

ZÁVĚR

Utváření a stabilizace nové společnosti v pohraničí

V roce 1945 byla společnost v pohraničí ve stálém pohybu. Daná teritoria obsazovaly vojenské formace, Němci byli posíláni do táborů nebo vyháněni za hranice, bývalí obyvatelé těchto území se vraceli zpět a města a vesnice zabydlovali noví osídlenci, kteří po čase udělali čelem vzad, anebo zůstali natrvalo. Oba pohyby neprobíhaly jeden po druhém, ale zároveň. Množství novoosídlenců přicházelo v době, kdy ještě nezačalo organizované vysídlování Němců. Osídlencům, pocházejícím převážně z chudších sociálních vrstev, nabízela migrace šanci profesionálního a sociálního vzestupu a vylepšení životní situace. Pouhá vyhlídka na vysídlení statisíců Němců přiměla statisíce novoosídlenců tomu, aby se vydali do pohraničí a do „národní správy“ přebírali statky, řemeslnické závody, obchody, hospody a domy.

V důsledku těchto spontánních přesunů je pro dobu do léta 1945 třeba hovořit o neorganizovaném či spontánním osídlování. V určitém smyslu – i když existovaly příslušné výzvy českých politiků, aby se lidé zmocnili pohraničí – šlo o hnutí „zdola“. Osídlovací instituce tou dobou s výjimkou ministerstva zemědělství dosud vůbec nezačaly činnost. Přesto mnoho lidí chtělo využít příležitosti a zajistit si podíl na kořisti: v zemědělské, průmyslové oblasti, v živnostech a řemeslech tu byly k dispozici obrovské majetkové hodnoty. Státní

orgány si pak musely pospíšet, aby tento vývoj ovládly a zajistily spolařádané poměry.

První čeští novoosídlenci přicházeli z vnitrozemských okresů rozkládajících se v bezprostřední blízkosti bývalých „protektorátních hranic“. Pro ně byla migrace spojena s relativně nevelkými náklady, protože nebylo třeba překonávat žádné velké vzdálenosti. Vyhledávanými regiony byly úrodné zemědělské oblasti jako severní Čechy. Západní a jižní Čechy byly osídlovány jen slabě.

Příchod nových obyvatel probíhal velmi rychle a do konce roku 1945 se v pohraničí usadilo už přes 800 000 nových osídlenců. Část německého obyvatelstva byla už vyhnána anebo byla soustředěna v táborech, další část byla využita na práci. Zejména na venkově však mnoho Němců dosud žilo ve svých domech a bytech. Na mnoha místech je národní výbory sestěhovávaly, aby získaly místo pro české novoosídlence. Ve vesnicích žili novousedlíci a němečtí starousedlíci po určitou dobu dokonce ještě společně pod jednou střechou.

V časném létě 1945 vyvolala dosud nekonsolidovaná bezpečnostní situace v pohraničí neklid nově usídleného obyvatelstva. Stále docházelo k přestřelkám a drancování. Nálezy zbraní a sabotážní akce byly přičítány německému podzemí, tzv. werwolfům. Skutečných akcí skupin werwolfů však bylo podstatně méně, než jak to líčil dobový tisk a úřady. Bezpečí českého obyvatelstva zpravidla neohrožovaly. Národní výbory a Sbor národní bezpečnosti se od léta 1945 snažily nastolit vyhovující bezpečnostní situaci především pro české obyvatelstvo. To bylo ohrožováno krádežemi a drancováním příslušníky Rudé armády, ale i členy Československé armády nebo revolučních gard. Postup osídlování však tyto události neohrožovaly.

Různé nově vzniklé osídlovací úřady začaly stěhování usměrňovat a organizovat teprve od podzimu 1945. Kromě speciálně za tím účelem založených orgánů, jako byl Osídlovací úřad a osídlovací komise ministerstva zemědělství se svými regionálními pobočkami, se na ústřední úrovni podílela na osídlování další ministerstva a na regionální a místní úrovni národní výbory. Od samého počátku ovládala tento proces komunistická strana: obsadila nejdůležitější pozice ve státním osídlovacím aparátu, vedla Osídlovací úřad, ministerstvo zemědělství, tak

důležité pro přidělování zemědělské půdy, ministerstvo práce a sociální péče rozhodující o usměrňování pracovních sil a sociální „dobročinnosti“ a rovněž ministerstvo vnitra zodpovědné za otázky veřejné bezpečnosti. Od léta 1945 však musela být za jeden z ústředních orgánů pro záležitosti osídlovací politiky považována především stranická komise KSČ, jež připravovala mnoho směrnic a opatření Osídlovacího úřadu. Důležitá celostátní rozhodnutí tak činila v předstihu sama KSČ – a to dlouho před uchopením moci v únoru 1948.

