotila také demokracii. A naopak, socialismus ani komunismus v žádném případě neztožňují s pojmem diktatura.

Graf VIII. 2 Hodnocení variant sociálních systémů v rámci jednotlivých voličských skupin KSČM

Zdroj: Výzkum „Voliči KSČM 2010“.

Mezi jednotlivými voličskými skupinami nenajdeme větší odlišnosti v celkovém schématu, resp. v pořadí hodnocených „systémů“, ale spíše rela-

²⁵⁵ Obdobný průzkum byl proveden v roce 2004 na celopopulačním vzorku. Komunismus přitom byl pro přívržence všech stran (kromě přívrženců KSČM) nejkritičtěji hodnoceným systémem. Absolutně nejhůře, a navíc napříč voličstvem všech velkých parlamentních stran, pak dopadla diktatura, na jejíž výsledkové korespondenci s komunismem je zajímavé sledovat rozdílnost významů, které jí přiřkládají různé skupiny voličů. Pro potenciální voliče pravice dosahovaly komunismus a diktatura podobně vysokých negativních hodnot, u přívrženců KSČM získávaly tyto systémy zcela rozdílná hodnocení. To může svědčit o tom, že zatímco pro přívržence pravice jsou oba systémy velice blízké či totožné, pro sympatizanty KSČM jde o zcela rozdílné pojmy (Vinopal 2004).

cích pozitivních či negativních akcentů, které jsou vybraným pojmům přiřazovány. Největší rozdíly panují v pohledu na komunismus. Zatímco u členů strany je komunismus hodnocen lepší dvojkou, mezi nestraníky získal „dvě mínus“ (rozptyl tedy činí více než půl bodu). Diference, jakkoliv nepatrně menší, jsou ovšem viditelné i v reflektování dalších pojmů. Nestraníci o něco hůře než voliči – straníci vnímají také socialismus a diktaturu, o trochu lépe zase demokracii i kapitalismus. Tato skutečnost potvrzuje již mnohokrát naznačené, totiž že pro nestranickou část komunistických voličů je příznačný přece jen mírně shovívavější postoj k demokratickému politickému systému a zároveň o poznání větší distance od komunistické minulosti (která je celkově mezi voliči strany kromě pojmu komunismus patrně výrazně asociována také s pojmem socialismus).

Prezentované výsledky prokázaly obecně poměrně silné politické (institucionální) odcizení mezi těmi, kteří se identifikují s KSČM. Demokratický režim podporuje jen zhruba třetina voličů KSČM (ani mezi těmi, kteří podporují jiné relevantní „systémové“ strany, ovšem neexistuje jednoznačný prodemokratický konsenzus). Lukáš Linek (2010: 76–85, 110–113) poukázal na skutečnost, že nízká legitimita demokratického režimu v očích voličů KSČM (a naopak kladné hodnocení komunistického režimu) je silně ovlivněna věkem komunistických voličů, respektive obdobím jejich primární politické socializace, v němž si starší generace mohly vytvořit pozitivní emocionální vazby ke komunistické éře.

Jestliže si většina voličů KSČM přeje návrat ke komunistickému režimu (který hodnotí podstatně lépe než ten současný) nebo preferuje jiný typ autoritářského režimu (a jen menšina se ztotožňuje s demokracií), lze jen velmi obtížně vyvrátit tezi, že voliči KSČM jsou založeni protidemokraticky. Neboli že existují dobré důvody pro konstatování, vyslovené například Kubátem (2006b), že minimálně v rovině politické orientace voličů této strany lze hovořit o antisystémovém charakteru KSČM. Znovu však zdůrazněme, že hovoříme o *většinově* antidemokratickém profilu elektorátu komunistické strany, nikoliv profilu bezvýhradně sdíleném všemi jejími voliči. Nejméně třetina z nich totiž nejen odmítá návrat ke komunismu, ale ani není ochotna akceptovat jiný nedemokratický režim.

Kapitola IX.

Kdo jsou a odkud přicházejí?

*„Demokracie, říkají, a svoboda. Ale masa chce jistotu, nic jiného. A proto je masa vždy ochotna obětovat svobodu.“*²⁵⁶

Sándor Márai

V souladu se závěry renomovaných politologů lze konstatovat, že Česká republika je již minimálně patnáct let plně konsolidovanou demokracií (Kubát 2001: 36). Tato skutečnost má své nikoli bezvýznamné vyjádření i ve stabilitě stranické strukturace politického prostoru. Systém politických stran se formoval postupně a trvalo několik let, než se alespoň rámcově usadil. Už v letech 1996–1998 došlo k dotvoření základního schématu stranického systému právě v závislosti na posilování vazby mezi sociálními třídami stále více se stratifikující české společnosti, volebním chováním a také krystalizací hodnot, názorů a politických postojů (Hloušek, Kopeček 2004: 97).

IX.1 Třídní apel krajní levice – komunističtí voliči a třídní hlasování

Český stranický systém se ve srovnání s většinou postkomunistických zemí stabilizoval do podoby blízké většině západoevropských států již v polovině 90. let (důležitým mezníkem jsou tu především volby 1996), což časově souvisí s konsolidací socioekonomické linie jako hlavní konfliktní osy politiky, kdy se razantněji uplatňuje vliv sociálního rozvrstvení, resp. třídního hlasování na volební chování (i když není jediným faktorem určujícím poměr mezi levicí a pravicí) (Vlachová 1998; Novák 1999; Novák, Vlachová 2001; Fiala, Hloušek 2003). Politické strany se postupně vcelku jasně vymezily v klasické pravolevé dimenzi stranického soupeření a stranických identifikací, které odpovídají sebezaražení voličů jednotlivých stran na ose levice – pravice (Hloušek 2000: 380–381). Česká levice se ustálila v podobě dvou hlav-

256 (Márai. 2008: 314)

ních stran, nepostkomunistické sociální demokracie a nereformované KSČM, kterou je podle některých odborníků (Kubát 2010: 92) „nutno chápat jako stranu antisystémovou“.

Vedle nejdůležitější socioekonomické štěpící linie do stranické identity voličů nezávisle a s různou intenzitou vstupují faktory, které se týkají například dimenze podpory režimu (postoje k minulosti), názorů na politický a ekonomický vývoj po roce 1989 či zahraničně politické směřování. Především se však v reakci na proměnu sociální stratifikace elektorátu a oslabení rigidity vazeb strana – volič konstituuje vícedimenzionální prostor politické orientace, v němž existují spojitě relevantní hodnotové škály: vedle tradiční sociálně ekonomické osy levice – pravice zejména „kulturně-politická“, axiologická (kulturní či hodnotová) škála liberalismus – etatismus (autoritářství) (Kitschelt 1995; Brokl 1996; Vlachová, Matějů 1998a; Fiala Hloušek 2003: 43). Voličům KSČM je přitom dlouhodobě nejbližší kombinace hodnot autoritářských na axiologické ose a krajně levicových na ose deklarované levoprávé orientace. Jinými slovy, přívrženci KSČM se nacházejí na nejzazších pólech prostoru ekonomického paternalismu (levice) a zároveň autoritářství. Přitom právě dimenze liberalismus – autoritářství, nikoli socioekonomická („třídní“) dimenze, strukturuje oba póly českého stranického areálu a klíčová je především pro strany, představující alternativu k velkým stranám (napravo ODA, později US-DEU a ještě později TOP 09 ve vztahu k ODS, na straně druhé KSČM ve vztahu k ČSSD).

Pro vysvětlení volebního chování jsou podstatné sociodemografické faktory, protože právě ty odkazují k důležitým odlišnostem mezi voliči ve smyslu zdrojů, mobilizace, motivací a politické participace. Volební chování podle základních sociodemografických charakteristik voličů vykazuje v zásadě některé dlouhodobé pravidelnosti (Lebeda et al. 2007: 6–10). Tyto sociální (vzdělanostní, příjmové apod.) a demografické determinanty volební podpory tvarují profily jednotlivých stran a skutečnou příbuznost (či rozdílnost) jejich elektorátu. Sociální třída, která je považována za klíčovou vysvětlující proměnnou pro volbu politické strany, mobilizuje voliče i v českém prostředí. Vztahuje se k socioekonomickým zdrojům jednotlivce, které silně korelují s hlasováním na škále levice-pravice (Verba, Nie 1978; Vlachová, Řeháková 2007).

Jestliže léta 1996–2002 lze nazvat obdobím vyvažování sil (v roce 1996 zaznamenala levice celkový nárůst odevzdaných hlasů a vyrovnala podíl pravice), volby 2002 už představují zřetelný příklon voličů k levici.²⁵⁷

257 Podle šetření IVVM z roku 1999 spatřovala veřejnost důvod tehdejšího nárůstu preferencí KSČM především v panující situaci v zemi. 52 % respondentů se domnívalo, že jde o reakci na aktuální společenské

Významným faktorem restrukturalizace stranického terénu se stává krize liberální politiky, spojená s nestabilitou politickou a ekonomickými turbulencemi v letech 1996/97 a vrcholící na podzim 1997 rozpadem pravicové koalice. Celá řada sociologických výzkumů ukazuje, že symbolická organizace veřejného prostoru se významně mění právě ve druhé polovině 90. let. Voliči se začínají kategorizovat na ty, kteří v procesu transformace získali, a na ty, kteří se subjektivně či objektivně dostali do marginalizovaného postavení, tedy na „vítěze“ (winners) a „poražené“ (losers) sociální a ekonomické transformace a přechodu na tržní ekonomiku. Tato dichotomie přitom vyvěrá nejen z objektivního třídního zařazení, ale i ze subjektivních pozic a obav, především z pocitu relativní deprivace. Všechny tyto procesy přinesly určitou (obecnou) ztrátu kredibility politických institucí (Linek 2010). Jedná se o vývoj, který lze vysledovat ve všech postkomunistických zemích a který lze shrnout do dvou tezí:

- a) Legitimita režimu založeného na svobodných volbách přestala kompenzovat v očích veřejnosti tíživé sociální dopady; začal být pocítován kontrast mezi (souběžnými) procesy, politickým a ekonomickým přechodem, mezi rychlostí demokratizace a pomalostí účinného zavádění prosperujícího tržního hospodářství. Došlo k rychlé erozi všeobecně rozšířené důvěry v lepší budoucnost, k podlomení „transformačního entuziasmu“ připisovaného radikálním reformám a politickým elitám, které budovaly svůj profil na jejich zavádění (Wnuk-Lipiński 1994: 416–420).
- b) Program ekonomické transformace začal ohrožovat nejen základní životní zájmy určitých skupin, ale i jejich samotnou existenci (zaměstnanci státních podniků, družstevníci atd.). Vytvořil autentickou hrozbu pro životní úroveň mnoha domácností, a to i těch částí společnosti, které se s komunistickým režimem (přinejmenším) nijak výrazně neidentifikovaly. Pro interpretaci neutuchající podpory KSČM je zřejmě klíčová právě naznačená ekonomicko-sociální dimenze. Zdá se, že alespoň u části voličů KSČM není pozadím afinity k této straně primárně hodnotové (ideologické) vnímání komunistického režimu a demokratické transformace, ale na individuální úrovni vytvářené a etablované „zájmové“ hodnocení historie i současnosti. Právě (socioekonomický) zájem jako klasická proměnná politických hodnot a postojů (cosi chápu jako „výhodnější pro mě a pro lidi jako já“) je zde tudíž nezřídka podstatou preference strany, která představuje (a politicky přetavuje) tradici minulého, „výhodnějšího“.

problémy (korupce, nezaměstnanost, obtížná vymahatelnost práva, neúspěchy vlády, chování stran a politiků, ztráta sociálních jistot, dražota, bída, chaos, pokles morálních hodnot atd.). Pouze 15 % zmínilo programové kvality KSČM a 14 % pozitivně ocenilo minulý režim.

Řada sociologů si už na úsvitu 90. let všimla rozporu mezi tzv. socialistickou mentalitou a svobodným duchem liberální demokracie a tržní ekonomiky. Více svobody (zvláště v ekonomické oblasti) způsobilo méně rovnosti ve výsledcích, více osobního rizika a odpovědnosti za vlastní osud a složitější výběr. To vše vyvolalo nostalgické vzpomínky na „staré dobré časy“. Tato socialistická mentalita je výrazně zakořeněná v primárních skupinách, které se potýkají s ekonomickými těžkostmi a nejsou s to přijmout novou strategii kompatibilní s tržním prostředím. „Gründerská“ fáze transformace nadto zrodila kategorii těch, kteří se adaptovali na nová pravidla způsobem, který nejen že nebyl přesvědčivým důkazem životního úspěchu, ale stigmatizoval bohatství (potažmo tržní ekonomiku) jistou kriminální etiketou. Porušování či obcházení (nedokonalých) zákonů vedlo k frustrující delegitimizaci majetkových rozdílů a nemohlo být akceptováno jako vzor úspěchu a spravedlivé redistribuce statků.

Ekonomické reformy byly (a jsou) nevyhnutelně bolestivé pro velkou část přirozené levicové klientely. Některé skupinové zájmy – odvozené od vnímání životní úrovně, sociálního zabezpečení skupiny, pozice ve statusové hierarchii atd. – tedy zůstaly definovány vzorci starého systému, jeho institucí a příznačné etastické sociální struktury a v prostředí radikální systémové změny vytvořily odpovídající sociální základnu politických formací, které zachování starého systému nebo jeho částí obhajují (zejména státem řízenou ekonomiku).

Jádrem politických programů a sporů přitom nejsou obecné hodnoty, nýbrž právě protikladné zájmy různých skupin. A některé z těchto skupin, zdá se, dokáže adekvátně reprezentovat právě Komunistická strana Čech a Moravy. I proto, že pro celou řadu nemalých společenských segmentů, zvláště pro lidi s nižším vzděláním a následně s nižší možností uplatnění na trhu práce, znamenaly důsledky reform existenční (a koneckonců i existenční) úzkost, *„nesnesitelné břemeno, které vytváří tužby vzdát se svobody, aby znovu získali pocit bezpečí a redukovali nejistoty zítřka, které jsou imanentní součástí svobody“* (Wnuk-Lipiński 1994: 418).

IX.2 Klíčové sociální charakteristiky voličů KSČM

Mezi stoupenci komunistické strany se v drtivé většině objevují lidé z nízkopříjmových skupin (nikoliv náhodou se velmi markantně rekrutují ze skupin s příjmem na úrovni starobních důchodů). Jde častěji o muže, lidi starší 60 let (dvě třetiny voličů, přičemž strana má výrazně podprůměrné zastoupení mezi mladšími 45 let) a s nižšími stupni vzdělání: výrazná většina sym-

patizantů KSČM má nejvýše neúplné střední vzdělání (veskrze slabá je naopak podpora mezi vysokoškoláky a středoškoláky). Jedná se tedy o vrstvy obyvatelstva, které trvale pociťují ekonomickou nejistotu a jejichž životní šance jsou (subjektivně i objektivně) fatálně odvislé od míry přerozdělování veřejných zdrojů a ingerencí státu v sociální politice. Jde tedy primárně o důchodce (potažmo ekonomicky neaktivní), dále o nekvalifikované dělníky (resp. nekvalifikované zaměstnance), zemědělce, nezaměstnané atp.

Výzkum potvrdil tyto obecně známé poznatky o indikátoru formálně získaného vzdělání. Právě elektorát KSČM tak můžeme považovat za nejméně vzdělaný voličský sektor, což je skutečnost nikoliv překvapivá. Poznamenejme, že tento fakt do určité míry souvisí s vysokým průměrným věkem: Nejen mezi voliči této strany, ale ve starších kohortách české populace obecně totiž s vyšším věkem klesá „průměrná“ úroveň dosaženého vzdělání.

Tabulka IX. 1 Nejvyšší ukončené vzdělání voličů KSČM (v %) ²⁵⁸

neúplné a základní	27	Neukončené základní	1
		Ukončené základní vzdělání	26
střední bez maturity a vyučení	43	Vyučení bez maturity	29
		Středoškolské bez maturity	14
střední s maturitou	20	vyučení s maturitou	4
		střední odborné s maturitou	11
		střední všeobecné s maturitou	5
		vyšší vzdělání	1
VOŠ, Bakalářské a VŠ	10	vysokoškolské bakalářské	2
		vysokoškolské magisterské	6
		vědecká výchova, postgraduál	1

Zdroj: Výzkum „Voliči KSČM 2010“.