Tím KSČ získala také přímý vliv na jeden z rozhodujících ekonomických a společenských faktorů k ovlivňování vývoje v této době: nejdůležitějším předpokladem pro usídlování přistěhovalců byla koneckonců konfiskace německých statků a podniků a s vyvlastněním zemědělského majetku byla spojena realizace pozemkové reformy. Její pomocí bylo umožněno vyvlastnit půdu Němcům, Maďarům a „zrádcům“ bez náhrady. Čtyři pětiny celkové rozlohy konfiskované půdy ležely v pohraničí. Na zemědělské usedlosti byli dosazeni národní správci. Novým rozdělením zemědělských majetků vytvořilo komunisty vedené ministerstvo zemědělství nová hospodářství o průměrné rozloze 8,3 hektaru. Rovněž v průmyslových a živnostenských podnicích přebírali vedení národní správci, dosazení národními výbory.

To všechno však zprvu ještě neznamenal vyvlastňování majetku. Byl „jen“ omezen výkon vlastnických práv, než byly podniky, zemědělské usedlosti a další majetek konfiskovány dekrety č. 12 z 21. června 1945 (zemědělský majetek) a č. 108 z 28. října 1945 (zbývající majetek). Dekrety č. 12 a č. 108 stanovovaly sice vyvlastnění majetku „Němců, Maďarů, jakož i zrádců a nepřátel českého a slovenského národa“, ve skutečnosti však byli vyvlastňováním postiženi téměř výlučně Němci: ze zhruba 440 000 hektarů konfiskované zemědělské půdy v českém vnitrozemí připadlo pouhých 74 000 hektarů na tzv. zrádce, přes 80 procent pocházelo naopak z majetku Němců. V pohraničí byl podíl majetku konfiskovaného Němcům s rozlohou asi 1,9 milionu hektarů půdy ještě výrazně vyšší.

Národní správci byli před definitivním předáním spravovaného majetku do soukromého vlastnictví prověřováni co do způsobu hospodaření a „národní spolehlivosti“. Na 85 procent při kontrole obstálo.

Stížnosti z regionů na národní správce však dokládají, že mnoho z nich se vzhledem k odborným nedostatkům a k různým podvodům na své pozice nehodilo. Nekomunistickým tiskem neustále uváděné výtky KSČ odrážela poukazem na provedené revize. Princip národní správy obhajovala při každé příležitosti a tak si nakonec i vytvářela zástupy věrných příznivců.

Osídlenci museli za přidělení a převzetí usedlosti vyplatit určitou sumu, jejíž výše zdaleka nedosahovala skutečné hodnoty majetku. Avšak vzhledem k tomu, že na venkově byli osídlenci asi ze 60 procent zemědělství dělníci a bezzemci z vnitrozemí, bylo i uhrazení nízkých cen ve výši dvou sklizní značně obtížné. Národní pozemkový fond, který půdu až do přidělení spravoval, poskytoval úvěry, které mohly být spláceny v ročních dávkách. Dluhy, které novoosídlenci měli u Národního pozemkového fondu, se později ukázaly být vhodným nástrojem k provádění kolektivizace, která pak v pohraničí probíhala rychleji než ve vnitrozemí, a tím se stala stimulatorem komunistické politiky: rolníkům, kteří nehospodařili úspěšně, odpouštěl pozemkový fond při vstupu do jednotného zemědělského družstva dluhy.

Mnoho novoosídlenců se záhy setkávalo s obtížemi. Přidělené výměry dvorců často nestačily k tomu, aby zajistily zásobování osídlenců na nich hospodařících. Pole v pohraničí ležela ve vyšších polohách s jinými klimatickými podmínkami. Často nebylo možné používat tradiční metody práce. Z osídlenců, kteří dosud pracovali jako pomocné zemědělské síly, se přes noc stali majitelé statků a vše zvládnout pro ně bylo obtížné. Zatímco v průmyslu se kvantitativní úroveň výroby z doby před válkou opět podařilo dosáhnout po dvou letech, v zemědělství to trvalo až do šedesátých let. Předlužení, neúspěchy v hospodaření a nedostatečná vazba nových zemědělců k půdě, to všechno způsobovalo odchod do měst. Mezi lety 1946–1949 zanechalo hospodaření na svém statku, vstoupilo do družstva anebo odešlo na lépe placená místa v průmyslu na 35 000 rodin novoosídlenců.

To bylo zcela v protikladu s vývojem v první fázi osídlování. V té době považovali novoosídlenci průmyslovou a zemědělskou námezdní práci za málo atraktivní. Ovšem nedostatek pracovních sil byl po vysídlení Němců enormní. V podnicích směli zůstat jen němečtí kvalifikovaní

dělníci a specialisté se zvláštním povolením, postupně je však měli nahradit čeští dělníci. Mnoho závodů v pohraničí se ovšem nechtělo svých zapracovaných sil vzdát. Pracovní úřady musely vyvíjet na tyto závody nátlak, aby zaměstnávaly Čechy. A úřady ochrany práce zase organizovaly nábor námezdních dělníků z vnitrozemí. Pobídkou pro dělníky odejít do pohraničí bylo zejména vyplácení „osídlovacího příspěvku“ na uhrazení nákladů na přesídlení. Movitý majetek konfiskovaný Němcům jako nábytek a další předměty prodával Osídlovací úřad za ceny z roku 1937. Společně s osídlovacím příspěvkem a nízkými cenami za přidělení majetku se rodinám novoosídlenců naskýtal možnost vybudovat si novou existenci.

Od roku 1947 byl důraz na námezdní práci kladen také u reemigrantů. Československá vláda prostřednictvím svých zastupitelských úřadů v cizině potenciálním zájemcům o přestěhování do Československa sdělila, že již nemohou počítat s přidělením statku nebo živnostenského závodu, ale že budou zaměstnáváni jako dělníci v zemědělství a v průmyslu. Toto omezení možností i neúspěch majetkoprávních dohod s Rumunskem a Jugoslávií odradily majetnější lidi od záměru stěhovat se do Československa. Z tohoto důvodu do ČSR např. z Rumunska přicházeli jen příslušníci chudších vrstev. Mnoho z nich začalo po příchodu využívat sociální pomoci. Pro KSČ mělo soustředění na námezdní pracovní síly i určitý třídněpolitický aspekt: omezením na dělníky a příslušníky slabších sociálních vrstev se mělo dál pokračovat ve vyrovnávání společenských protikladů. A dále KSČ spekulovala s tím, že poskytnutím sociální péče získá v chudších reemigrantech své přívržence.

Vzhledem k situaci v pohraničí se vládě naskýtal možnost prosadit také rozsáhlé strukturální změny. Jelikož nepočítala s úplnou náhradou německého obyvatelstva, počet průmyslových a živnostenských podniků měl být redukován. Obnovovací průmyslová komise, podléhající Osídlovacímu úřadu, rozdělila podniky ve spolupráci s ministerstvem průmyslu a odbory do tří kategorií (A, B, C). Podniky zařazené do kategorie C úřady buď zavřely, přesunuly na Slovensko či do méně industrializovaných okresů v Čechách a na Moravě, anebo jejich strojní park přidělily jiným podnikům v pohraničí. Tím se mělo

čelit nesmírnému nedostatku pracovních sil. Záměrem zároveň bylo poskytnout pomoc Slovensku při industrializaci. Cílem reorganizací v pohraničí bylo docílit rovnoměrného rozložení hospodářských kapacit v republice.

Celostátně organizovaná politika nového přerozdělování kapacit však do dotčených podniků vnesla značný neklid. Osazenstvo se nejednou snažilo případnému zavření a přeložení podniku zabránit. Ani vedení podniků, národní správci a místní správní orgány neměli zájem o redukci svého hospodářského potenciálu, protože se obávali, že by to ohrozilo osídlovací proces. Proto mezi podniky, Osídlovacím úřadem a ministerstvem průmyslu nastalo úporné přetahování o klasifikaci jednotlivých průmyslových podniků. Strukturní hospodářská politika se tedy aspoň na regionální úrovni dostala do rozporu s osídlovací politikou. Překládáním byly totiž postiženy i podniky, ve kterých pracovali novoosídlenci. Problémem při realizaci těchto hospodářskopoliticky pochopitelných opatření byla ta okolnost, že plánování se provádělo na centrální úrovni v Praze, která nebrala dostatečný ohled na regionální a místní situaci. A stejně tak k uzavření mnoha živnostenských závodů a obchodů nedošlo na základě svobodné hospodářské soutěže, ale na základě úředních rozhodnutí.

Ani utváření nových společenských struktur neprobíhalo hladce. Novou společnost v pohraničí v prvních poválečných letech determinovaly etnické, regionální a konfesijní rozdíly, pro jednotlivé skupiny specifické, a dělily ji na starousedlíky, novousedlíky a reemigranty. Zdaleka největší část novoosídlenců přicházela z českých vnitrozemských okresů. K nim patřila řada dalších etnických skupin. Vedle Čechů tvořili největší skupinu novoosídlenců v pohraničí s téměř 160 000 osobami Slováci. Ještě narůstala v důsledku přistěhovalectví zahraničních Slováků, kteří tvořili více než polovinu všech reemigrantů. Většina z celkem asi 200 000 Čechů a Slováků z jiných států přišla do pohraničí teprve po roce 1947, kdy masové osídlování z vnitrozemí bylo ukončeno.