Vzdělanostní struktura voličů KSČM (která se v zásadě neliší u straníků a nestraníků) ukazuje, že zdaleka nejvíce se zde vyskytují lidé se středním vzděláním bez maturity a vyučení, kteří představují jádro příznivců strany. Vzhledem k tomu, že další skoro třetina má jen základní vzdělání, můžeme konstatovat, že 70 % voličů KSČM disponuje nižším než maturitním stupněm vzdělání. Celkově tedy méně než třetina podporovatelů strany dosáhla vyšších stupňů vzdělání a vlastní tedy alespoň maturitní vysvědčení: z toho je pětina středoškoláků s maturitou a desetina vysokoškoláků.

²⁵⁸ Otázka: „Jaké je Vaše nejvyšší ukončené vzdělání?“

Mezi vysokoškoláky dominují absolventi technických, pedagogických a ekonomických směrů, jen desetina z nich vystudovala humanitně orientovaný obor, další desetina uvedla jako nejvyšší dosažené vzdělání VŠ politickou (resp. „VUML“, „stranická škola v Moskvě“ atd.). Maturanti, bez ohledu na konkrétní typ školy, absolvovali v drtivé většině školu ekonomického (SEŠ, obchodní akademie) nebo technického směru (střední školy zaměřené na strojírenství, stavebnictví a průmysl), jen zhruba desetina je gymnazistů či dosáhla všeobecného vzdělání jiného typu. Mezi vyučenými samozřejmě převažují tradiční učňovské obory (elektro, strojírenství, zemědělství, doprava, hornictví, lesnictví, textil atd.).²⁵⁹

Více než polovina dotázaných uvedla, že ukončila školu již během 60. let (přičemž jednoznačně nejvíce, třetina, vystudovala přímo v letech šedesátých). Třetina ukončila školu v 70. a 80. letech a jen desetina pak získala své nejvyšší vzdělání v uplynulém dvacetiletí, tudíž po roce 1989.²⁶⁰

Dosažené vzdělání voličů KSČM v zásadě koreluje se vzdělanostní úrovní nejbližších rodinných příslušníků. Studium ukončené alespoň maturitou má či měla pětina otců a stejně tak i pětina matek současných voličů KSČM (podíl rodičů s vysokoškolským titulem je zcela minimální). Zatímco otcové jsou/byli většinou vyučení a čtvrtina absolvovala jen základní školu, téměř v polovině případů dosáhly matky pouze základního vzdělání a dvě pětiny mají výuční list. Také partneři (manželé/manželky) většinou dosáhli jen nematuritního vzdělání (více než polovina jsou vyučení/né, desetina má vzdělání základní). U životních partnerů je ovšem zajímavé, že jejich formální vzdělanostní úroveň je o poznání vyšší než u voličů samotných – je mezi nimi méně lidí se základním vzděláním a naopak více alespoň vyučených či maturantů.

259 Uvedené údaje jsou hrubým shrnutím poznatků, získaných na základě následující otázky: „Můžete mi prosím sdělit, o jaký typ školy, na které jste dosáhl nejvyššího vzdělání, přesně šlo? Jaké bylo její zaměření, případně její název?“

260 Otázka: „Ve kterém roce jste tuto školu ukončil?“ Konkrétní data jsou následující: do roku 1949 získalo vzdělání 5 % voličů KSČM, v padesátých letech 18 %, v šedesátých 34 %, v sedmdesátých 17 %, v osmdesátých 15 %, v devadesátých 6 % a v uplynulém desetiletí 5 %.

Tabulka IX. 2 Vzdělání rodinných příslušníků voličů KSČM (v %) ²⁶¹

	Vzdělání otce	Vzdělání matky	Vzdělání partnera/ky, manžela/ky	Voliči KSČM
Neúplné a základní	26	45	8	27
střední bez maturity a vyučení	53	37	52	43
střední s maturitou	15	14	24	20
VOŠ, bakalářské a magisterské VŠ	6	4	9	11

Zdroj: Výzkum „Voliči KSČM 2010“.

Významná většina voličů KSČM se rekrutuje z lidí ekonomicky neaktivních, zejména z důchodců a nezaměstnaných. Ekonomicky aktivních je pouze necelých 40 % (mezi straníky jen o něco více než pětina). Vzhledem k věkovému složení elektorátu je srozumitelné, že podstatnou, ba dominantní část svých voličů čerpá komunistická strana z prostředí nepracujících důchodců. Celkem se jedná o 53 % lidí ve starobním důchodu v rámci všech voličů – mezi členy strany nalezneme dokonce více než dvě třetiny důchodců a mezi voliči nestraníky o něco méně než polovinu.

Tabulka IX. 3 Ekonomická aktivita/pozice v zaměstnání voličů KSČM (v %) ²⁶²

Pozice v zaměstnání:	
nepracující důchodce	52,9
dělník vyučený v oboru práce	9,6
provozní pracovník ve službách a obchodě	6,4
nižší odborný zaměstnanec	6,1
Nezaměstnaný	5,8
dělník nevyučení v oboru práce	5,2
samostatně činný bez zaměstnanců	2,7
řadový úředník	2,6
vyšší odborný zaměstnanec	2,1
v domácnosti/na mateřské dovolené	1,8
vedoucí, řídicí pracovník	1,7
student, učeň	1,3
samostatně činný1–2 zaměstnanci	,8
podnikatel se 3 a více zaměstnanci	,6

261 Otázka: „Jaké je (či bylo) nejvyšší ukončené vzdělání Vašeho otce, matky a Vašeho partnera/partnerky, manžela/manželky (se kterým jste prožil největší část svého života)?“

262 Otázka: „Pokuste se zařadit do některé skupiny.“

fyzicky pracující člen zem družstva/zem. dělník	,3		
Celkem	100,0		
	Všichni voliči	Stranici	nestranici
Ekonomická aktivita:			
Neaktivní	61,9	72,2	56,5
Aktivní	38,1	27,8	43,5
Transformovaná pozice v zaměstnání:			
student, učeň	1,4	,6	1,8
nepracující důchodce	52,8	67,6	45,7
Nezaměstnaný	5,8	4,0	6,7
žena v domácnosti/na mateřské dovolené	1,8	-	2,3
samostatně výdělečně činní	4,1	3,4	4,4
vedoucí zaměstnanec	3,8	1,7	4,0
ostatní zaměstnanec	15,1	8,0	17,4
Kvalifikovaný dělník	9,6	10,2	11,6
ostatní dělník	5,5	4,5	6,1

Zdroj: Výzkum „Voliči KSČM 2010“.

Historickou roli „předvoje“ či politické reprezentantky dělnické třídy plní KSČM jen omezeně. Celkový podíl dělníků, ať už kvalifikovaných či ostatních (nevyučených v oboru práce), činí jen asi 15 % – podle Kubáta (2003: 98) je pro komunistickou stranu symptomatické, že se jí nedaří oslovit dělníky, kteří v parlamentních volbách jednoznačně upřednostňují spíše sociální demokracii. Necelou pětinu voličů tvoří zaměstnanci, ať už pracující na vedoucích pozicích (vyšší odborní zaměstnanci a řídicí funkcionáři) nebo tzv. ostatní zaměstnanci, tj. provozní pracovníci ve službách a obchodě, nižší odborní zaměstnanci či řadoví úředníci. Několik málo procent představují podnikatelé a osoby samostatně výdělečně činné, ženy na mateřské dovolené a v domácnosti či studenti.

Ze skupiny ekonomicky aktivních (to jest z uvedených asi dvou pětín z celkového počtu voličů) je podle odvětví jednoznačně nejvíce komunistických voličů zaměstnáno ve zpracovatelském průmyslu (čtvrtina). Relativně menší procento dále zejména ve stavebnictví, obchodě, v pohostinství, sociálních službách, školství, dopravě a zemědělství. Jen minimum zaměstnanců pracuje v oborech, ve kterých v současnosti tradičně nachází uplatnění nemalá část ekonomicky aktivního obyvatelstva ČR, jako jsou veřejná správa, peněžnictví, výzkum a vývoj, IT služby nebo zdravotnictví.

Tabulka IX. 4 Odvětví, ve kterém pracují ekonomicky aktivní voliči KSČM (v %) ²⁶³

	% ze všech voličů	% z ekonomicky aktivních
Zpracovatelský průmysl	9,3	25,2
Stavebnictví	4,7	12,6
Obchod, opravy vozidel a spotřebního zboží	4,2	11,3
Pohostinství a ubytování	3,2	8,6
Školství	2,6	7,1
Ostatní veřejné, sociální a osobní služby	2,6	7,1
Doprava, skladování, pošty a telekomunikace	2,3	6,1
Zemědělství a myslivost, lesní hospodářství	2,2	5,8
Nemovitosti, služby pro podniky, výzkum a vývoj, IT	1,4	3,7
Výroba a rozvod elektřiny, plynu a vody	1,3	3,4
Zdravotnictví, veterinární a sociální činnosti	1,0	2,8
Veřejná správa, obrana, sociální pojištění	,9	2,5
Dobývání nerostných surovin	,9	2,5
Peněžnictví a pojišťovnictví	,6	1,5
Celkem	37,1	100,0
Ekonomicky neaktivní (hl. důchodci)	62,9	-

Zdroj: Výzkum „Voliči KSČM 2010“.

Příslušné poznatky naznačují, jaká byla sociální skladba voličů v roce 2010, což ale vzhledem k nebývalému podílu ekonomicky neaktivních v elektorátu KSČM samozřejmě není zcela dostačující ukazatel. Patrně objektivnější vypovídací hodnotu tudíž mohou poskytnout údaje nejen o současném, ale i minulém pracovním zařazení. Proto byly pro solidnější rozkrytí socioekonomického „backgroundu“ voličů KSČM použity dodatečné dotazy mapující, jaké povolání tito voliči vykonávali nejdéle v životě, jaké v roce 1989 a v jakém zaměstnání pracovali nejdéle nejbližší rodinní příslušníci, oba rodiče a partneři.

²⁶³ Otázka: „V jakém odvětví pracujete?“

Tabulka IX. 5 Nejdelsší životní povolání/povolání v roce 1989/povolání rodinných příslušníků (v %) ²⁶⁴

	Povolání vykonávané nejdéle v životě	Povolání v r. 89	Povolání otce	Povolání matky	partner/ka, manžel/ka
Nižší administrativní pracovníci a úředníci, provozní pracovníci ve službách a obchodě	23,5	18,0	6,0	28,0	31,7
Kvalifikovaní dělníci, řemeslníci, výrobci, opraváři	19,3	17,9	27,7	11,1	15,8
Obsluha strojů a průmyslových zařízení, montážní dělníci, řidiči	12,8	11,0	16,5	3,5	12,6
Technici a jiní pomocní odborní pracovníci	10,8	9,8	6,4	3,7	9,2
„Dělník“	10,5	8,1	15,0	12,9	10,1
Pomocní a nekvalifikovaní pracovníci	6,0	5,5	2,1	7,2	3,0
Pedagogičtí pracovníci	4,6	3,7	2,8	3,9	5,1
Zákonodárci, vyšší úředníci, vedoucí a řídící pracovníci	3,5	4,0	2,2	,8	1,7
Vědci, inženýři a odborní duševní (tvůrčí) pracovníci	3,0	2,9	2,8	,6	2,6
„Rolník“, „zemědělec“	1,6	1,3	8,7	7,7	1,7
Příslušníci armády a policie	1,2	,8	,9	-	1,3
„Podnikatel“, „živnostník“	1,1	-	,1	-	1,3
Žena na mateřské, v domácnosti	,2	1,2	-	13,5	,9
Politický pracovník	,2	,5	,1	-	,5
Student, žák, učeň	-	10,1	-	-	-
Důchodce	-	4,2	-	-	,2
Základní vojenská služba	-	,5	-	-	-
Nezaměstnaný	-	,4	-	-	-
Nikdy nepracoval	1,4	-	-	,3	,2
Neví	0,2	,2	8,7	6,5	1,9
Celkem	100,0	100,0	100,0	100,0	100,0

Zdroj: Výzkum „Voliči KSČM 2010“.

Pozn.: Typy povolání v tabulce jsou seřazeny sestupně, podle četnosti nejdéle vykonávaného povolání u voličů KSČM.

264 Otázky: „Jaké bylo Vaše povolání v roce 1989?“, „A jaké povolání jste ve svém životě vykonával nejdéle?“, „Můžete mi prosím říci, jaké povolání v životě nejdéle vykonával... Váš otec,... Vaše matka,... Váš partner/manžel/manželka (se kterým jste prožil největší část svého života).“

Politické strany lze klasifikovat mimo jiné na základě vnitřní organizační povahy a šíře sociální podpory. Podíváme-li se na „historickou“ Komunistickou stranu Československa, z hlediska sociální báze se již od svého vzniku zaměřovala na dělnické stavy a nižší sociální vrstvy a tento aspekt byl ještě zvýrazněn po masovém přílivu nových členů po roce 1945. Dělníci či manuálně pracující obecně vždy a také v období, kdy se strana přeměnila v monopolní politickou sílu, tvořili převážnou část členstva a v dobách, kdy bylo možné reálně hovořit o volbách, také voličskou oporu.

Bez ohledu na aktuální pozici v zaměstnání je z této perspektivy zřejmé, že v dělnických profesích nejrůznějších typů (řemeslníci, obsluha strojů, kvalifikovaní a nekvalifikovaní dělníci) pracovala po většinu svého života polovina voličů KSČM! Více než třetina pak zastávala nižší úřednické a technické pozice (administrativní personál, pomocní odborní pracovníci). Pouze asi desetinu voličů KSČM je možné s jistou licencí označit za předlistopadovou společenskou elitu (vyšší úředníci, vědci, učitelé, vedoucí a řídicí pracovníci, příslušníci bezpečnostních složek atd.). Drtivá většina voličů KSČM z roku 2010 byla v čase systémové změny v produktivním věku (ve smyslu zapojení do pracovního procesu), pouhých 4 procenta z nich již byla ve starobním důchodu, desetina ještě nedokončila školní docházku.

Podobné schéma s převažujícím pracovním zařazením v dělnických nebo nižších rutinních administrativních pozicích je typické taktéž pro nejbližší sociální okolí, tedy pro životní partnery komunistických voličů a do určité míry i pro rodiče. U otců je navíc patrné ještě pevnější ukotvení v dělnickém (a také zemědělském) prostředí: drtivá většina otců byla zaměstnána na manuálních dělnických postech, jen zhruba desetina vykonávala odborné, vysoce kvalifikované povolání či působila ve vedoucích funkcích. U matek je čistě dělnický původ (ve smyslu vykonávání manuální práce) přirozeně poněkud oslaben. Vidíme zde především jiný poměr mezi administrativním a dělnickým povoláním ve prospěch administrativy, nicméně i pro matky platí totožný závěr: rodiče komunistických voličů můžeme obecně „objektivně“ v rámci sociálněstratifikační soustavy zařadit do dělnických či nižších tříd.

Také sebezařazení voličů KSČM do společenských skupin, tedy subjektivní chápání své pozice ve stratifikačním schématu, velmi instruktivně dokresluje to, co vyplývá z naznačené analýzy individuálního i „rodinného“ pracovního zařazení, a to jak v současnosti, tak i v minulosti. Osm z deseti sympatizantů komunistické strany sebe samotné začlenilo do nižší, dělnické nebo nižší střední třídy. Podobný rámcový poměr výpovědí byl zaznamenán také u analogického rozřazení v případě rodiny životního partnera, nejbližších přátel a konečně vlastní rodiny voliče – s tím, že nadpoloviční většina dotázaných identifikovala rodinu, v níž vyrůstala, explicitně s dělnickou třídou.

Tabulka IX. 6 Subjektivní „třídní“ zařazení voliče a jeho nejbližšího sociálního okolí (v %) ²⁶⁵

	Sám volič v současnosti	Rodina, v níž vyrůstal	Rodina, v níž vyrůstal/a partner/ka	Nejbližší přátelé, když vyrůstal
nižší třída	12,2	6,2	4,3	3,9
dělnická třída	32,0	53,1	44,1	42,9
nižší střední třída	29,5	20,5	24,9	26,9
střední třída	19,9	16,1	17,8	19,2
vyšší střední třída	2,4	2,3	2,4	1,6
vyšší třída	,7	,6	,7	,3
NEVÍ	3,3	1,4	5,8	5,1
Celkem	100,0	100,0	100,0	100,0

Zdroj: Výzkum „Voliči KSČM 2010“.

Tyto indicie směřují k poznatku, že voličské zázemí KSČM má jak přímo, tak zprostředkovaně (mezigeneračně) poměrně zřetelné třídní kořeny, primárně etablované v dělnictvu a drobném úřednictvu. Relativizují výše zmíněnou, snad trochu ironickou poznámku, že stranu je *dnes* jen obtížně možné považovat za politickou mluvčí „dělnické třídy“. Z naznačené perspektivy KSČM naopak legitimně může, byť v omezené míře, navenek vystupovat jako obhájkyň sociálních zájmů „lidí práce“, tedy jako strana s tradičním levicovým nábojem. Samozřejmě s vědomím určité podmíněnosti takové sebestylizace, podmíněnosti dané tím, že tato „třídní“, do minulosti obrácená politická identita, je svým způsobem v současný okamžik již ahistorická, reálně politicky „neaktuální“, dějinně jakoby zpožděná, čerpající legitimitu od voličů, z nichž mnoho se nachází v jiné privátní životní fázi (totiž nyní již v důchodovém věku) a v odlišných sociálně-ekonomických rámcích.

Tabulka IX. 7 Subjektivně vnímaná životní úroveň domácnosti (v %) ²⁶⁶

velmi dobrá	2
spíše dobrá	22
ani dobrá, ani špatná	46
spíše špatná	26
velmi špatná	4

265 Otázka: „Do které z následujících společenských skupin či tříd byste zařadil sám sebe v současné době, rodinu, v níž jste vyrůstal, rodinu, v níž vyrůstal Váš partner, manžel/manželka (se kterým jste posléze prožil největší část svého života), Vaše nejbližší přátele, když jste vyrůstal?“

266 Otázka: „Považujete životní úroveň Vaší domácnosti...“

Deklarovaný i faktický sociální status se odráží i v hladině měsíčních příjmů a hodnocení životní úrovně domácnosti, které však není zdaleka tak negativní, jak by bylo možné očekávat (dominujícím stanoviskem ve vztahu k životní úrovni domácnosti je neutrální výrok „ani dobrá, ani špatná“). Jen třetina z voličů vyslovila názor, že životní úroveň jejich domácnosti je špatná, ačkoliv průměrné příjmy (osobní i domácnosti) se mezi voliči KSČM pohybují hluboce pod celostátním průměrem. Až na výjimky prakticky všichni mají čistý měsíční příjem nižší než 20 tisíc Kč, přičemž průměrný příjem v roce 2010 činil asi 12 tisíc Kč.

Tabulka IX. 8 Průměrný měsíční příjem a příjmové kategorie domácnosti/ osobní²⁶⁷

Průměrný měsíční příjem (v Kč):		
	Čistý měsíční příjem domácnosti	Osobní čistý měsíční příjem
Průměr	22 238 (20 230)	12 038 (11 790)
Medián	20 000	10 500
Modus	20 000	10 000
Příjmové kategorie (v %):		
	Čistý měsíční příjem domácnosti	Osobní čistý měsíční příjem
Do 9999	11	38
10 000–14 999	13	44
15 000–19 999	19	14
20 000–24 999	21	2
25 000–29 999	15	1
30 000–34 999	9	0
35 000–39 999	5	0
Nad 40 000	7	1

Zdroj: Výzkum „Voliči KSČM 2010“. Pozn.: Údaje v závorce představují čistý příjem členů strany

Pokud jde o typ domácnosti, dvě třetiny voličů KSČM žijí s manželem/kou nebo se stálým partnerem/kou, třetina bez partnera.²⁶⁸ Z hlediska formálního stavu jsou dvě třetiny z nich ženatí/vdané, necelá desetina svobodní a desetina rozvedení, téměř pětina vdovci/vdovy. V jednočlenné domácnosti žije pětina voličů KSČM, ve dvoučlenné více než polovina a ve tříčlenné každý

267 Otázky: „Jaký je obvyklý čistý měsíční příjem celé Vaší domácnosti, tj. když sečtete příjem všech členů domácnosti? Pokud nevíte přesně, odhadněte prosím alespoň přibližnou částku.“ „A jaký je Váš celkový čistý měsíční příjem, tj. příjem pouze Vaší osoby?“

268 Otázka: „Žijete ve Vaší domácnosti s manželem/kou nebo se stálým partnerem/kou?“

sedmý. Asi desetina pak žije ve čtyř- a vícečlenné domácnosti. V bezmála polovině domácností není žádný z jejích členů ekonomicky aktivní, v pětině domácností je ekonomicky aktivní pouze jeden člen, necelá třetina domácností má dva pracující členy (několik procent tři a více). Jen v minimu domácností žijí nezaopatřené děti (konkrétně v 16 % domácností).

Pomyslným „typický voličem“ KSČM je tedy vyučený muž, pocházející z vesnice nebo menšího či středně velkého města, šedesátník, momentálně v důchodu (resp. ekonomicky neaktivní) s příjmem kolem 11 tisíc Kč, v minulosti rutinní zaměstnanec, nižší administrativní úředník či kvalifikovaný dělník, který nejproduktivnější léta prožil v období normalizace. Sám sebe zařazuje do dělnické nebo nižší střední třídy. Pochází z dělnického prostředí, otec je (byl) vyučený, manuálně pracující, matka dosáhla pouze základního vzdělání a pracovala jako řadová administrativní síla či dělnice.

Tabulka IX. 9 Subjektivní velikost obce, kde respondent žije/velikost obce, kde dospíval (v %) ²⁶⁹

	současný život	dospívání
velké město	23	17
předměstí velkého města nebo sídlo v bezprostřední blízkosti velkého města	3	5
středně velké město	22	17
malé město	25	25
velká vesnice	13	18
malá vesnice, osada, samota	14	17

Zdroj: Výzkum „Voliči KSČM 2010“.

Jedním z rozměrů privátního a koneckonců i sociálního bytí, který lze sledovat prostřednictvím klasického dotazníkového šetření, je celková spokojenost se životem a subjektivní pocit vyhlídek do budoucna, které jsou u příznivců KSČM o poznání horší než u zbytku populace (resp. u voličů ostatních stran). Jinými slovy voliči KSČM jsou v těchto obecně intimních dimenzích predisponováni k většímu pesimismu.

Spokojenost se životem je přitom mezi voliči KSČM odlišná od nekomunistických voličů jen nepatrně – mezi oběma skupinami je jen menšina těch, kteří se svým životem spokojeni nejsou, a liší se jen v proporcích mezi těmi, kteří spokojeni jsou a kteří volí neutrální variantu – voliči komunistů se ve

²⁶⁹ Otázky: „Označil byste místo ve kterém žijete za:...“; „Označil byste místo, ve kterém jste dospíval, za:...“

vyšší míře přikláněli ke středové variantě a analogicky nižší podíl dotázaných u nich inklinoval ke „spokojeným“ (příčemž v tomto ohledu není téměř žádných rozdílů mezi členy KSČM a voliči – nestraníky).

Tabulka IX. 10 Celková spokojenost se životem (v %) ²⁷⁰

velmi spokojen	5
spíše spokojen	43
ani spokojen, ani nespokojen	36
spíše nespokojen	14
velmi nespokojen	2
spokojen/nespokojen (všichni voliči KSČM)	48/16
spokojen/nespokojen (populace bez voličů KSČM)	58/17

Zdroj: Výzkum „Voliči KSČM 2010“. Výzkum CVVM Naše společnost 2010 (květen).

To, jakým způsobem příznivci KSČM pohlížejí na budoucnost, šetření zkoumalo ve třech rovinách: v rovině osobní, která zahrnovala i okruh nejbližších, v rovině širšího společenství, které reprezentovala česká společnost, a v globální rovině lidstva jako celku.²⁷¹ Ve všech sledovaných dimenzích jsou voliči KSČM již poměrně zdatně odlišni od ostatních (voličů i nevoličů) co do míry sdílené skepse. Na budoucnost lidstva jako celku a na budoucnost české společnosti nahlížejí pesimisticky dvě třetiny voličů strany, zatímco u „zbytku populace“ v obou případech „jen“ polovina. Na budoucnost svoji a svých blízkých hledí s pesimismem bezmála polovina voličů KSČM oproti necelé čtvrtině mezi občany, kteří KSČM nepodporují.

²⁷⁰ Otázka: „Jak jste celkově spokojen se svým životem?“

²⁷¹ Otázka: „A jakým způsobem pohlížíte do budoucnosti, pokud jde: a) o Vás a Vaše blízké, b) o českou společnost, c) o budoucnost lidstva celkově?“

Graf IX. 11 Jak pohlížíte do budoucnosti, pokud jde o...? (v %)

Zdroj: Výzkum „Voliči KSČM 2010“. Výzkum CVVM Naše společnost 2010 (prosinec).

Získaná data nejen že poskytují poměrně plastický obrázek o sociálním zázemí voličů komunistické strany, ale zároveň, jako jakýsi vedlejší produkt, zpochybňují tezi, která se běžně objevuje v politicko-mediálním diskurzu, totiž že voliči KSČM jsou z valné většiny nebo alespoň nikoliv nevýznamně přímí exponenti či alespoň pohrobci exponentů komunistické „totality“, že jde o bývalé nomenklaturní kádry, politickou, ekonomickou a bezpečnostní elitu režimu a jejich rodinné příslušníky atd. Pravda je poněkud komplikovanější. Mnohem blíže realitě má předpoklad, že současná KSČM čerpá podporu hlavně mezi tzv. obyčejnými lidmi, kteří režimu „sloužili“ především v běžných více či méně nekvalifikovaných zaměstnáních, v nichž bezproblémově, v rámci možností nabízených systémem a koneckonců i svým společenským určením, „přežívali“. V nejlepším případě kdesi na středních článcích socioekonomické (a patrně také stranicko-politické) hierarchie, mnohem pravděpodobněji však na stupních nižších a ovšem i těch nejnižších. Jistě beze zbytku využívali velkorysého sociálního polštáře v podobě všelikých „jistot“. Velká část voličské základny KSČM se rekrutuje ze skupin, kterým předlistopadový režim umožňoval získávat status neodpovídající jejich produktivitě práce i objektivnímu společenskému zařazení. A připusťme, že v případě členů KSČ – jichž je, připomeňme, mezi dnešními voliči menšina a navíc šlo pravděpodobně většinou o členy řadové – bezpochyby i jiných výdobytků neekonomického rázu.

Jestliže budeme pátrat v předlistopadové KSČ po „zdrojích“ současné voličské základny KSČM, nalezneme je především v „dimenzi členstva“, v níž se prolínalo jednak skutečné přesvědčení o správnosti marxismu-leninismu, resp. jistého ztotožnění „dobrého“ s komunismem a „špatného“ se vším ostat-

ním, a jednak zabezpečení takového společenského a materiálního statusu pro příslušníky určitých skupin či profesí, který by v jiném režimu a jiném společensko-politickém uspořádání nebyl možný (Fiala et al. 1999). Vzhledem k jejich (jasně převažujícímu) statusovému postavení si ovšem lze jen velmi obtížně představit, že by snad jejich většina, tím méně všichni, byla součástí jádrového státně-mocenského soukolí komunistické vlády. Tím samozřejmě nemá být řečeno, že takoví lidé dnešní komunistickou stranu vůbec nepodporují. Podporují, nikoliv ale v míře, která je běžně předpokládána...

Zkoumání elektorátu českých „antisystémových“ stran (KSČM, v 90. letech např. také Sládkovi republikáni) plně potvrzuje předpoklady Lipseta (1981), navazující na Adornovo (1950) zkoumání autoritářské osobnosti, že extremistická a netolerantní hnutí a autoritářské tendence (nejen levicové) nacházejí v moderní společnosti mnohem častěji oporu u lidových, tedy nižších sociálních vrstev, než u vyšších, vzdělanějších a bohatších tříd.

Mnohé výzkumy zkrátka prokázaly, že sklon k radikálním politickým řešením úzce souvisí s nízkým stupněm vzdělání, relativní chudobou, nedostatkem sociálních kontaktů mimo své primární skupiny apod.²⁷² Tyto sociální charakteristiky určité politické inklinace nebo vůbec jednání, které nemá zájem na smíru ani kompromisu, ale na tom, vnutit svou vůli a své hodnoty jiným, jsou výrazem hlubokých vrstev osobnosti. Autoritářská osobnost²⁷³ (stavějící se, více snad instinktivně než racionálně, proti politickému pluralismu a občanským svobodám) chápe pouhou existenci odlišných hodnot jako ohrožení sebe samé. Má obecně tendenci klást důraz na potřebu hierarchizované sociální struktury: trváním na přísném dodržování norem, bojem proti vlastním dispozicím, které odsuzuje, a jejich projektováním do jiných a následováním vůdců. Pro *lidi adornovského ražení* (dovolíme-li si v dané souvislosti parafrázovat okřídlený výrok o komunistech jako „lidech zvláštního ražení“) je zkrátka komplikovaný, neukotvený, obtížně čitelný svět pluralitní demokracie nesnesitelným břemenem. Preferují „spořádaný“ a vskutku „otcovský“ stát před svobodou a (hlavně) existenciálně i existenčně znejistující zodpovědností za sebe sama.

272 Aktuální v našich podmínkách je i jiný Lipsetův postřeh: Sklon k autoritářství u nižších tříd nutně neznamená, že budou podporovat adekvátní síly. Mezi dvěma řešeními si vyberou takové, které budou považovat za jednodušší. Když se extremismus bude zdát složitým politickým řešením, nižší sociální skupiny dají přednost jiným alternativám, tj. postaví se proti extrémním stranám. Tak tomu bude pokaždé, když vedle slabé komunistické strany bude silná umírněná levicová strana. Slabá strana může mít program radikálních společenských změn, ale nemůže slíbit, že ho bude moci v blízké budoucnosti realizovat a zlepšit tak postavení nejhudších.

273 Za složky autoritářství Adorno považuje lpění na konvencích, podřízení principu vyšší autority, autoritářskou agresivitu (odsuzování osob, které se neřídí konvencemi), odmítání přílišného rozvoje subjektivity a představitosti (antiintracepci), sklon k pověřivosti a stereotypům, destruktivní duch, pesimismus (víru, že svět je ohrožen katastrofami), přehnaný zájem o sexuální oblast.

Prezentované výsledky mohou konstruovat konkrétní, historicky podmíněnou mentalitu a sociální strukturu komunistického sociálně politického prostoru. Levicový radikalismus KSČM („extremismus levice“ v terminologii Lipseta) dokáže reprezentovat reálné zájmy nemalých poměrně zřetelně identifikovatelných segmentů české společnosti nebo, přinejmenším, politicky instrumentalizovat vzorce třídní loajality u nižších společenských vrstev a skupin.

Každá strana představuje nejdůležitější organizační vyjádření třídní politiky ve třech vzájemně se prolínajících složkách. Nejen ve smyslu reálného rozdílu v sociální struktuře, ale také jako projev odlišnosti zvláštního kolektivního vědomí, v hodnotové a názorové orientaci. Politická strana je pak organizačním završením uvědomovaného rozdílu (zájmu). Sám rozdíl na úrovni existence v sociální struktuře tedy nepředstavuje (přinejmenším bez uvědomění si kolektivní identity) automaticky podstatný sociálně politický rozpor, kolem něhož se rozhořívá politický boj (Gallagher, Laver, Mair 2011: 63).

Zdá se, že česká varianta komunismu v zásadě naplňuje potřeby a ambice určité nezanedbatelné části naší společnosti. Obtížná transformovatelnost KSČM přirozeně nevysvětluje její významné postavení v polistopadové politice. Teoreticky by měla dokonce být naopak spíše noetickým podepřením faktu, že KSČM je stranou mimoparlamentní, marginální („hinge party“), „nerelevantní“. Na základě analýzy sociálních faktorů lze ale říci, že komunistická strana je nadále silným a vlivným politickým hráčem z toho důvodu, že dokázala podobně jako ostatní etablované strany zaujmout autentické místo v soustavě konfliktních sociálních linií (social cleavages) (Lipset, Rokkan 1967; Kitschelt 1992, 1995, 1999) transformující se společnosti, že reprezentuje reálné (či domnělé) zájmy nemalých sociálních segmentů. Právě pevné ukotvení voličské klientely KSČM ve struktuře sociálních štěpení (a s tím související protestní potenciál strany) představuje jedno z vysvětlení neutuchající voličské podpory KSČM i toho, že se stala přitažlivou převážně pro dělnické a nižší střední třídy (Vlachová 2003: 127). Pro interpretaci tohoto nepopiratelného úspěchu je zřejmě klíčová naznačená ekonomicko-sociální dimenze, avšak neméně důležitá, jak ilustrujeme výše, je také dimenze podpory režimu a vzorce vztahu k minulosti, s nimiž je spojena živá, neodvozená skupinová politická tradice.