Jedním z rozhodujících kritérií ve vztazích novousedlíků a starousedlíků byl přístup k německému obyvatelstvu. K českým starousedlíkům, kteří zůstali v pohraničí i po jeho okupaci v roce 1938, se novoosídlenci

chovali nepřátelsky a označovali je za „národně nespolehlivé“, zejména když starousedlíci žili v národnostně smíšených manželstvích. Na ministerstvu obrany a mezi funkcionáři KSČ se zvažovala možnost přesídlit národnostně smíšené rodiny do vnitrozemí. Nedošlo k tomu však, protože by to bylo v rozporu s cílem rychlého znovuosídlení. Vnitrostátním nuceným přesídlováním však bylo postiženo 15 000–20 000 neodsunutých Němců, kteří byli nasazeni na práci ve vnitrozemí. Chorvaté žijící na jižní Moravě byli zase přesídlováni na severní Moravu. Byli považováni za nespolehlivé z národního hlediska, protože většina se za okupace nechala registrovat jako Němci.

Nedostatkem „národně spolehlivého“ obyvatelstva v pohraničí zdůvodňovalo ministerstvo vnitra, vedené komunisty, rovněž rušení národních výborů zřízených po válce a jejich nahrazování správními komisemi. I když oficiálně to souviselo s nízkým počtem českých obyvatel a s převahou Němců na jaře 1945, bylo toto opatření jasným vyjádřením nedůvěry českým starousedlíkům. Členy správních komisí jmenovalo pražské ministerstvo vnitra, zároveň byli propouštěni Němci, kteří se na mnoha místech stali členy prvních místních národních výborů. Příklad Děčína ukazuje, že české starousedlé obyvatelstvo nemělo ke členům správních komisí zpočátku důvěru, protože nebyli obeznámeni s místními poměry. Kromě této úrovně konfliktů docházelo mezi českými starousedlíky a novousedlíky i ke sporům o konfiskovaný majetek, protože starousedlíci se cítili být příchozími Čechy znevýhodňováni.

Složení obyvatelstva se místně i regionálně lišilo. V mnoha okresech byla struktura obyvatelstva velmi heterogenní. Nepočítáme-li volyňské Čechy, usazené kolem Žatce a Podbořan, žila většina reemigrantů v řídce osídlených západočeských okresech. Jejich integrace zprvu narážela na různé problémy, protože se rozličnou měrou lišili od českého většinového obyvatelstva jazykem, oblečením, kulturními tradicemi, vyznáním a politickými názory.

Jedním z rozhodujících rozlišovacích znaků mezi jednotlivými skupinami osídlenců a zprvu bariérou ve vzájemném kontaktu byl právě jazyk. Např. reemigranty z Německa a Slezska dělila od české většinové společnosti němčina. Slováci z Maďarska hovořili často maďarsky. Další faktory jako profesní tradice však mohly vést i k určitému

sblížení, jak to bylo možno pozorovat mezi rumunskými a německými skláři v západních Čechách. Zvláště patrné však byly rozdíly mezi skupinami osídlenců na venkově, kde – tak jako v západočeských vesnicích – žili reemigranti z různých oblastí původu společně s českými novoosídlenci a nevelkým počtem nevyhnaných Němců.

Mnoho reemigrantů si stěžovalo na malou vstřícnost úřadů, ale i na odmítání a předsudky ze strany českých osídlenců. Nehledě na kulturní odlišnosti, které brzdily sblížení s českou většinovou společností, vyskytovaly se i konflikty o přístup ke zdrojům. Kromě odbojářů, partyzánů, zahraničních vojáků a bývalých vězňů koncentračních táborů měli reemigranti přednostní práva při usídlování a přidělování majetků. To vedlo na mnoha místech ke konfliktům s vnitrozemskými osídlenci, kteří v reemigrantech spatřovali nemilou konkurenci. Tyto konflikty se obnažovaly zejména během prověrek národních správců.

Vzhledem k rozmanitým podobám tohoto pnutí bylo o to důležitější ideologické pojítko, které by tyto různé skupiny udrželo pohromadě. Osídlovací proces propagandisticky zabezpečovala národní hesla. Vyhnaní označovali politici všech stran za odčinění spáchaného bezpráví, zejména po „Bílé hoře“. „Cizáky“ v minulosti „kolonizovaná“ pohraniční území měla být „navrácena“ Čechům. Historie „česko-německého konfliktního společenství“¹ byla redukována na protiklady, pokojné soužití údajně nikdy neexistovalo. Pohraniční území proto v osídlovací propagandě nabylo úlohy valu proti Němcům. Apely na společnou obrannou úlohu hraničářů měly sloužit i k urovnávání konfliktů mezi osídlenci. Kulturní rozdíly mezi uvedenými skupinami nepřestaly samozřejmě existovat ani v následujících letech. Využívání vazeb k českým dějinám sloužilo k utváření společné tradice, pospolitosti různých zmiňovaných skupin osídlenců: ve smyslu Benedicta Andersona šlo o určitou formu pomyslného společenství, „společenství vytvořené v představách“.² Historie plnila kromě toho funkci „fundujících dějin“

1/ Jan Křen, *Konfliktní společenství. Češi a Němci 1780–1918*, Praha 1990.

2/ Podle Andersona jsou všechna společenství větší než společenství vesnická se svými kontakty tváří v tvář pospolitostmi pomyslnými, „společenstvími v představách“ jednotlivců. Pospolitosti by se neměly rozlišovat podle své autenticity, nýbrž způsobem, jak si je lidé představují. Srov. Benedict Anderson, *Představy společenství. Úvahy o původu a šíření nacionalismu*, přel. Petr Fantys, Praha 2008, str. 21.

(tedy ideově zaštiťujících) a sloužila legitimizaci současnosti.³ Osídlování pohraničí označovala propaganda za národní úkol. Zde lze vést paralely s osídlováním polských západních území, jež bylo proklamováno jako „pionýrská služba polskému národu“.⁴

Ve výročí šéfa Osídlovacího úřadu lze nalézt i panslavistické prvky, když nové obyvatelstvo v pohraničí označoval za ochrannou hráz pro „veškeré Slovanstvo“.

Velkou roli ve stabilizaci společenských poměrů v pohraničí hrálo rovněž rozšiřování kulturní nabídky a narůstající možnosti využití volného času. Před válkou byla kulturní infrastruktura zaměřena na potřeby české menšiny, za války český kulturní život zcela odumřel. První opatření směřovala především ke zřizování knihoven, kin a místních rozhlasových stanic. Po proklamacích však ne vždy následovaly činy a státní dotace se i ve sféře kultury soustřeďovaly na upřednostňované průmyslové regiony. V okresech osídlených jen řídce ještě počátkem padesátých let téměř neexistovala kulturní nabídka, zejména pro obyvatele na venkově; to podle zprávy ministerstva vnitra z roku 1952 dokonce přispívalo k odchodům z pohraničí.⁵ Ze zprávy vyplývá, že výstavba nové kulturní infrastruktury, například zakládání knihoven a zřizování putovních kin, byla vzdor všem plánům zejména v západočeských a jihočeských okresech zanedbána. Ministerstvo kultury, založené roku 1953, bylo proto vládou pověřeno budováním kulturních domů v pohraničí a mělo vypracovat další plány ke zlepšení kulturní nabídky.

Majetkové konflikty mezi starousedlíky a novoosídlenci byly fenoménem především prvních dvou poválečných let. Od roku 1948 platilo pro novou společnost v pohraničí v jistém smyslu to, co konstatoval Paul Erker v souvislosti s integrací utečenců a vyhnanců ve Spolkové republice po druhé světové válce: problém utečenců se tam velmi rychle rozplynul v obecné společenské problematice. Alexander von Plato dochází

3/ K funkci „fundujících dějin“ srov. Jan Assmann, *Das kulturelle Gedächtnis. Schrift, Erinnerung und politische Identität in frühen Hochkulturen*, Mnichov 2002, str. 75nn.

4/ Srov. Ther, *Deutsche und polnische Vertriebene*, str. 144.

5/ Informační zpráva ministerstva vnitra o situaci v pohraničí z 29. 4. 1952, NA, MPrS, k. 123, sign. 01/410 taj., str. 8.

v témže kontextu k závěru, že vyhnanci a utečenci se sice museli integrovat do nového prostoru, ale zároveň všichni – starousedlíci i nově příchozí – do nové doby s novými požadavky a normami a novými politickými hodnotami.⁶ „Nová doba“ po únoru 1948 přinesla obyvatelům pohraničí i celé republiky zestátnění, kolektivizaci a likvidaci soukromého ekonomického sektoru, zákaz mnoha spolků a omezení názorové plurality. Tyto vývojové proudy se nezastavily ani před starousedlíky, ani před novoosídlenci. Jeden podstatný rozdíl mezi starousedlíky a novoosídlenci však trval a tím byla mobilita druhé z obou skupin. To se projevilo zejména na odchodech ze zemědělství do průmyslu.

Souvislost vyhnání, osídlování a prosazení komunistické moci

Na otázku položenou v úvodu, proč lidé po druhé světové válce odcházeli do pohraničí českých zemí, lze zdánlivě snadno odpovědět: české novoosídlence přitahovala vyhlídka, že dostanou část z bohatého fondu konfiskovaného majetku, a vylepší si tak dosavadní životní situaci. I když tato perspektiva platila více či méně pro všechny skupiny osídlenců, naléhavou potřebu odejít jinam způsobovaly např. i životní podmínky obyvatel válkou poničeného východního Slovenska, tedy především Slováků a Romů. Přistěhovalci ze Slovenska navazovali na tradici dočasné pracovní migrace z doby první republiky. U některých Slováků se z toho stala migrace trvalá. Pro volyňské Čechy hrály při rozhodování ve prospěch přestěhování do Československa roli zkušenosti z kolektivizace a „odkulačování“ ve třicátých letech v Sovětském svazu. Migrace však byla pro reemigranty spojena s většími riziky než pro osídlence z vnitrozemí. V případě neúspěchu se nemohli jednoduše vrátit do oblasti původu.