Třídní determinanty samozřejmě nejsou jediným rozhodujícím kritériem pro volbu krajní levice. Jakkoliv je vztah mezi stranickou programatikou a aspiracemi sociální báze strany exaktně doložitelný, třídní rozpor v sociální struktuře nemůže být výlučným vysvětlujícím prizmatem či sociálním základem pozice KSČM. Seymour M. Lipset ve své již zmíněné klasické práci *Political Man* zdůrazňuje významný a evidentní vliv sociálně třídního posta-

vení a sociálně podmíněných charakteristik voličů (vymezených vzděláním, příjmem, statusem, mocí, povoláním a jměním) a s nimi spjatých ideologií, politických preferencí a hodnot na volební chování. Třídní skupinové zájmy, odvozené od vnímání životní úrovně, sociálního zabezpečení skupiny, pozice ve statusové hierarchii atd. tvoří přirozenou sociální základnu politických formací.²⁷⁴ Česká republika není výjimkou, a to včetně KSČM.

Volební rozhodování ale není formováno výlučně příslušností k určitým sociálním skupinám (Sartori 1990a: 150–182).²⁷⁵ Představa sociálního vymezení volebního chování je spojena s poznáním, že v tomto schématu existuje celý konglomerát „doložek“. Zjednodušené a jednostranné odvozování stranické diferenciace z třídního kontextu je obecně velmi problematické a i v tranzitních zemích ho lze vcelku s úspěchem zpochybnit, speciálně pak u stran komunistického typu.²⁷⁶ Jednoznačnou asociaci mezi třídou a volbou, tj. koncept racionálního momentálního chování voličů, formovaného pouze na základě příslušnosti k sociálním skupinám, narušuje v prvé řadě *stranická identifikace*. Ta je založena na emotivně vnímané víře a hlubinných mentálních stereotypech. Coby závislá proměnná vyvazuje občana ze sociálních vazeb, z „objektivní situace“, ve prospěch postojů a kognitivního formování osobnosti v psychologickém a déle působícím rámci.

Přestože výchozí informací o budoucím hlasování voliče je jeho sociální postavení, mezi tímto postavením a samotným volebním chováním je řada zprostředkujících článků a institucí, jako je rodina, rod, také politická strana nebo politická rodina, které filtrují politickou nabídku i poptávku a tvoří politické výstupy třeba historicko-myticky, ideologicky, kulturně, utopicky atd. (Kunc 2000: 19–21).²⁷⁷ A hlavně – rozhodování voliče integruje mnoho dalších faktorů. Do formálně stejných volebních rozhodnutí se tak často promítají materiálně zcela heterogenní a namnoze dosti protikladné volní podněty.

274 Volby jsou pro Lipseta demokratickým projevem třídního boje: „*Třebaže se mnoho stran třídního boje nebo třídní loajality odříká, přece jen analýzy jejich programu a jejich příznivců ukazují, že i ony zastupují zájmy různých tříd*“ a dodává, že celkový evropský vývoj přechodu od industriální k postindustriální společnosti sice vedl k oslabení ideologického potenciálu třídního rozporu a k poklesu významu komunistických stran, ale i v moderní společnosti „*demokratický třídní boj bude pokračovat, ovšem bude to boj bez ideologií, bez rudých vlajek, bez prvomájových průvodů*“ (1981: 220, 408).

275 Vedle Sartoriho relativizovali význam třídního štěpení pro politické strany již na počátku 70. let např. Richard Rose a Derek Urwin (1971).

276 Komunistické strany nezdídka používají třídní apel k maskování toho, že reprezentují a slouží v zásadě mezitřídním (nebo netřídním) zájmům. Podle Leninova pojetí strana sdružuje nejuvědomělejší část dělnické třídy, je jejím předvojem, revoluční avantgardou; není to tedy strana třídy jako celku, ale strana elity (Novák 1997: 32).

277 Jiří Kunc (2000: 21) trefně upozorňuje, že „*pokud sociologie politiky neopustí vizi politického jako přetlumočení sociálního, riskuje pohyb ve vzduchoprázdnu*“.

NĚKOLIK POZNÁMEK ZÁVĚREM

Komunistická strana Čech a Moravy má několikerou stranicko-politickou identitu. Podle cílů a charakteru jde (v intencích Weberovy klasifikace) bezpochyby o ideovou, světonázorovou stranu, jejíž politika je odvozena od pevně stanovených hodnot, úzce spjatých s uzavřeným ideologickým systémem, kde rozhodující je naplňování univerzalistického ideologického projektu. Podle sociálních aspektů organizační struktury pak jde, byť v omezené míře, o třídní, masovou integrační stranu neboli *stranu sociální integrace* (použijeme-li termín Sigmunda Neumanna) ve smyslu reprezentantky určitých sociálních skupin.²⁷⁸

Empirické šetření prokázalo, že elektorát KSČM se zdaleka nesestává pouze z „lidí starého režimu“, ale již od počátku 90. let strana reprezentuje reálné (a primárně sociálně, nikoliv ideologicky podmíněné) zájmy určitých segmentů české polistopadové společnosti. Politicky dlouhodobě izolovaná a ve veřejném diskurzu většinou proskribovaná strana se dokázala etablovat ve struktuře konfliktních sociálních linií, ale i integrovat a posléze politicky mobilizovat zvláštní paralelní společenskou subkulturní skupinu, sdílející alternativní politické a „paměťové“ vzorce. Především ale voliči a sympatizanti KSČM zdaleka nejsou hodnotově a do jisté míry ani sociálně homogenní skupinou. Figurují mezi nimi jak přesvědčení obhájci komunistické moci, ideologie i historie, tak i lidé bez výraznějšího ideologického zakotvení, kteří v lůně komunistické strany očekávají nalezení odpovědi na tíživé sociální otázky, jakož i tací, kteří sdílejí základní hodnoty pluralitní demokracie a kteří by se za jiných okolností nevymykali z levicových voličských táborů nerevoluční, reformistické orientace, například stran sociálnědemokratického nebo socialistického typu.

Komunistické politické (a ekonomické) elity ve skutečnosti nebyly v roce 1989 vystřídány těmi demokratickými, ale transformovaly se do nich. V důsledku historického kompromisu, který nebyl sice formálně uzavřen, ale vyplynul z logiky sametové revoluce, bylo zaručeno, že „vplynou“ do demokratického systému bez větší újmy. Což se pak stalo na základě zákona o politických stranách z 23. ledna 1990, který KSČ akceptoval jako součást politického systému.

Vlna demokratických revolucí a konec hegemonie Sovětského svazu na přelomu 80. a 90. let měla v našem regionu tři zásadní důsledky: reorien-

278 Ve výčtu „identit“ lze pokračovat: je *také* stranou lidí starého režimu, pro něž bylo na sklonku komunismu důležitější spíše karierní uspokojení než naplňování ideologického snu. V této souvislosti nelze opominout ani diference mezi evidentně rozmanitými skupinami, mezi stranickou elitou, členskou základnou a voliči a sympatizanty KSČM.

taci na Západ, přechod od direktivního hospodářství k tržnímu kapitalismu a přeměnu systému vlády jedné strany v systém svobodné stranické soutěže. Tyto konstanty posléze představovaly základní politický „postkomunistický“ konsenzus jak uvnitř demokratických politických sil, tak (minimálně v 90. letech) i v rámci veřejného mínění.

Komunistické režimy svou existenci „zaštitovaly odvěkým lidským snem o moderní, výkonné a sociálně spravedlivé společnosti, která poskytne rovné šance všem“ (Reiman 2000: 7). Marxismus, jehož se komunistická ideologie dovo-
lávala a stranická ideologie KSČM nadále dovolává, je dnes obecně spíše pozapomenutý směr politického myšlení, jehož revoluční teorii vyvrátila praxe. Mnozí lidé nicméně patrně nadále potřebují ctít víru a cíle, které považují za vyšší, a jsou náchylní vidět svět a jeho rozpory v nečekaných, zdánlivě jednoduchých souvislostech, které se zdají vysvětlovat vše podstatné, čím tito lidé právě trpí nebo s čím nesouhlasí...

Zejména ve své dogmatické podobě marxismus této touze podřídil dějiny údajně nutným zákonitostem a zjednodušit obraz společnosti, pro kterou jsou směrodatné ekonomické struktury, zřejmě dosud docela dobře vyhovuje. Všechny ideologie minulosti, které vedly k násilnické monistické vládě, se mohly rozvinout teprve tehdy, když dokázaly očistit „společenské vědomí“ od všeho, co prohlásily za nepatřičné (např. hodnoty, jakými jsou osobní svobody a vlastnické právo), a přimět společnost k fanatické oddanosti ideám, které vyhlásily za patřičné. Nezbyvá, nežli spolu s Janem Holzerem (2009: 671) přiznat, že *„tuzemský totalitní komunistický systém úspěšně naplnil soudobá systémová a mentální očekávání. Mimo jiné se zhostil povinnosti (ve smyslu existenční podmínky) nabídnout jasnou definici minulosti i budoucnosti. Ba co víc, tato definice byla komplementární k převažujícímu náhledu i hodnotovému zázemí české společnosti.“*

Neutuchající podpora KSČM je proto svého druhu zprávou o celé české společnosti, která v otázce vývoje před rokem 1989 nastolila široký „konsenzus zapomnění“.²⁷⁹ V tomto smyslu se ona pověstná, ne vždy snad vědomá tlustá čára za včerejším, uchovávací řadu mýtů a klišé, podařila takřka beze zbytku. Podstatný problém, píše Jiří Suk v mnohokrát citované práci *Labyrintem revoluce*, spočívá v protikladnosti historie a paměti. Systematika a metodologie historie jako vědní disciplíny nenávratně zpracovává paměť jako velké „objektivní“ vyprávění o minulosti národa, pospolitosti, celku. Ten či onen pamětník a účastník žité minulosti (čili soudobých dějin) ale disponuje vlastním příběhem se spontánním vědomím významu. Každý má jinou

279 V souvislosti s touto problematikou je možno odkázat na slavný text Alaina Besançon *„Paměť a zapomení komunismu“* (Besançon, Furet 2002: 171n.)

pravdu, svou pravdu, „totožnou s individuálním příběhem nebo širším kolektivním prožitkem“ (Suk 2003: 17). „Pravda o komunismu“ je tedy jak vysoce individualizovaná, tak i odvozená od skupinové zkušenosti, každopádně vždy odlišná či alespoň „netotožná“ s jinými „pravdivými“ příběhy minulosti, a tedy i s jinými akcenty současnosti.

*„Přemýšlel jsem i o tom, zda ten náš tehdejší režim přinesl i něco dobrého, jenže to bylo vždycky placeno nějakou hrůzou, nemluvě už o koncentracích a popravách. Kolektivizace zemědělství nakonec přinesla pokrok a prosperitu. Ale proč to muselo být provázáno tragédií rodin, rozvratem vesnické společnosti, tradic, kultury? Někdy se mi chce počítat za klad i projevy jakési postulované rovnosti lidí. Uklízečka se mohla postavit proti řediteli, ba mohl se jí i bát. Šofér nezůstával v autě na silnici, když soudruh předseda byl v JZD na zabíjačce.“*²⁸⁰ Slova Ludvíka Vaculíka poukazují na podstatné: „Pravdivý“ výklad minulého, tedy ona individuální či skupinově sdílená a formovaná „paměťová esence“ doby před listopadem 1989, není manichejská, ostře dualistická. Nezejvuje dějiny černobíle se zřetelnými obrysy kategorií dobra a zla, nedělí lidi na vinné a nevinné, na katy a oběti. A to ani v případě tak „neodiskutovatelně jednoznačného“ fenoménu, jakým je (český) komunismus.

Důkladné popsání historických kořenů komunistického hnutí u nás mělo poukázat na fakt, že komunistické myšlenky nebyly české společnosti implantovány z barbarského Východu, ale jsou velmi silnou integrální součástí jedné domácí tradice. Také proto je neudržitelný i pohodlný normalizační příběh, který skrytě vychází z této *externalizace* odpovědnosti za komunismus (Mayer 2003: 10). Příběh o zločinném režimu importovaném z Moskvy, který společnost srazil na kolena a donutil k poslušnosti, příběh o hrstce opozičních reků, kteří v dobách pozdní normalizace jako Jozue vyhnali Kenánce ze Země zaslíbené. Společnost samozřejmě nelze dlouhodobě udržet ve stabilitě jen na základě strachu a represe. Vždy je nutně přítomen i prvek neodvozené loajality významné části této společnosti, která nastolený pořádek dobrovolně přijímá. A takovouto loajalitou svých „poddaných“ komunistický režim skutečně disponoval – ať už její důvody byly psychologické (mentální), politické či sociálně-ekonomické (nebo souběh všech).

Sociologický výzkum mezi voliči KSČM mimo jiné doložil úzký vztah mezi historickým vědomím, obrazy a stereotypy či jistou kulturou paměti a jejich konkrétní politickou instrumentalizací, která vytváří specifickou politickou identitu. Proklamativní popis komunistického režimu jako zločinného a zavrženíhodného, jako čehosi cizorodého a zvnějšku vneseného,

280 Ludvík Vaculík. Poslední slovo. *Lidové noviny*, 4. 8. 2009.

příznačný pro současný mediálně-politický diskurz, je na hony vzdálen „kolektivnímu vědomí“ komunistických voličů. Jejich perspektiva toto rozšířené pojetí minulosti narušuje. Ba co více, je příkrou polemikou s polistopadovým výkladem dějin komunismu, který zdůrazňuje jeho temné a kruté stránky – zločiny, křivdy, ekonomický a sociální marasmus, zkažené životy a vším postupující bezmoc spojenou s rezignací. V kontrastu s takovým pohledem exponují zcela jiná témata: budování, rozkvět, klid, řád, jistotu, spravedlnost, vítězství „správné“ ideje...

Voliči KSČM, ostatně tak jako kteříkoliv voliči jiných politických stran, jsou ve své většině „běžní lidé“ se všedními osudy, které před ně obvykle nestaví otázky života a smrti, ale spíše rutiny každodennosti. Většina z nich prožila značnou část svých produktivních životů v 70. a 80. letech. Speciálně reflexe normalizační éry je u nich jakousi generační zkušeností, svědectvím o vlastní jedinečné existenci v kontextu doby, osobní výpovědí, již doba poskytuje spíše základní rámec. A je to zkušenost, kterou nelze jednoznačně interpretovat ani organicky začlenit do příběhu o komunistickém zlu. Jejimi atributy nejsou nebo nutně nemusí být jen zmar, šed', chátrání a devastace, ale naopak mládí, práce, šťastná rodina, perspektiva...

Výsledky šetření naznačují, na základě jakého historického vědomí se zakládá a udržuje politická identita komunistického elektorátu, jakou roli zde hrají dějiny a vztah k minulosti. Ukazují, že nejen česká společnost, ale i zdánlivě koherentní politická subkultura, jejíž výpovědi o minulém jsou zároveň reflexí současného stavu společnosti, je či může být „rozdělena minulostí“. Žádný mýtus není nezpochybnitelný, žádná doktrína není bezvýhradně závazná, nekonformní pohledy nejsou výjimečným excesem, světlo i temnota jsou přítomny pospolu... Tam, kde existuje svobodná demokratická společnost umožňující volné šíření názorů – a lhostejno, zda „ahistorických“, „mylných“, „ideologických“ či vzniklých na základě racionální kritické diskuse –, budou přítomny i různé, často protikladné pohledy na minulost. A z nich vyplývající pestré stranické a politické identity.

Po změně režimu nepřestal být komunismus historickým fenoménem, ocitnuvším se na „smetišti dějin“, ale prostřednictvím své politické reprezentace se stal pevnou součástí stranického spektra České republiky. Komunistická strana Čech a Moravy si i přes dílčí reformy zachovala svoji „autentičnost“, vyplývající ze specifické, historicky (především normalizační a modelem přechodu) konturované pozice „tvrdého“ členského jádra. Ačkoliv hlavně na počátku 90. let došlo k několika pokusům o změnu vnějšího nátěru (názvu), programové báze i politické strategie, k zásadní proměně (v intencích slovenského či maďarského scénáře) nedošlo. Volby na všech úrovních přesto prokazují, že KSČM dokáže i po více než dvaceti le-

tech od Listopadu udržet své pozice, ba i v některých okamžicích získávat nové sympatizanty, především ze sociálně slabých či ohrožených vrstev.