Rozhodujícím pilířem osídlovacího procesu bylo vyvlastnění majetku

6/ Cit. podle Marita Kraussová, „Das ‚Wir‘ und das ‚Ich‘. Ausgrenzung, Abgrenzung, Identitätsstiftung bei Einheimischen und Flüchtlingen nach 1945“, v: Dierk Hoffmann; Marita Kraussová; Michael Schwartz (eds.), *Vertriebene in Deutschland. Interdisziplinäre Ergebnisse und Forschungsperspektiven*, Mnichov 2000, str. 27–39.

třetiny předválečného obyvatelstva českých zemí a jeho přidělení českým a slovenským osídlencům. Obrovské majetkové přesuny organizovaly a prováděly státní orgány. Ukázalo se, že celý proces je nanejvýš komplikovaný, počínaje zajištěním a registrací majetku určeného k rozdělení až po přidělovací proceduru. Politické strany se dlouho nemohly shodnout na způsobu provedení celého procesu, zejména na zvýhodněných příjemcích. První fáze pozemkové reformy a přidělování malých a středních usedlostí do soukromého vlastnictví nevyvolávaly mezi stranami – pomíneme-li přesné rozměry přidělovaného majetku – žádné zásadní rozpory. V první řadě se jednalo o bývalý německý pozemkový majetek, jenž měl být předáván pouze do českých rukou.

Jinak se jevila situace u vyvlastněných středních průmyslových podniků pod národní správou. Podniky klíčového průmyslu a závody, které přesahovaly určitou velikost, byly na základě znárodňovacích dekretů v říjnu 1945 zestátněny. O bývalé německé průmyslové podniky, které nespĺňovaly kritéria zestátnění a podléhaly národní správě, se roku 1946 rozhořel mezi politickými silami spor. Komunisté nechtěli průmyslové podniky střední velikosti přidělovat soukromníkům, ale přiřknout je státnímu sektoru. Vzhledem k tomu, že nezestátněné průmyslové podniky hospodařily lépe než státní, mohla se přiřčením soukromých podniků bilance státních podniků vylepšit. Národní socialisté, lidovci a část sociálních demokratů nechtěli soukromý sektor dále oslabovat a do února 1948 se jim podařilo jeho přiřčování ke státním podnikům zabránit. Po zavedení komunistického mocenského monopolu byly však tyto podniky během krátké doby zestátněny. Přidělování průmyslových a živnostenských závodů konfiskovaných Němcům se podařilo do značné míry uzavřít do roku 1950 – a sice ve prospěch státních a komunálních podniků, družstev a dalších veřejnoprávních korporací.⁷

Na základě své dominance v orgánech a ministerstvech důležitých pro osídlování získala KSČ od samého začátku na utváření nové společnosti v pohraničí rozhodující vliv. I když dlouhodobým cílem byl

7/ Do konce roku 1950 získaly státní podniky 11 164 konfiskovaných průmyslových a živnostenských podniků. Zpráva o hospodářských výsledcích Fondu národní obnovy z 31. 3. 1951, NA, ÚV KSČ, f. 100/1, sv. 180, a. j. 1125, str. 5, list 22.

socialistický systém podle sovětského stalinského vzoru, KSČ do roku 1948 neprováděla žádnou zásadnější politiku zestátnování, ale vystupovala ve prospěch zachování soukromého vlastnictví a propagovala přidělování statků, drobných živnostenských závodů, domů a movitého majetku soukromým osobám. Zda se tak dalo od počátku z čistě taktických pohnutek v duchu široce založeného plánu, protože po instalaci svého mocenského monopolu chtěla KSČ soukromé hospodářství stejně zrušit, se podle zpracovaných dokumentů nedá jednoznačně určit. Fond národní obnovy, který spravoval majetek v nezemědělské sféře, se ovšem v závěrečné zprávě zmínil o pokusu získat všechny konfiskované „výrobní prostředky“ pro socialistický sektor. Také přidělování domů a nábytku proběhlo podle ní čistě účelově k náboru dělníků do nejdůležitějších průmyslových podniků.

První zestátnování v roce 1945 bylo do jisté míry kombinací znárodnění klíčového průmyslu, bank a pojišťoven a vyvlastnění německých majetků na základě znárodnovacích dekretů. Ne všechny konfiskovaný majetek byl totiž přidělen soukromým osobám: státu připadly rozsáhlejší plochy lesů; zemědělská půda, jež nebyla nikomu přidělena, zůstala Národnímu pozemkovému fondu, a tím rovněž v rukou státu; státní majetek dále rozmnožily půda a majetek přidělené horským pastevními družstvům respektive okresům a obcím, protože neúspěšně probíhající experiment s horskými pastevními družstvy skončil přidělením jejich půdy státním statkům. Usedlosti, které novoosídlenci opustili, připadly rovněž pozemkovému fondu.