Antisystémová povaha KSČM nemusí být na první pohled zcela zřejmá. Využívání „skryté identity“ je typickým rysem extrémních stran stavějících se proti demokratickému politickému systému (Kubát 2010: 116). Strana ve svých programových dokumentech na straně jedné akceptuje principy pluralitní demokracie i (s jistou licencí) některé atributy tržního hospodářství, na straně druhé nepřestává velebit „výdobytky socialismu“ a pozhnanou komunistickou minulost vůbec, verbálně podporuje soudobé komunistické režimy a hlásí se k idejím marxismu-leninismu, a to jak (utajeněji) v linii oficiální, tak explicitně ve vyjádřeních některých čelných představitelů. Tento radikalismus velmi úspěšně, prostřednictvím populistických témat i odkazů do minulosti, mobilizuje „nespokojené“ a dokáže si udržovat image jediné nezkorumpované alternativy stávající mocenské struktury.

Přesto, že předchůdkyně dnešní KSČM, Komunistická strana Československa, hrubě zneužila svého poválečného postavení a připravila českou společnost o liberálně-demokratické uspořádání, a i přesto, že samotná KSČM nese historickou zodpovědnost za čtyři desetiletí násilím, ale i spontánním souhlasem udržované diktatury a nesčetné ztráty na lidských životech a kulturním bohatství, je veskrze sporné, zda má být administrativně potlačována či vytlačována z českého politického systému. Její spoluúčast na politickém životě patrně není možné, z důvodů politických i právních, omezovat, zvláště je-li stále masově volena a působí v rámci platných zákonů. Navíc komunistické straně nelze upřít schopnost organizovat své sympatizanty ve prospěch jasně artikulovaných postojů vůči důležitým aktuálním otázkám veřejného a politického dění a tím je integrovat do demokratického parlamentního života (resp. utlumovat jejich případné, ostatně dosti pochybné, „revoluční“ úmysly).

Strana je zároveň intenzivně zapojena do transnacionální spolupráce s řadou komunistických stran či antiglobalizačních hnutí po celé Evropě, a to nejen na bilaterální úrovni, ale také například v rámci Evropského parlamentu. To ji řadí do širokého heterogenního proudu evropské radikální levice, která je tvořena nejen komunisty tradiční i reformované denominace, ale i trockisty, feministkami, radikálními zelenými, ultralevicovými odboráři, militantními antifašisty atd. Fiala, Mareš a Pšeja (2005: 1427) také v této souvislosti správně upozorňují, že se „jako problematické jeví úvahy části protikomunistických kruhů o případném zákazu strany“.

Komunistická strana Čech a Moravy dokázala v průběhu polistopadového vývoje udržet relevantní pozice v českém stranicko-politickém systému, přestože byla vnímána jako výrazně antisystémový prvek. Ekonomické a spo-

lečenské problémy na konci devadesátých let i na konci další dekády komunistům umožnily rozšiřovat svůj vliv bez zásadnějších reforem, a proto se z jejich pohledu jeví cesta nastoupená na III. sjezdu v roce 1993 jako politicky produktivní. Komunisté získali významné pozice i v krajské a komunální politice, což svědčí o fungujícím životě strany na nižších úrovních. V rámci budoucího vývoje lze očekávat snahu KSČM o uznání za potenciálního koaličního partnera od levicových a dost možná i středových stran.

* * *

Tzv. druhá republika představovala na dlouhé desítky let závěrečnou fázi československé demokracie a na tomto faktu nic nezmění intermezzo poválečné bezmála tříleté lidové demokracie ani pokus o socialismus s lidskou tváří. Rokem 1938 definitivně skončil demokratický experiment první republiky a náš politický systém se vydal na „dlouhý pochod“ dějinami, na regresivní cestu směrem k různým formám nedemokratických režimů.

„České“ 20. století však ilustrují charakteristické strukturální přesahy, retrospektivně i směrem do budoucnosti, tedy shodné či podobné politické motivy a prvky a způsoby uvažování ve vnějškově různých politických kulisách. Zkrátka a dobře, české moderní dějiny v sobě obsahují mnohem hlubší vnitřní logiku, mnohem silnější „červenou nit“, než jsme si ochotni připustit. Logiku, která, jakkoliv nepříjemně znějící, může napomoci porozumět nejen dějinám českého komunismu, ale i „radikálně odlišné“ současnosti.

Jak u zrodu demokratické republiky v roce 1918, tak na všech pozdějších křižovatkách – a ovšemže i na té poslední v listopadu 1989! – se političtí aktéři utvářeli improvizovaně a překotně, ale zejména, a to je nejpodstatnější, s již fixovanými vazbami z času před změnou režimu. Už v obecně velebené první republice lze zaznamenat kontury jakési „národní fronty“ a uzavřenosti stranické plurality, jistou „glajchšaltizaci“ politického a společenského života, rysy konformity s mocí a podléhání dominujícímu módnímu diskurzu. V letech 1938 až 1939 pak započal proces, který vyvrcholil definitivním poválečným odmítnutím demokracie a příklonem ke komunismu – česká společnost se vzdala všeho, čemu po dvacetiletí první republiky (snad) upřímně věřila a k čemu se upínala, a prokázala, jak mělké a povrchní základy měly liberálně demokratické modely jednání a jejich pravidla.

Prokážeme-li na praktické politické i ideové rovině určité kontinuitní prvky mezi první a druhou republikou, částečně i protektorátem i tzv. lidovou demokracií, zjistíme, že mnohé zdánlivě fundamentální „změny“, které komunistický režim přinesl, byly ve skutečnosti institucionálně předpřipraveny a společensky akceptovány dávno před Únorem. Pozvolný pád demokracie, ke kterému nedošlo rázem (25. únorem), ale nejméně v průběhu deseti předešlých let, přitom nebyl fatalistickým výsledkem vnějšího diktátu, ale

mnohem spíše završením a do absurdní karikatury rozvinutím hlubinných vnitřních politických a společenských tendencí minulosti.

Například umělé a v podstatě násilné omezení stranickopolitické plurality, ono vzývané „zjednodušení stranického spektra“, mělo mnohem širší a hlubší rodokmen. Všeobecná nechuť k politickým stranám, klíčící již v intelektuálních a politických kruzích první republiky, přežila dobu pomnichovského „zúčtování“ i válku, a určovala atmosféru, v níž se v roce 1945 prosazoval nekompetitivní systém národní fronty se svými zásadami omezené plurality, vyřazením opozice a ustavením jednotných společenských organizací.

Podobné bylo také všeobecné přesvědčení, podle něhož Československo muselo zavádět režim limitující a limitované demokracie, aby se zavděčilo velmoci, do jejíž sféry výsadního vlivu se dostalo. Uklidňujícím dojmem přitom mělo působit ujišťování, že budou respektovány jeho zvláštní podmínky. Klasická politická demokracie byla považována za nedostatečnou. Žádalo se proto její „prohloubení“ a vybudování demokracie hospodářské a sociální, a proto jak před válkou, tak po jejím skončení existovalo úsilí o překonání hospodářského liberalismu ve prospěch zavádění řízeného hospodářství.

Již před válkou zakořenily a posilovaly kolektivistické politické akcenty, důraz na hodnoty a cíle společenství, které je třeba za všech okolností prosadit, které stojí nad občanem, jenž je maximálně povinován obětovat se ve prospěch celku (národa, třídy). Přesvědčení o jednoznačné převaze „pospolitého“ nad „jednotlivým“ zdánlivě samozřejmě legitimizovalo diskriminaci určité části obyvatelstva. Zdůvodnění, že se tak děje v obecném zájmu, jemuž se nelze protivit, bylo nasnadě.

V éře tzv. druhé i třetí republiky jsme zažili pokus redukovat stranický systém, odstranit „vady“ demokratického pluralismu a nastolit mýtus národní jednoty (jako svého druhu pokus silou omezit některé přirozené konfliktní linie ve společnosti). Okleštěný pluralismus systému národní fronty v sobě skrýval zjevné autoritářské pretenze, deklaroval se jako demokracie lidová a socializující, ale byl integrální předehtou vývoje, který vyústil do nomezeného, totalitním režimům vlastního monopolu komunistické strany. Oba zmíněné experimenty, které měly „opravit“ nefunkční demokracii, byly smutným epilogem jedné historické etapy a předznamenaly pád demokracie do osidel totalitarismu. Oba skončily stejně neslavně. První nacistickou okupací, druhý Únorem. Po různě intenzivním fázovém omezení stranickopolitické soutěže (1938–1939, 1939–1945, 1945–1948) nakonec byl nadlouho ukončen přirozený vývoj politických stran, ba „politiky“ vůbec.

Konec třicátých let představoval i v obecném měřítku „hubená léta“ klasické liberální demokracie. Citlivost pro její slabé stránky narůstala a s ní se

šířila i ochota přemýšlet nad jejími úpravami a hledat nové způsoby vládnutí. Připočteme-li k tomu mnichovský šok a válečné kataklyzma, nemusí snaha velké části české a slovenské společnosti najít pevnější a stabilnější systém tolik překvapovat.

Také komunistický režim nelze z naznačeného úhlu pohledu považovat za uzavřenou a překonanou epizodu v moderních českých a československých dějinách. Naopak: mnohé nasvědčuje spíše tomu, že i toto období vrhá i dlouho po svém pomyslném konci zřetelné stíny na naši současnost. Zkrátka: Ani v roce 1918, 1938, ani v roce 1948, 1968 či 1989 slovy Jiřího Kunce „...*nebylo konstrukce bez rekonstrukce*“.

Literatura

- Adorno, Theodor Ludwig. 1993 (1950). *The Authoritarian Personality*. New York: Norton.
- Arendtová, Hannah. 1951. *The Origins of Totalitarianism*. New York, Harcourt, Brace and Co. 1951 (česky *Původ totalitarismu I-III*. Praha: OIKOYMENH 1996).
- Aron, Raymond. 1992. *Esej o svobodách. Zkoumání moderní civilizace*. Bratislava: Archa.
- Aron, Raymond. 1993. *Demokracie a totalitarismus*. Brno: Atlantis.
- Aron, Raymond. 1999. *Dějiny 20. století*. Praha: Academia.
- Assmann, Jan. 2001. *Kultura a paměť: Písmo, vzpomínky a politická identita v rozvinutých kulturách starověku*. Praha: Prostor.
- Balík, Stanislav. 2004a. Totalitární a autoritativní režimy. Pp. 259–284 in Hloušek Vít, Lubomír Kopeček. *Demokracie (Teorie, modely, osobnosti, podmínky, nepřátelé a perspektivy demokracie)*. Brno: Masarykova Univerzita, MPÚ.
- Balík, Stanislav. 2004b. KSČM a její vztah k vlastní minulosti. *Středoevropské politické studie* 6 (2–3). On-line text <http://www.cepsr.com/clanek.php?ID=200>
- Balík, Stanislav. 2005a. Komunistický režim v Československu a přechod k demokracii. Pp. 41–52 in Loužek, Marek (ed.). *Patnáct let od 17. listopadu 1989*. Praha: CEP.
- Balík, Stanislav. 2005b. Communist Party of Bohemia and Moravia and its attitude towards own history. Pp. 140–149 in Kopeček, Lubomír (ed.). *Trajectories of the Left. Social Democratic and (Ex-)Communist Parties in Contemporary Europe: Between Past and Future*. Brno: CDK.
- Balík, Stanislav, Vít Hloušek, Jan Holzer, Jakub Šedo. 2003. *Politický systém českých zemí 1848–1989*. Brno: MPÚ MU.
- Balík, Stanislav, Michal Kubát. 2004. *Teorie a praxe totalitních a autoritativních režimů*. Praha: Dokořán.
- Barša, Pavel, Maxmilián Strmiska. 1997. Horror extremi. K pojetí antisystémových stran a extremismu. *Politologický časopis* 4 (1): 83–86.

- Balut, Aleš, Ladislav Cabada. 2000. Postkomunistické strany v České republice a Slovinsku. *Politologická revue* 6 (1): 60–77.
- Bárta, Miroslav, Martin Kovář a kol. 2011. *Kolaps a regenerace: Cesty civilizací a kultur. Minulost, současnost a budoucnost komplexních společností*. Praha: Academia.
- Berelson, Bernard, Paul F. Lazarsfeld, William N. McPhee. 1954. *Voting. A Study of Opinion Formation in a Presidential Campaign*. Chicago: Chicago University Press.
- Besancon, Alain, Francois Furet. 2002. *Komunismus a fašismus*. Praha: ISE-Institut pro středoevropskou kulturu a politiku.
- Beyme, Klaus. 1985. *Political Parties in Western Democracies*. London: Palgrave, Macmillan.
- Bobbio, Norberto. 2003. *Pravice a levice. Důvod a smysl rozdělení politické scény*. Brno: CDK.
- Bozóki, András, John T. Ishiyama (eds.). 2002. *The Communist Successor Parties of Central and Eastern Europe*. Armonk. New York: M. E. Sharpe.
- Brokl, Lubomír. 1996. Parlamentní volby 1996. *Sociologický časopis*. 32.
- Broklová, Eva. 1992. *Československá demokracie. Politický systém ČSR 1918–38*. Praha: Sociologické nakladatelství.
- Brown, Archie. 2011. *Vzestup a pád komunismu*. Praha: Jota.
- Cabada, Ladislav. 2000. *Intelektuálové a idea komunismu v českých zemích 1900–1939*. Praha: Institut pro středoevropskou kulturu a politiku.
- Cabada, Ladislav, Karel Vodička. 2011. *Politický systém České republiky. Historie a současnost*. Praha: Portál.
- Campbell, Angus, Philip E. Converse, Warren E. Miller, Donald E. Stokes (eds.). 1966. *Elections and Political Order*. New York: John Wiley.
- Carr, Edward H. 1949. *The Soviet Impact on the Western World*. New York: Macmillan.
- Civín, Jan. 2004. Rámcová charakteristika československé tranzice 1989–1990. *Středoevropské politické studie* 6 (1). On-line text <http://www.cepsr.com/clanek.php?ID=190>.
- Craven, Greg. 2012. *Hrozí nám globální oteplování? Průvodce inteligentního laika džunglí veřejné debaty*. Praha: Prostor.
- Daalder, Hans. 1990. The Reach of the Party System. In Mair, Peter (ed.). *The West European Party System*. New York: Oxford University Press.
- Dahrendorf, Ralf. 1991. *Úvahy o revoluci v Evropě*. Praha: Nakl. Evropského literárního klubu.