V pohraničí se tak v prvních poválečných letech utvořila díky vyvlastnění Němců široká základna státního majetku. V březnu 1947 byly zestátněny dvě třetiny průmyslové kapacity s 61 procenty všech pracujících v československém průmyslu. Socializovaný sektor byl však ještě výrazně rozšířen o podniky v národní správě. Pracovalo v nich na 15 procent všech průmyslových dělníků; proto byla báze pro výstavbu socialistického systému po roce 1948 se zestátněným hospodářským sektorem v pohraničí podstatně širší než v ostatních částech republiky.

Díky vyhnání a cestou osídlování se komunistické straně navíc v pohraničí naskytlá příležitost si ještě před rokem 1948 v jistém smyslu vyzkoušet přestavbu státu a společnosti. První krok na této cestě

bylo vyvlastnění velké skupiny obyvatelstva a přerozdělení majetku sociálně slabším vrstvám. Toto přerozdělení umožnilo těmto skupinám sociální vzestup a znamenalo potlačení soukromého vlastnictví. Továrny, banky a pojišťovací ústavy byly zestátněny, velcí sedláci na základě pozemkové reformy decimováni a po únoru 1948 zcela vyřazeni. Redukcí skupin zemědělských dělníků a velkostatkářů byly v zemědělství takřka zrušeny sociální protiklady. Tento proces je v pohraničí zvláště zřetelný, protože bývalí zemědělství dělníci a drobní zemědělci se tam po převzetí vyvlastněných usedlostí povznesli na úroveň středních rolníků.

Také dělnické třídy poskytla migrace do pohraničí možnost zlepšit svou sociální a ekonomickou pozici. Formou přidělování domů, zařízení, vozidel i vyplácením osídlovacího příspěvku se jim naskýtal příležitost vybudovat si novou existenci. V omezené míře profitovali také z přidělování půdy. Mezi zhruba 155 000 rodinami osídlenců, jimž byla přidělena půda, však bylo na 46 000 rodin, které obdržely pozemek o rozloze do 0,5 hektaru. Tuto skupinu tvořili v mnoha případech dělníci, kteří využívali půdy ke zpestření stravy nebo jako zahradu.

Přesto však nelze snadno odpovědět na otázku, v jaké míře vyhnání Němců a nové osídlování pohraničí usnadnilo komunistům převzetí moci, a umožnilo tak cestu od „národní“ k „sociální“ revoluci. O kauzalitě vyhnání a prosazení komunistického mocenského monopolu se po roce 1948 diskutovalo v sudetoněmecké publicistice, ale i v československém exilu.⁸ Na tomto místě se nebudeme zabývat „morálními“ argumenty, jež byly v této diskusi někdy předkládány. Mnozí autoři vinili za rychlou instalaci komunistického mocenského monopolu také úpadek citu pro „právo a zákon“ v souvislosti s vyhnáním.⁹ Faktem je, že posuny v hodnotovém systému české společnosti a jeho narušení v důsledku vyhnání, jak o nich uvažoval slovenský historik Ján Mlynárik v sedmdesátých letech v exilovém časopise *Svědectví*, se dají jen stěží s určitostí prokázat.

8/ K debatě srov. Kučera, „Von der ‚nationalen‘ zur ‚sozialen‘ Revolution“.

9/ Srov. tamtéž, str. 124n.

Podle mého názoru spočívá význam vyhnání a osídlování pro přeměnu celé společnosti po roce 1948 především v tom, že KSČ si mohla v pohraničí výstavbu nové, socialistické společnosti napřed úspěšně vyzkoušet a připravit, pak naplánovat a usměřňovat. Mohla prosazovat své vůdčí ambice, aniž narazila na odpor. Proto byl za oslabení odporu proti komunistickému převzetí moci a následné kolektivizaci, zestátnování a potlačování svobody názorů stěží odpovědný hodnotový úpadek českého obyvatelstva – obratně taktizujícím komunistům spíše pomohla masa novoosídlenců, která za svůj sociální vzestup vdělila KSČ a projevila náležitý vděk.

Základem toho všeho byly rozsáhlé možnosti plánování a transformace, jež se v pohraničí naskýtal. Tam, kde tři čtvrtiny obyvatelstva už neměly žádná práva a musely opustit zemi, se otevíraly netušené možnosti pro další přesuny a změny. Osídlovací proces řídila KSČ. Kromě toho centrálně připravovala novou podobu zemědělské, průmyslové a živnostenské struktury a realizovala ji. Výhoda byla nasnadě: pozemková reforma a přidělování majetků poutaly velkou většinu novoosídlenců ke KSČ, jak působivě demonstrovaly volby v květnu 1946 – v pohraničí dostala absolutní většinu hlasů.

KSČ chtěla v pohraničí vytvořit „nového člověka“ a položit základy novému společenskému řádu. Tento cíl v létě 1946 před zástupci odborů přesně vystihl předseda Osídlovacího úřadu Kreysa:

„V pohraničí pokládáme právě nyní základy k zcela nové sociální struktuře, která se částečně bude lišit od sociální struktury našeho vnitrozemí. Musíme proto využítí všech možností a příležitostí k tomu, abychom veškeré vymoženosti, které nám přinesla květnová revoluce, mohli v pohraničí realizovat.“¹⁰

10/ Kreysa 24. 7. 1946 na první schůzi osídlovací komise národohospodářské komise při Ústřední radě odborů, VOA, ÚRO, NHK, k. 26, inv. 72 g) 12, str. 3.

V časopise *Osídlování* uvedl:

„Konfiskace zrádcovského majetku a nové rozdělení nám jednak pomůžou okamžitě při řešení některých nejnaléhavějších sociálních problémů poválečných, jednak založí zcela novou sociální skladbu našeho národa, mnohem zdravější, než tomu bylo dosud.“¹¹

Steiner, předseda osídlovací komise KSČ a parlamentního osídlovacího výboru, 13. prosince 1946 v parlamentu sděloval: „V pohraničních oblastech nám roste nový typ českého člověka, nový typ českého hraničáře. Jest zde skutečně lidové a demokratické prostředí. Nenacházíme zde tak ostrých sociálních rozdílů jako ve vnitrozemí.“¹² Existující konflikty Steiner prostě přešel mlčením.

Komunisté svou ideologii kromě toho podobně jako v Polsku obratně spojovali s nacionalismem. Mohli tak v pohraničí vystupovat nejenom jako „dobrodinci“, ale i jako strážci národních zájmů.

Teze Heleny Noskové, že komunisté při přidělování půdy od počátku počítali s kolapsem zemědělství, který měl usnadnit kolektivizaci, však zachází příliš daleko. S ohledem na kolektivizaci rozbíhající se v pohraničí od roku 1949 lze hovořit spíše o dobrých předpokladech. Výhody spočívaly jednak v možnostech dotovat založená jednotná zemědělská družstva dalším konfiskovaným majetkem, jednak v podpoře komunistů novými rolníky.

Jestliže migrace do pohraničí přinesla novým osídlencům bezprostřední užitek, pak bilance vývoje těchto oblastí musí vyznít skromněji. Premisa rychlého opětového osídlení bránila pečlivému výběru osídlenců co do jejich schopností a způsobilosti. Odhlédneme-li od „zlato-kopů“, u mnoha národních správců se prokázalo, že se pro výstavbu nové společnosti nehodí. V národních výborech, respektive správních komisích bylo během prvního poválečného roku nutno vyměnit řadu členů. Průměrná plocha užitkové zemědělské půdy 8,3 hektaru

11/ Kreysa, „Osídlovací politika lidově demokratického státu“, v: *Osídlování*, 17. 5. 1946, str. 1.

12/ Steiner 13. 12. 1946 v Ústavodárném národním shromáždění, NA, ÚV KSČ, f. 23, a. j. 35, list 151.

přidělených statků často nepostačovala k úspěšnému hospodaření. Komunisté prosazovali menší rozlohy přidělů, aby bylo možno uspokojit co největší počet uchazečů. Osídlovací úřady dále podcenily problémy, které měli s vedením zemědělského závodu bývalí zemědělství dělníci. Osídlovací orgány a komunisté v konfrontaci s výhodami, které jim z osídlování plynuly, vědomě akceptovali mnoho negativních tendencí. Jednou z nich bylo zanedbávání lehkého průmyslu a zemědělství ve fázi koncentrace na výstavbu těžkého průmyslu, která ještě víc redukovala i tak nízkou hustotu osídlení v některých západočeských a jihočeských okresech. Patřilo sem i rušení četných bývalých německých statků a převádění půdy do neúspěšných horských pastevních družstev i mizení celých vesnic a zanedbávání stavební substance.

Nezbytnou konsolidaci společnosti po rozsáhlých změnách prvních poválečných let znemožnily zásahy po roce 1948. K dalším přesunům v nově vzniklých strukturách přispěly kolektivizace a industrializace. Vlny fluktuace neustávaly ještě celé roky; odchody z pohraničí byly v následujících desetiletích až do osmdesátých let vyrovnávány jen trvale vyšší křivkou porodnosti. Početního stavu obyvatelstva z předválečné doby se už nikdy nedosáhlo; ještě roku 1985 byl o čtvrtinu nižší než v roce 1930. Osídlování a utváření nové společnosti postupovalo obtížněji, než jak tvrdila propaganda – a následky jsou cítit dodnes.