- Dalton, J. Russell. 1988. *Citizen Politics in Western Democracies. Public Opinion and Political Parties in United States, Great Britain, West Germany and France*. Chatham: Chatham House Publisher.
- Drápala, Milan (ed.). 2001. *Na ztracené vartě Západu: antologie české nesocialistické publicistiky z let 1945–1948*. Praha: Prostor.
- Drda, Adam, Petr Dudek. 2006. *Kdo ve stínu čeká na moc. Čeští komunisté po listopadu 1989*. Praha: Paseka.
- Drda, Adam, Josef Mlejnek, Stanislav Škoda. 2010. *Mýty o socialistických časech*. Praha: Člověk v tísni.
- Durman, Karel. 1998. *Útěk od praporů: Kreml a krize impéria 1964–1991*. Praha: Karolinum.
- Dvořáková, Vladimíra, Jiří Kunc. 1994. *O přechodech k demokracii*. Praha: Sociologické nakladatelství.
- Feierabend, Ladislav. 1994. *Politické vzpomínky I*. Brno: Atlantis.
- Fidelius, Petr. 1998. *Řeč komunistické moci*. Praha: Triáda.
- Fiala, Petr, Jan Holzer, Miroslav Mareš, Pavel Pšeja. 1999. *Komunismus v České republice. Vývojové, systémové a ideové aspekty působení KSČM a dalších komunistických organizací v české politice*. Brno: Masarykova univerzita.
- Fiala, Petr, Miroslav Mareš. 1999. KSČM a koalice Levý blok. Formování české levice a otázka transformace komunistické strany. *Politologický časopis* 6 (2).
- Fiala, Petr, Maxmilián Strmiska. 1998. *Teorie politických stran*. Brno: Barrister&Principal.
- Fiala, Petr, Miroslav Mareš, Pavel Pšeja. 1998. Vývoj politických stran a jejich systému po listopadu 1989. Pp. 269–289 in Jiří Večerník (ed.). *Zpráva o vývoji české společnosti 1989–1998*. Praha: Academia.
- Fiala, Petr, Vít Hloušek. 2003. Stranický systém České republiky. Pp. 13–54 in Petr Fiala, Ryszard Herbut a kol. *Středoevropské systémy politických stran. Česká republika, Maďarsko, Polsko a Slovensko*. Brno: Masarykova univerzita v Brně, Mezinárodní politologický ústav.
- Fiala, Petr, Miroslav Mareš, Pavel Pšeja. 2005. Komunisté a jejich strany. Pp. 1413–1432 in *Politické strany II. (1938–2004): Vývoj politických stran a hnutí v českých zemích a Československu*. Eds. Jiří Malíř, Pavel Marek et al. Brno: Doplněk.
- Franc, Martin, Jiří Knapík. 2011. *Průvodce kulturním děním a životním stylem v českých zemích 1948–1967*. Praha: Academia.
- Friedrich, Carl Joachim, Zbigniew Brzezinski. 1956. *Totalitarian Dictatorship and Autocracy*. Cambridge, Mass.: Harvard University Press. 2. vydání

- (1965) revidoval C. Friedrich, Cambridge, Mass.: Harvard University Press.
- Gallagher, Michael, Michael Laver, Peter Mair. 2011. *Representative Government in Western Europe*. New York: McGraw-Hill.
- Gerloch, Aleš, Jiří Hřebejk, Vladimír Zoubek. 1994. *Ústavní systém České republiky*. Praha: Prospektrum.
- Giddens, Anthony. 1999. *Sociologie*. Praha: Argo.
- Gjuričová, Adéla. 2010. Přítomná minulost. In *Atlas transformace*. On-line text <http://www.monumenttotransformation.org/atlas-transformace/html/p/pritomna-minulost/pritomna-minulost.html>
- Gjuričová, Adéla, Michal Kopeček, Petr Roubal, Jiří Suk, Tomáš Zahradníček. 2011. *Rozdělení minulostí. Vytváření politických identit v České republice po roce 1989*. Praha: Knihovna Václava Havla.
- Grzymala-Busse, Anna. 1998. Reform Efforts in the Czech and Slovak Communist Parties and their Successors, 1988–1993. *East European Politics and Societies* 12 (3).
- Grzymala-Busse, Anna. 2002. *Redeeming the Communist Past: The Regeneration of Communist Parties in East Central Europe*. Cambridge: Cambridge University Press.
- Hampl, Stanislav, Jiří Vinopal, Jiří Šubrt. 2011. Reflexe novodobých českých dějin, sametové revoluce a současného vývoje v názorech veřejnosti. *Naše společnost* 9 (1): 19–30.
- Handl, Vladimír. 2008. Transformace komunistické strany: Od strategie levicového ústupu k evropeizaci. Pp. 91–115 in Gjuričová, Adéla, Michal Kopeček. *Kapitoly z dějin české demokracie po roce 1989*. Praha: Paseka.
- Hanley, Seán. 2001. Towards Breakthrough or Breakdown? The Consolidation of KSČM as a Neo-Communist Successor Party in the Czech Republic. *Journal of Communist Studies and Transition Politics* 17 (3): 96–116.
- Hanley Seán. 2002. The Communist Party of Bohemia and Moravia after 1989: Subcultural Party to Neocommunist Force?. Pp. 141–165 in Bozóki András, Ishiyama John T. (eds.). *The Communist Successor Parties of Central and Eastern Europe*, New York: M. E. Sharpe.
- Halbwachs, Maurice. 2010. *Kolektivní paměť*. Praha: SLON.
- Václav Havel. 2000. *Moc bezmocných. Spisy*. Praha: Torst.
- Havelka, Miloš. 2001. *Dějiny a smysl: Obsahy, akcenty a posuny české otázky 1895–1989*. Praha: NLN.
- Havelka, Miloš, Milan Tuček, Jiří Černý, Jiří Česal, Marek Hudema. 2002. *Skupinové mentality*. Praha: Sociologický ústav AV ČR.

- Havelka, Miloš. 2009. Srovnání nesrovnatelného aneb existovala v nejnovějších českých dějinách epocha totalitarismu?. *Soudobé dějiny* 16 (4): 607–624.
- Hájek, Jiří. 1997. *Paměti*. Praha: Ústav mezinárodních vztahů
- Hájková, Alena. 1975. *Strana v odboji*. Praha: Svoboda.
- Hloušek, Vít. 2000. Konfliktní linie v ‚postkomunistických‘ systémech politických stran. *Politologický časopis* 4: 373–395.
- Hloušek, Vít, Lubomír Kopeček (eds.). 2002. *Rudí a růžoví – Transformace komunistických stran*. Brno: Masarykova univerzita.
- Hloušek Vít, Lubomír Kopeček L. 2004. *Konfliktní demokracie. Moderní masová politika ve střední Evropě*. Brno: Mezinárodní politologický ústav.
- Hloušek, Vít. 2005. Česko. In Strmiska, Maxmilián, Vít Hloušek, Lubomír Kopeček, Roman Chytilék. 2005. *Politické strany moderní Evropy. Analýza stranicko-politických systémů*. Praha: Portál.
- Hloušek, Vít, Lubomír Kopeček. 2008. Cleavages in the Contemporary Czech and Slovak Politics Between Persistence and Change. *East European Politics and Societies* 22 (2): 518–552.
- Hloušek, Vít, Lubomír Kopeček. 2010. *Politické strany. Původ, ideologie a transformace politických stran v západní a střední Evropě*. Praha: Grada.
- Hlušičková, Růžena. 1981. *Pražská stranická organizace v letech 1929–1939*. Praha.
- Hobsbawm, Eric. 1998. *Věk extrémů, Krátké XX. Století*. Praha: Argo.
- Holý, Ladislav. 2001. *Malý český člověk a skvělý český národ*. Praha: SLON.
- Holzer, Jan. 1997. První a Druhá Československá republika. Úvod do komparace stranických systémů. *Politologický časopis* 4 (4): 330–351.
- Holzer, Jan, Stanislav Balík. 2007. *Postkomunistické nedemokratické režimy*. Brno: Centrum pro studium demokracie a kultury.
- Holzer, Jan. 2009. Totalitní tradice v české politice. *Soudobé dějiny* 16 (4): 664–673.
- Hough, Daniel, Vladimír Handl. 2004. The post-communist left and the European Union: the Czech Communist Party of Bohemia and Moravia (KSCM) and the German Party of Democratic Socialism. *Communist and Post-Communist Studies* 37 (3): 319–339.
- Hoppe, Jiří. 2009. *Opozice '68. Sociální demokracie, KAN a K 231 v období pražského jara*. Praha: Prostor.
- Hudson, K. 2000. *European Communism since 1989: Towards as New European Left?* Basingstoke: Palgrave.
- Huntington, Samuel. 1971. *The Change to Change: Modernization, Development and Politics*. *Comparative Politics* 3 (3): 282–322.

- Huntington, Samuel P. 1991. *The Third Wave: Democratization in the Late Twentieth Century*. Norman: University of Oklahoma Press.
- Charvát, Jan. 2007. *Současný politický extremismus a radikalismus*. Praha: Portál.
- Chytilík, Roman, Otto Eibl. 2011. České politické strany v politickém prostoru. *Sociologický časopis* 47(1): 61–88.
- Inglehart, Roland. 1977. *The Silent Revolution*. Princeton: Princeton University Press.
- Inglehart, Ronald. 1984. 'The Changing Structure of Political Cleavages in Western Society'. Pp. 25–69 in Dalton, Russell, Flanagan, Scott C., Beck Paul A. (eds.) *Electoral Change in Advanced Industrial Democracies: Realignment or Dealignment?*. Princeton: Princeton University Press.
- Irmanová, Eva. 1998. *Kádárismus. Vznik a pád jedné iluze*. Praha: Karolinum.
- Ishiyama, John T. 1995. Communist Parties in Transition. Structures, Leaders and Processes of Democratization in Eastern Europe. *Comparative Politics*. 27 (2).
- Ishiyama, John T. 1997. The Sickle or the Rose? Previous Regime Types and the Evolution of the Ex-Communist Parties in Post-Communist Politics. *Comparative Political Studies* 30 (3): 299–330.
- Ishiyama, John T. 1999. The Communist Successor Parties and Party Organizational Development in Post-communist Politics. *Political Research Quarterly* 52 (1): 87–112.
- Ishiyama, John T. (ed.) 1999. *Communist Successor Parties in Post-Communist Politics*. Nova Science pub.
- Ishiyama, John, András Bozóki. 2001. Adaptation and Change: Characterizing the Survival Strategies of the Communist Successor Parties. *Journal of Communist studies and Transition Politics* 17 (3): 32–51.
- Jakovlev, Alexandr. 2008. *Rusko plné křížů. Od vpádu do pádu bolševismu*. Brno: Doplněk.
- Jehlička, Ladislav. 2010. *Křik koruny svatováclavské*. Praha: Torst.
- Jowitt, Ken. 1993. *New World Disorder: The Leninist Extinction*. Berkeley and Los Angeles: University of California Press.
- Juráček, Pavel. 2003. *Deník (1959–1974)*. Praha: Národní filmový archiv.
- Kalinová, Lenka. 2004. *Východiska, očekávání a realita poválečné doby. K dějinám československé společnosti v letech 1945–1948*. Praha: Ústav pro soudobé dějiny AV ČR.
- Kalinová, Lenka. 2012. *Konec nadějí a nová očekávání. K dějinám české společnosti 1969–1993*. Praha: Academia.
- Kaplan, Karel. 1993. *Nekrvavá revoluce*. Praha: Mladá fronta.

- Karl, Terry L., Phillippe Schmitter. 1991. Models of Transition in Latin America, Southern and Eastern Europe. *International Social Science Journal* 43 (128): 269–284.
- Katz, Elihu, Paul F. Lazarsfeld, 1955. *Personal Influence*. Glencoe: Free Press.
- Kárník, Zdeněk, Michal Kopeček (eds.). 2003–2005 *Boľševismus, komunismus a radikální socialismus v Československu, sv. I. a V*. Praha: Dokořán.
- Kárník, Zdeněk. 2000. *České země v éře První republiky (1918–1938) I. Vznik, budování a zlatá léta republiky (1918–1929)*. Praha: Libri.
- Kárník, Zdeněk. 2002. *České země v éře První republiky (1918–1938) II. Československo a české země v krizi a v ohrožení (1930–1935)*. Praha: Libri.
- Kirkpatrick, Jeanne. 1982. *Dictatorships and Double Standards: Rationalism and Reason in Politics*. New York: Simon & Schuster (for the American Enterprise Institute).
- Kitschelt, Herbert. 1992. The Formation of Party System in East Central Europe. *Politics and Society* 20: 7–50.
- Kitschelt, Herbert. 1995. Formation of Party Cleavages in Post-communist Democracies. Theoretical Propositions. *Party Politics* 1 (4): 447–472.
- Kitschelt, Herbert, Zdena Mansfeldová, Radoslaw Markowski, Gábor Tóka. 1999. *Post-Communist Party Systems. Competition, Representation, and Inter-Party Cooperation*, Cambridge: Cambridge University Press.
- Klimek Antonín. 2000–2002. *Velké dějiny země Koruny české. sv. XIII. a XIV*. Praha – Litomyšl: Paseka.
- Klíma, Michal. 1998. *Volby a politické strany v moderních demokraciích*. Praha: Radix.
- Kopeček, Michal. 2006. Paměť národa new style. *Lidové noviny*. 18. 11. 2006.
- Kopeček, Michal. 2006. *Hledání ztraceného smyslu revoluce. Počátky marxistického revizionismu ve střední Evropě 1953–1960*. Praha: Argo.
- Kopeček, Michal. 2011. Stigma minulosti. Pouto sounáležitosti. První desetiletí českého polistopadového komunismu. Pp. 343–380 in Gjuríčová Adéla, Michal Kopeček, Petr Roubal, Jiří Suk, Tomáš Zahradníček. *Rozdělení minulostí. Vytváření politických identit v České republice po roce 1989*. Praha: Knihovna Václava Havla.
- Kopeček, Lubomír. 2000. Radikální levice ve slovenské politice: Komunistická strana a Sdružení dělníků Slovenska. *Politologický časopis* 7 (4).
- Kopeček Lubomír. 2000. Transformace slovenské komunistické strany (Případ relativního úspěchu transformace – vstupní sonda). *Středoevropské politické studie* 2 (4).

- Kopeček, Lubomír. 2001. Slovenská Strana demokratické levice a její politická transformace. *Politologický časopis* 8 (2): 199–220.
- Kopeček, Lubomír. 2003a. Česká strana sociálně demokratická – jak se dostat k moci. *Politologický časopis* 10 (1):101–112.
- Kopeček, Lubomír. 2003b. Stranický systém Slovenska. Pp. 153–225 in Petr Fiala, Ryszard Herbut a kol. *Středoevropské systémy politických stran*. Brno: MPÚ.
- Kopeček, Lubomír (2003c): Sociálně politické podmínky demokracie. Pp. 109–148 in Vít Hloušek, Lubomír Kopeček (eds.). *Demokracie. Teorie, modely, osobnosti, podmínky, nepřátelé a perspektivy demokracie*. Brno: Masarykova Univerzita, MPÚ.
- Kopeček, Lubomír. 2005a. Politické strany a stranické rodiny ve srovnávací a teoretické perspektivě. In Pp. 9–54 Maxmilián Strmiska a kol. *Politické strany moderní Evropy. Analýza stranicko-politických systémů*. Praha: Portál.
- Kopeček, Lubomír (ed.). 2005b. *Trajectories of the Left. Social Democratic and (Ex-)Communist Parties in Contemporary Europe: Between Past and Future*. Brno: CDK.
- Kopeček, Lubomír, Pavel Pšejja. 2007. ČSSD a KSČM: na cestě ke spojení? Nástin souvztažností vývoje a vzájemných vlivů. *Politologická revue* 13 (2): 35–59.
- Kopeček, Lubomír, Vlastimil Havlík. 2008. Krize vládnutí v České republice. Analýza působení volebního a stranického systému a návrhy možných řešení. *Politologický časopis* 15 (3): 183–205.
- Křen, Jan. 2005. *Dvě století střední Evropy*. Praha: Argo.
- Kubát, Michal. 2001. Komunistická strana Čech a Moravy v politickém systému České republiky. In Pp. 20–31 *Komunismus v nás*. Ed. Tomáš Drobný. Brno: ONF.
- Kubát, Michal. 2003. *Postkomunismus a demokracie. Politika ve středovýchodní Evropě*. Praha: Dokořán.
- Kubát, Michal. 2006a. Teorie nedemokratických režimů a východní Evropa 1944–1989. *Politologický časopis* 13 (12): 139–157.
- Kubát, Michal. 2006b. Teorie antisystémovosti a Komunistická strana Čech a Moravy, in Jan Němec, Markéta Šustková (eds.). *III. Kongres českých politologů*. Praha, Olomouc: Česká společnost pro politické vědy.
- Kubát, Michal. 2007. Teorie antisystémová strany, *Politologický časopis*, vol. XIV., no. 2, s. 110–135.
- Kubát, Michal. 2010. *Politická opozice v teorii a středoevropské praxi*. Praha: Dokořán.
- Kubů, Eduard, Jaroslav Pátek a kol. 2000. *Mýtus a realita hospodářské vyspělosti Československa mezi světovými válkami*. Praha.

- Kuklík Jan. 1994. *Sociální demokraté ve druhé republice*. Praha: Karolinum.
- Kunc, Jiří. 2000. *Stranické systémy v re/konstrukci*. Praha: SLON.
- Kunštát, Daniel. 2004. Veřejná podpora KSČM po roce 1989: historická východiska, politické a sociální souvislosti, perspektivy. *Naše společnost* 2 (1): 20–25.
- Kunštát, Daniel. 2006. Stranická identifikace českých voličů. Pp. 139–153 in Kunštát, D. (ed.) *České veřejné mínění: výzkum a teoretické souvislosti*. Praha: Sociologický ústav AV ČR.
- Kunštát, Daniel. 2007. Sociální a demografický profil voličského zázemí českých politických stran. *Naše společnost* 5 (1): 14–23.
- Kunštát, Daniel. 2009. Češi a komunismus po dvaceti letech: o čem vypovídají sociologická šetření, in Kunštát, Daniel, Ladislav Mrklas 2009 (eds.) *Historická reflexe minulosti aneb ostalgie v Německu a Česku*. Praha: CEVRO Institut.
- Kunštát, Daniel. 2010. Pluralita paměti a komunistická minulost: Česká veřejnost a její reflexe roku 1989 a polistopadového vývoje. *Naše společnost* 8 (1): 29–39.
- Kunštát, Daniel. 2011. Historická paměť a politická identita voličů KSČM. *Naše společnost* 9 (2): 15–32.
- Kyloušek, Jakub, Michal Pink. 2006. Electoral support for the Communist Party of Bohemia and Moravia in parliamentary elections in the Czech Republic after 1990. *European Electoral Studies* 2 (2): 159–163.
- Lacina, Vratislav. 1984. *Velká hospodářská krize v Československu 1929–1934*. Praha.
- Lacina, Vratislav, Jaroslav Pátek (eds.). 1995 *Dějiny hospodářství Českých zemí od počátku industrializace do současnosti. Období první Československé republiky a německé okupace 1918–1945*. Sv. III. Praha.
- Lavabre, Marie-Claire. 2005. Užívání a zneužívání pojmu paměť. *Biograf: Časopis pro biografickou a reflexivní sociologii* 37: 57–67.
- Lebeda, Tomáš, Lukáš Linek, Pat Lyons, Klára Vlachová et al. 2007. *Voliči a volby 2006*. Praha: Sociologický ústav AV ČR.
- Lijphart, Arendt. 1981. Political Parties: Ideologies and Programs. Pp. 26–51 in: Butler, D., Penniman H. R., Ranney, A. *Democracy at the Polls*. Washington: AEI.
- Linek, Lukáš. 2007. Vliv volební účasti na zisky jednotlivých politických stran: případ voleb do Poslanecké sněmovny v roce 2006. *Politologický časopis* 14 (3): 205–223.
- Linek, Lukáš. 2008. Kdy vymřou voliči KSČM? K věkové struktuře elektorátu KSČM. *Politologický časopis* 15 (4): 318–336.

- Linek, Lukáš. 2010. *Zrazení snu? Struktura a dynamika postojů k politickému režimu a jeho institucím a jejich důsledky*. Praha: SLON.
- Linz, J. Juan. 1964. An Authoritarian Regime: Spain, in: E. Allardt – Y. Littunen (eds.), *Cleavages, Ideology and Party System. Contribution to Komparative Political Sociology*. Helsinki: The Academic Bookstore.
- Linz, J. Juan. 1973. Totalitarian and Authoritarian Regimes, in: F. I. Greenstein – N. W. Polsby (eds.), *Handbook of Political Science*, vol. III., Addison- Wesley, Reading, Mass.
- Linz, J. Juan, Alfred Stepan. 1978. *The Breakdown of Democratic Regimes: Cisis, Breakdown, and Reequilibration*, Baltimore: The John Hopkins University Press.
- Linz, J. Juan. 2000. *Totalitarian and Authoritarian Regimes*. London, Boulder: Lynne Rienner Publishers.
- Linz, J. Juan, Alfred, Stepan. 1996. *Problems of Democratic Transition and Consolidation. Southern Europe, South America, and Post-Communist Europe*. Baltimore and London: The John Hopkins University Press.
- Lippmann, Walter. 1997. *Public Opinion*. New York: Free Press.
- Lipset, Seymour Martin, Stein Rokkan (eds.). 1967. *Party Systems and Voter Alignments. Cross-National Perspectives*. New York: Free Press.
- Lipset, Seymour Martin. 1981. *Political Man. The Social Bases of Politics*. Baltimore: The John Hopkins University Press.
- Loužek, Marek. 2005. Předlistopadový režim realistickými očima. Pp. 73–72 in Loužek, Marek (ed.). *Patnáct let od 17. listopadu 1989*. Praha: CEP.
- Mair, Peter (ed.) 1990. *The West European Party System*. Oxford: Oxford University Press.
- Machonin, Pavel, Milan Tuček. 1996. Geneze nové sociální struktury v České republice a její sociální aktéři. Pp. 9–49 in Vlasta Šafaříková a kol. *Transformace české společnosti 1989–1995*. Brno: Doplněk.
- Malia, Martin. 2004. *Sovětská tragédie. Dějiny socialismu v Rusku v letech 1917–1991*. Praha: Argo.
- Mandler, Emanuel (ed.). 1993. *Dvě desetiletí před listopadem 89*. Praha: Maxdorf.
- Maňák, Jiří. 1997. *Čistky v Komunistické straně Československa 1969–1970*. Praha: ÚSD AV ČR.
- Marek, Pavel. 2005. Komunistická strana Československa. Pp. 711–746 in *Politické strany I. (1861–1938): Vývoj politických stran a hnutí v českých zemích a Československu*. Eds. Jiří Malíř, Pavel Marek et al. Brno: Doplněk.

- March, Luke, Cas Mudde. 2005. What's of the Radical Left? The European Radical Left after 1989: Decline and Mutation. *Comparative European Politics* 3 (1): 1–17.
- Mareš, Miroslav. 1999. Lidová unie národní a sociální záchrany a vývoj ortodoxně-komunistického proudu v České republice. *Středoevropské politické studie* 1 (1).
- Mareš, Miroslav. 2002. Pokusy o reformu komunistické strany a postkomunistické subjekty v České republice. Pp. 83–99 in *Rudí a růžoví. Transformace komunistických stran*. Eds. Vít Hloušek a Lubomír Kopeček. Brno: MPÚ.
- Mareš, Miroslav. 2004. Teorie extremismu. Pp. 297–326 in Hloušek Vít, Lubomír Kopeček. *Demokracie (Teorie, modely, osobnosti, podmínky, nepřátelé a perspektivy demokracie)*. Brno: Masarykova Univerzita, MPÚ.
- Mareš, Miroslav. 2005a. Soudobá stranickopolitická reprezentace eurokomunismu. Pp. 263–271 in Dančák, Břetislav, Petr Fiala, Vít Hloušek (eds.). *Evropeizace. Nové téma politologického výzkumu*. Brno: Masarykova univerzita.
- Mareš, Miroslav. 2005b. Reformists versus dogmatist. The Analysis of the Internal Party Conflict Inside the KSČM. Pp. 130–139 In Kopeček, Lubomír (eds.). *Trajectories of the Left. Social Democratic and (Ex-) Communist Parties in Contemporary Europe: Between Past and Future*. Brno: CDK.
- Matějů, Petr, Klára Vlachová a kol. 2000. *Nerovnost, spravedlnost a politika. Česká republika 1991–1997*. Praha: SLON.
- Mayer, Françoise. 2009. *Češi a jejich komunismus. Paměť a politická identita*. Praha: Argo.
- Márai, Sándor. 2008. *Deníky. Svazek I. (1943–1967). Deníky. Svazek II. (1968–1989)*. Praha: Academia.
- Merkel, Peter H. 1970. *Modern Comparative Politics*, New York: Holt Rinehart & Winston.
- Michels, Robert. 2001. *Political Parties. A Sociological Study of the Oligarchical Tendencies of Modern Democracy*. Kitchener: Batoche Books.
- Mink, Georg, Jean Charles Szurek. 1993. Strategie adaptace a konverze bývalých komunistických elit. *Sociologický časopis*. 29 (3).
- Mlynář, Zdeněk. 1990. *Mráz přichází z Kremli*. Praha: Mladá fronta.
- Moulis, Miloslav. 1966. *Mládež proti okupantům*. Praha: Svoboda.
- Možný, Ivo. 1999. *Proč tak snadno*. Praha: Sociologické nakladatelství.
- Navrátil, Jiří. 2009. Nástin teoretické typologie antisystémových aktérů. *Politologický časopis* 16 (2): 148–167.

- Nechvátal, Martin. 2002. *15. 5. 1921 Založení KSČ – ve službách Kominterny*. Praha: Havran.
- Neumann, Franz. 1957. *The Democratic and the Authoritarian State*. Galncoc: Free Press.
- Neumann, Sigmund. 1956. Toward a Comparative Study of Political Parties, in: Sigmund Neumann (ed.): *Modern Political Parties*, Chicago: University of Chicago Press.
- Nora, Pierre. 1996. Mezi pamětí a historií: problematika míst. *Cahiers du CEFRES* 10: 39–64.
- Novák, Miroslav. 1997. *Systémy politických stran*. Praha: Slon.
- Novák, Miroslav. 1999. Utváření stranického systému v českých zemích. Analýza dosavadních trendů a výhledy do budoucna. *Politologický časopis* 6 (2).
- Novák, Miroslav, Klára Vlachová. 2001. *Linie štěpení v české republice. Komparace národní úrovně s příkladem konkrétní lokality*. Sociologické texty / Sociological Papers 01:08. Praha: Sociologický ústav AV ČR.
- Novák, Miroslav. 2004. Postkomunistická nebo standardní? Naše demokracie 15 let poté. Pp. 21–30 in Ladislav Mrklas (ed.) *15 let poté*. Praha: CEVRO.
- Novák, Miroslav. 2007. *Mezi demokracií a totalitarismem*. Brno: Masarykova univerzita, Mezinárodní politologický ústav.
- Novotný, Lukáš. 2007. Historická paměť podle Maurice Halbwachse. *Socioweb* 4.
- Otáhal, Milan. 1994. *Opozice, moc, společnost*. Praha: Ústav pro soudobé dějiny AV ČR.
- Pešková, Jaroslava. 1998. *Role vědomí v dějinách*. Praha: NLN.
- Pink, Michal. 2012. The Electoral Base of Left-Wing Post-Communist Political Parties in the Former Czechoslovakia. *Středoevropské politické studie* 14 (2–3). On-line text <http://www.cepsr.com/clanek.php?ID=518>
- Pinkas, Jaroslav. 2009. Rok 1989 ve školním dějepisu – problémy a možná řešení. In Daniel Kunštát, Ladislav Mrklas /eds./ *Historická reflexe minulosti aneb ostalgie v Německu a Česku*. Praha: CEVRO Institut.
- Pipes, Richard. 2007. *Komunizmus*. Bratislava: Slovart.
- Pithart, Petr. 1990. *Osmášedesátý*. Praha: Rozmluvy.
- Pithart, Petr. 2009. *Devětaosmdesátý*. Praha: Academia.
- Popper, Karl. 1994. *Otevřená společnost a její nepřátelé I.- II*. Praha: OIKOYMENH.
- Prečan, Vilém. 1994. Problémy českého stranického systému mezi Mnichovem 1938 a květnem 1945. in Vilém Prečan. *V kradeném čase*. Praha- Brno: ÚSD, Doplněk.

- Prečan, Vilém. 2009. České dvacáté století?. *Soudobé dějiny* 16 (4): 545–556.
- Preisner, Rio. 1973. *Kritika totalitarismu*. Řím: Křesťanská akademie.
- Przeworski, Adam 1992. *Democracy and the Market. Political and Economic Reforms in Eastern Europe and Latin America*. Cambridge: Cambridge University Press.
- Příbáň, Jiří. 2001. *Disidenti práva. O revolucích roku 1989, fikce legality a soudobé verze společenské smlouvy*. Praha: Sociologické nakladatelství.
- Příbáň, Jiří. 2008. Pp. 91–115 in Gjuričová, Adeéla, Michal Kopeček. *Kapitoly z dějin české demokracie po roce 1989*. Praha: Paseka.
- Pšejja, Pavel. 2005. *Stranický systém České republiky. Politické strany a jejich vývoj 1989–1998*. Brno: Centrum pro studium demokracie a kultury.
- Pullmann, Michal. *Konec experimentu. Přestavba a pád komunismu v Československu*. Praha: Scriptorium.
- Racz, Barnabas, Istvan Kukorelli. 1995. The “Second-Generation” Post-Communist Elections in Hungary in 1994. *Europe-Asia Studies* 47 (2): 251–279.
- Racz, Barnabas. 2000. The Hungarian Socialists in Opposition: Stagnation or Renaissance, *Europe-Asia Studies* 52 (2): 319–347.
- Rainer, János M. 2002. Regime Change and the Tradition of 1956. Pp. 211–222 in András Bozóki (ed.). *The Roundtable Talks of 1989. The Genesis of Hungarian Democracy*. Budapest: CEU Press.
- Reiman, Michal. 2000. *O komunistickém totalitarismu a o tom, co s ním souvisí*. Praha: Karolinum.
- Rupnik, Jacques. 2002. *Dějiny Komunistické strany Československa*. Praha: Academia.
- Rüsen, Jörn. 2004. Historical Consciousness: Narrative Structure, Moral Function, and Ontogenetic Development. Pp. 63–85 in Peter Seixas (ed.). *Theorizing Historical Consciousness*. Toronto: University of Toronto Press.
- Rose, Richard, Derek Urwin. 1971. Social Cohesion, Political Parties and Strains in Regime, in M. Dogan, R. Rose (eds.). *European Politics*. London: Macmillan.
- Rose, Richard. 1974. *The Problem of Party Government*. London: Macmillan.
- Rose, Richard. 1995. Mobilizing demobilized voters in post-communist societies. In: *Party Politics*, vol. 1, no. 4, pp. 549–564.
- Rose, Richard, Ian McAllister. 1990. *The Loyalties of Voters. A Lifetime Learning Model*. London, Newbury Park and New Delhi: Sage Publications.
- Rose, Richard 1984. *Do Parties Make a Difference?* Chatham: Chatham House Publisher.

- Říchová, Blanka. 2000. *Moderní politologické teorie*, Praha: Portál.
- Sartori, Giovanni. 1990a. The Sociology of Parties: a Critical Review. Pp. 150–182 in Mair, Peter (ed.). *The West European Party System*. New York: Oxford University Press.
- Sartori, Giovanni. 1990b. *A Typology of Party System*, Pp. 316–351 in Mair, Peter (ed.). *The West European Party System*. New York: Oxford University Press.
- Sartori, Giovanni. 1993. *Teória demokracie*. Bratislava: Archa.
- Sartori, Giovanni. 2001. *Srovnávací ústavní inženýrství*. Praha: Sociologické nakladatelství.
- Sartori, Giovanni. 2005. *Strany a stranické systémy. Schéma pro analýzu*. Brno: CDK.
- Seixas, Peter. 2004. Introduction. Pp. 3–24 in Peter Seixas (ed.) *Theorizing Historical Consciousness*. Toronto: University of Toronto Press.
- Service, Robert. 2009. *Soudruzi!* Praha: Academia – Argo.
- Snyder, Timothy. 2010. *Bloodlands: Europe Between Hitler and Stalin*. New York: Basic Book.
- Staniszki, Jadwiga. 1999. *Post-communism: the emerging enigma*. Warszawa: IPS PAN.
- Straub, Jürgen. 2005. Telling Stories, Making History: Toward a Narrative Psychology of the Historical Construction of Meaning. Pp. 44–99 in Jürgen Straub (ed.). *Narration, Identity, and Historical Consciousness*. New York, Oxford: Berghahn Books.
- Strmiska, Maxmilián. 1997. Polarizovaný pluralismus nebo polarizovaný multipartismus? *Politologický časopis* 4 (3): 213–230.
- Strmiska, Maxmilián. 1998. Demokracie, extremismus, antisystémová orientace. Pp 27–44 in Petr Fiala (ed.) *Politický extremismus a radikalismus v České republice*. Brno: Masarykova univerzita.
- Strmiska, Maxmilián. 1999. Utváření českého multipartismu: příběh na pokračování. *Politologický časopis* 6 (2).
- Strmiska, Maxmilián, Vít Hloušek, Lubomír Kopeček, Roman Chytilík. 2005. *Politické strany moderní Evropy. Analýza stranicko-politických systémů*. Praha: Portál.
- Šaradín, Pavel. 2002. *Volby 2002. Analýza programů a výsledků ve volbách do Poslanecké sněmovny*. Olomouc: Periplum.
- Šubrt, Jiří. 1990. Co si lidé myslí o KSČ. In *IVVM: Závěrečná zpráva z výzkumu 90–11. Aktuální otázky veřejného mínění*. Duben 1990.
- Šubrt, Jiří, Jiří Vinopal. 2010. K otázce historického vědomí obyvatel České republiky. *Naše společnost* 8 (1): 9–20.

- Šubrt, Jiří, Štěpánka Pfeiferová. 2009. Veřejné mínění o problematice českých dějin. *Naše společnost* 7 (2): 16–23.
- Šubrt, Jiří, Štěpánka Pfeiferová. 2010a. Nástin teoreticko-sociologického přístupu k otázce historického vědomí. Pp. 21–30 in Šubrt, J. (ed.) *Historické vědomí jako předmět badatelského zájmu: teorie a výzkum*. Kolín: Nezávislé centrum pro studium politiky.
- Šubrt, Jiří, Štěpánka Pfeiferová. 2010b. Kolektivní paměť jako předmět historicko-sociologického bádání. *Historická sociologie* 2 (1).
- Suk, Jiří. 1997. *Občanské fórum I. Listopad – prosinec 1989. Události*. Praha – Brno: ÚSD, Doplněk.
- Suk, Jiří. 1998. *Občanské fórum II. Listopad – prosinec 1989. Dokumenty*. Praha – Brno: ÚSD, Doplněk.
- Suk, Jiří, Jaroslav Cuhra, František Koudelka. 1999. *Chronologie zániku komunistického režimu v Československu 1985–1990*. Praha: Ústav pro soudobé dějiny AV ČR.
- Suk, Jiří. 2003. *Labyrintem revoluce. Aktéři, zápletky a křížovatky jedné politické krize (od listopadu 1989 do června 1990)*. Praha: Prostor.
- Sviták, Ivan. 1971. *The Czechoslovak Experiment*. New York: Columbia University Press.
- Szelényi, Iván et al. 1988. *Socialist Entrepreneurs. Embourgeoisement in Hungary*. Madison: University of Wisconsin Press.
- Szomolányová, Soňa. 1999. *Klukatá cesta Slovenska k demokracii*. Bratislava: Stimul.
- Šmidrkal, Václav. 2012. „Železná opona“ jako české místo paměti. *Střed* 4 (1): 56–79.
- Talmon, Jakob. *O původu totalitní demokracie*. Praha: SLON.
- Turek, Otakar. 1995. *Podíl ekonomiky na pádu komunismu v Československu*. Praha: Ústav pro soudobé dějiny AV ČR.
- Tökés, Rudolf L. 1996. *Hungary's Negotiated Revolution. Economic Reform, Social Change and Political Succession, 1957–1990*. Cambridge: Cambridge University Press.
- Vaněk, Miroslav, Pavel Urbášek. 2005. *Vítězové? Poražení? Politické elity a disent v období tzv. normalizace*. Životopisná interview. Praha: Prostor.
- Vaněk, Miroslav (ed.). 2009. *Obyčejní lidé...?! Pohled do života tzv. mlčící většiny*. Životopisná vyprávění příslušníků dělnických profesí a inteligence. Praha: Academia.
- Vašíček, Zdeněk, Françoise Mayer. 2008. *Minulost a současnost, paměť a dějiny*. Brno: CDK.
- Verba, Sidney, Norman Nie. 1978. *Participation and Political Equality: A Seven Nation Comparison*. Cambridge: Cambridge University Press.

- Vinopal, Jiří. 2003. Kdo je „levičák“ a kdo „pravičák“?. *Naše společnost* 1 (1–2): 18–21.
- Vinopal, Jiří. 2004. Politické systémy očima voličů velkých parlamentních stran. Tisková zpráva CVVM.
- Vinopal, Jiří. 2006. Empirická přístupnost levo-pravé politické orientace. *Sociologický časopis* 42 (1): 129–147.
- Vlachová, K. 1998. Názorová krystalizace a levicové posuny. Pp. 247–268 in Večerník J. (ed.) *Zpráva o vývoji české společnosti 1989–1998*. Praha: Academia.
- Vlachová, Klára. 2003. Dynamika pozitivní a negativní stranické identifikace v České republice. *Sociologický časopis* 39 (4): 487–508.
- Vlachová, Klára, Blanka Řeháková. 2007. Sociální třída a její vliv na volební chování. Pp 133–145 in Tomáš Lebeda, Lukáš Linek, Pat Lyons, Klára Vlachová et al. *Voliči a volby 2006*. Praha: Sociologický ústav AV ČR.
- Vlachová Klára, Petr Matějů. 1998a. Krystalizace politických postojů a politického spektra v České republice. *Sociologický časopis* 34 (2): 145–170.
- Vlachová Klára, Petr Matějů. 1998b. Role politicky relevantních hodnot ve volebním rozhodování v České republice. *Sociologický časopis*. 34 (2): 171–193.
- Vodička, Karel. 2011. *Politický systém komunistického Československa*. Pp. 65–103 in Karel Vodička, Ladislav Cabada. *Politický systém České republiky: historie a současnost*. Praha: Portál.
- Vodička, Karel. 2011. *K příčinám zhroutení komunistického systému*. Pp. 131–143 in Karel Vodička, Ladislav Cabada. *Politický systém České republiky*. Praha: Portál.
- Waller, Michael 1995. Adaptation of the Former Communist Parties of East-Central Europe, A Case of Social-democratization?. *Party Politics* 1 (4): 473–490.
- Weber, Max. 1998. *Metodologie, sociologie a politika*. Praha: OIKOIMENH.
- Wiatr, Jerzy. 1992. *Four Essays on Democratic Transformation*. Warsaw: Scholar Agency.
- Wnuk-Lipiński, Edmund: 1994. Obrat Polska doleva. Sociologická a politická analýza. *Sociologický časopis* 30 (4): 413–431.
- Zábrana, Jan. 2002. *Celý život*. Praha: TORST.
- Znoj, Milan, Jiří Koubek. Totalitarismus a posttotalitarismus v Čechách. *Soudobé dějiny* 16 (4): 722–733.
- Zubek, Voytek 1994. The Reassertion of the Left in Post-Communist Poland. *Europe-Asia Studies* 46 (5): 801–837.

- Zeman, Zbyněk. 1998. *Vzestup a pád komunistické Evropy*. Praha: Mladá fronta.
- Ženíšek, Marek. 2006. *Přechody k demokracii v teorii a praxi*. Plzeň: Vydavatelství a nakladatelství Aleš Čaněk.

Věcný rejstřík

A

- antikomunismus 17, 25, 120, 153, 157, 159–160, 162–163, 248
- antisystémovost 19–20, 41, 43, 194–195, 253–256, 259, 261, 264, 271
- autoritářská osobnost 148
- autoritářství 80–82, 200, 271–272, 280

Č

- čistky 17, 79, 85–86, 88, 140
- členství 64, 143, 159, 178–180, 241–244

D

- demokracie
 - lidová 12, 50, 76, 262, 303–304
 - parlamentní 37, 40, 46, 110, 257
 - pluralitní 12, 55, 123, 152, 181, 193, 271, 295, 298, 302
- diskurz 17, 23, 26, 50, 58, 73, 75, 116–118, 120–121, 148, 161–165, 195, 224, 230, 248, 253, 258, 294, 298, 301, 303
- dogmatismus 246, 252

E

- extremismus 36, 37, 196, 251–254, 256–257, 263, 296

H

- historická paměť 115–123, 126, 139

I

- identita
 - antisystémová 19, 49, 55, 258–259, 264, 270
 - historická 212
 - politická 24, 116, 119, 143, 162, 186, 265, 290, 298, 300–301
 - stranická 161, 210, 280, 292
- ideologie 14, 19–20, 29, 42, 44, 55, 59, 60–67, 70, 72, 75–77, 79–80, 89, 93, 119, 125, 130, 145–146, 155, 158, 172–173, 188, 228–229, 246–247, 251–258, 261–263, 267, 297–299

- intenzita 15, 24, 26, 60, 62, 80, 82, 85, 105, 149, 174, 178, 202, 204, 224–225, 231, 241, 254, 280

K

- Kominternu 34, 36–41, 46, 52
- komunismus
 - ortodoxní 123, 247
 - reformní 68, 96, 131
- konsensus 43, 88, 93
- kontinuita 13–14, 26, 106, 116–120, 125, 145, 155, 170, 214, 228, 241, 243, 247, 303

L

- legitimita režimu 31, 42, 61, 64, 72, 78, 88, 104, 106, 254, 266, 278, 281
- levice
 - demokratická 17, 21, 44, 152, 184–187, 212–213, 247–248, 266
 - komunistická 152, 212
 - krajní 251–252, 254, 256–257, 263, 279, 296

M

- mentalita 14, 63–65, 67, 88–90, 93, 117–118, 282, 296
- mobilizace 62–63, 65, 70, 76, 79, 105, 108–109, 194, 224, 247, 252, 280

N

- normalizace 13, 22, 24, 26–27, 45, 78, 83–84, 86–89, 91, 96–98, 110, 121, 126–127, 136–137, 140, 142–143, 150, 162, 164–165, 182, 292, 300–301

O

- opozice antisystémová 42–44, 260
- orientace
 - ideologická 197, 209
 - voličů 197, 207, 278

P

- perestrojka 69, 92–93, 102, 123, 135–138, 142, 150, 152, 166
- posttotalitarismus 24, 72, 74–75, 77–79, 88
- prověrky 86–88
- přechod
 - k demokracii 14, 18–19, 31, 66, 79, 84, 91, 100–101, 104–107, 112–113, 122, 144, 159, 165, 168
 - sjednaný 28, 100, 106–110

R

- radikalismus 20, 157, 196, 251–254, 256, 263, 296, 302
- reforma 18, 21, 47, 68–71, 81, 91, 96, 98, 101–103, 105, 110, 112–113, 125, 141, 150, 152, 168, 182–184, 189, 213, 249, 282, 301
- revoluce 12, 14, 26–28, 33–34, 36–37, 41, 52–54, 71, 73, 77, 90–91, 95, 98–99, 102, 105, 112–113, 120, 122, 124, 126, 135, 138–139, 141–144, 153–155, 157, 161, 165–167, 171, 173, 175, 193, 243, 246, 253, 265–266, 298–299
- režim
 - autoritářský 60–66, 69–70, 72–74, 80–83, 87, 92, 104–105, 108–109, 111, 151–152, 273, 278
 - byrokraticko-autoritářský 108–109, 151
 - demokratický 19, 27, 35, 60, 62, 72, 105–106, 162, 260, 271–272, 278, 303
 - pluralitní 16, 55
 - posttotalitní 73–74, 76–78, 113
 - totalitní 26, 58, 60–65, 72–74, 76–78, 82, 87, 99–100, 206, 304

S

- sociáldemokratizace 20, 152, 190, 247–248
- sociální
 - demokracie 17, 21, 32, 36–39, 47, 54, 131, 133, 158, 192, 194, 199, 212, 214–215, 217–219, 221, 223, 236, 249–250, 256–257, 259, 267–268, 270–271, 280, 286
 - charakteristiky 282, 295
- stabilita 19, 23, 27, 29, 68, 80, 88, 149, 152–153, 161, 206, 219, 221, 259–261, 279, 300
- stalinismus 35, 58, 73, 79, 82, 251
- strana
 - antisystémová 19–20, 41–44, 123, 194–195, 253–256, 258–259, 280, 295

- extremistická 256, 267
- extrémní 256, 258, 302
- izolovaná 41, 256, 298
- nedemokratická 258, 271
- stranická identifikace 148, 227–228, 297
- struktura věková 129, 233–234, 236, 241
- systém
 - autoritářský 61, 63–64, 67
 - posttotalitní 72, 77, 80
 - stranický 17, 19, 32, 41, 44, 110, 159, 188, 197, 224, 246, 249–250, 258–259, 261, 267, 270, 279, 302, 304
 - totalitní 60–62, 65, 68, 74

T

- totalitarismus (totalita) 11, 12–13, 23, 26–27, 57–63, 67, 72–77, 79–83, 121, 155, 294, 304
- tradicionalismus 192–193, 246
- transformace 14, 19, 21–22, 27–28, 67, 71, 100–101, 104–105, 107, 110, 113–114, 133, 138, 142, 151–152, 162, 169–171, 182–183, 189, 193, 197, 215, 217–218, 246–249, 261, 281–282
- třída 23, 28–29, 31, 36, 39–40, 54, 67, 97, 104–105, 109, 146, 163, 182, 206, 228, 269, 279–280, 286, 288–290, 292, 295–297, 304

V

- vědomí historické 116–119, 121, 300–301
- veřejné mínění 21, 95, 109, 119–121, 148, 156, 165, 230, 252, 256, 264, 299
- veřejnost 16, 25, 28, 38, 40, 45, 58, 75, 84, 87, 91, 94, 98–99, 119–121, 130, 132, 148, 150, 154, 156, 158, 165, 169, 171, 183, 187–188, 190, 192, 194, 201–202, 249–251, 264, 266, 273, 281
- volby 18–19, 21, 26, 36, 38–39, 51–52, 54, 57, 75, 106, 115, 123, 134, 138, 140, 142, 153, 158, 162, 182–183, 187, 199, 207–208, 210, 212–218, 220–224, 226–229, 239, 244, 246–247, 267–269, 271, 279–280
- výzkum 25, 73, 118–119, 129–132, 136, 138, 140, 142–145, 147–148, 156, 166–168, 170, 172, 174, 176–178, 180, 197–203, 205–208, 210–211, 220–222, 225, 227, 229–231, 233–234, 236, 238, 242, 244, 253, 263, 266, 272, 274–277, 281, 283, 285–288, 290–295, 300

Vydalo **SOCIOLOGICKÉ NAKLADATELSTVÍ (SLON)**, Praha 2013.
Vydání první.

Ediční řada *Studie*, 90. svazek. Redigují Miloš Havelka, Jiří Šafr, Jiří Ryba a Alena Miltová.
Jazyková redaktorka Olga Vodáková. Odpovědný redaktor Jiří Ryba.

Návrh obálky, grafická úprava a sazba studio Designiq.
Vytiskla tiskárna Aleš Zápotocký – az servis, Mendíků 9, Praha 4.

Adresy vydavatelů:
Alena Miltová, Rabyňská 740/12, Praha – Kamýk.
Jiří Ryba, U Národní galerie 469, Praha – Zbraslav.

Adresa nakladatelství:
Jiřská 1, 110 00 Praha 1
slon@slon-knihy.cz
www.slon-knihy.cz

Kniha v širokých historických, sociálních a politických souvislostech analyzuje hlavní charakteristiky, vnitřní vývoj a pozici Komunistické strany Čech a Moravy v českém politickém systému po roce 1989. Zabývá se otázkou antisystémové identity strany, její povahy a dynamiky v čase. Autor zkoumá historicky podmíněný vývoj této strany (zvláště její vztah vůči podobě normalizačního režimu v Československu), její programové a politické cíle, jakož i skupinové zájmy a sdílené hodnoty, které po roce 1989 reprezentuje.

Empirický rámec této studie představuje rozsáhlé a v českém kontextu unikátní šetření voličů strany po parlamentních volbách v roce 2010, které mapovalo hodnotové a sociodemografické ukotvení elektorátu KSČM. V tomto šetření se hledají odpovědi na celou řadu otázek, jež se dotýkají nejen hodnotového profilu voličského zázemí strany, ale i atributů transformace, strukturálních a ideových výlučností a způsobu začlenění KSČM do politického spektra v letech 1989 až 2012.

- **Je KSČM převážně stranou „lidí starého režimu“, anebo začíná od 90. let přitahovat i nové voliče?**
- **Dokázala zaujmout autentické místo ve struktuře konfliktních sociálních linií? Reprezentuje tedy reálné zájmy určitých skupin v české polistopadové společnosti?**
- **Z jakého důvodu voliči KSČM volí? Co si tito voliči myslí o komunistické éře? Jak vnímají demokracii?**
- **Je nebo není KSČM tzv. antisystémovou stranou?**
- **Proč u nás na rozdíl od okolních zemí nedošlo k důsledné transformaci komunistické „státostrany“?**

Daniel Kunštát vystudoval politologii na Institutu politologických studií Fakulty sociálních věd UK v Praze. V současnosti je vědeckým pracovníkem Sociologického ústavu AV ČR, v. v. i., kde se v rámci Centra pro výzkum veřejného mínění zabývá výzkumem politických postojů a hodnot a jejich vlivem na volební chování. Zároveň je vedoucím katedry politologie a mezinárodních vztahů na vysoké škole CEVRO Institut. Je spoluautorem nebo editorem několika monografií a sborníkových knih: České veřejné mínění: výzkum a teoretické souvislosti, Krajské volby 2010, Historická reflexe minulosti aneb „ostalgie“ v Německu a Česku.

ISBN 978-80-7419-143-5

9 788074 191435

Doporučená cena 365 Kč