

Post Bellum – Příběhy našich sousedů

Eva Soukalová- dívka, která se v 18 letech ocitla v komunistickém kriminále

„ Na jaře 10. května mne zatkli a udělali ze mne špiona, velezrádce a rozvraceče republiky. Když jsem pak byla na té policejní vazbě, říkala jsem si „Já už to nevydržím“. Měla jsem od těch výslechů naprasklé tři obratle, ale když je člověk mladej, moc věcí se zahojí. Ale člověku běží hlavou jeho celý život a tehdy jsem uslyšela vnitřní hlas, „Vždyť sis život nedala, proč by sis ho brala. Neboj se.“ Takže jsem si tehdy řekla, že člověk musí vyčerpát vždycky všechny své schopnosti a možnosti a teprve pak mu Pán Bůh pomůže.“

Autorský tým: Robert Dohnal, Šimon Minařík, Jan Gančev, Daniela Casková, Pavla Kusová

Pedagogické vedení: Mgr. Veronika Zvolánková

Škola: Základní škola a Mateřská škola Mendíků, Praha 4 - Michle

Setkání

Na rozhovor s paní Soukalovou jsme šli značně nervózní, ale současně zvědaví, co nás čeká. Jak ji popsat? Připadala nám nejdřív jako taková drsná babička, ale odcházeli jsme s úžasným pocitem setkání

s báječným člověkem. Pro nás je milou pokladnicí vzpomínek, díky ní jsme se dokázali alespoň trochu vžít do doby, kterou prožila. Vyprávění z věznice bylo ohromující a příšerné, dostala nás však i její historka z dětství o cikánovi a její životní hesla. Těšíme se na další shledání.

Doba dětství, rodina

Dětství paní Soukalové se odehrávalo v Michli a podle vyprávění bylo krásné, přestože velkou jeho část prožila v protektorátu.

Tatínek hrál fotbal a maminka házenou, takže byli taková sportovní rodina.

Měli velmi dobré vztahy s příbuznými, s nejmladší sestrou svého tatínka jezdila paní Eva i na dovolenou na jih, nejen do tehdejší Jugoslávie, ale jednou i do rumunské Bukurešti. Teta na ní byla velice milá.

Jedna z nejstarších vzpomínek se váže k období před 2. světovou válkou. Když bylo paní Evě teprve osm let a onemocněla spálou, byla vyhlášena mobilizace a její otec narukoval. Jelikož byli tehdy součástí republiky i Němci, stalo se, že auto, ve kterém jel její tatínek, řídil německý šofér. Ten shodil celé auto do řeky. Tatínek vyskočil, ale mnoho vojáků tam zemřelo.

Potom její otec začal pracovat u vlakové pošty a během války se zapojil do odboje.

Už v dětství měla paní Eva silně vyvinutý smysl pro spravedlnost. O tom nás přesvědčila vzpomínka na cikána. Když někdo ve škole něco provedl, měli určení žáci napsat jeho jméno na tabuli. Často psali i jednoho cikána, přestože nic neprovedl a byl slušný. To vždy malou Evu rozzlobilo a jeho jméno z tabule smazala.

Důvod zatčení

Po skončení Protektorátu Čechy a Morava se rozhodla tehdy mladá Eva Soukalová, za svobodna Čížková, jít studovat. Jenže tu byl problém. Za Protektorátu byly uzavřeny střední školy, takže Evě Čížkové chybělo středoškolské vzdělání. Ale naskytla se jí skvělá příležitost. Dostala nabídku práce na úřadu Československé národně socialistické strany s možností večerního studia. Paní Eva nabídku s radostí přijala. Jenže netušila, že toto rozhodnutí bude mít pro ni těžké následky. Když ve volbách roku 1948 zvítězila KSČ, začala tato strana tvrdě likvidovat své odpůrce, samozřejmě i Československou národně socialistickou stranu. KSČ brzy kontaktovala její členy a zaměstnance, takže i osmnáctiletou praktikantku a úřednici Evu Čížkovou.

Obvinění

Dne 10. května 1948 byli Eva Čížková, Bohumil Bursík a Antonín Hein zatčeni a posléze obviněni z velezrady, špionáže, spojení s emigranty a rozsáhlé protistátní činnosti. Za všechny tyto vymyšlené trestné činy byli tito "rozvraceči národa" odsouzeni k odnětí svobody, k zaplacení finančního trestu až do výše 30 000 Kčs a byla nařízena konfiskace veškerého jejich majetku.

Příjmení: Čížková	Číslo foto: 1409
Jméno: Eva	Fotogr. dne: 12. 5. 1949
Narozen: 4. 11. 1930 v Praha	Čj. OSTB. Praha: 18538/49
Domovská přísl.: Praha	Oddělení: 5
Bydliště: Praha - Michle Baarova 77	Proč: akce Komando
	Zvláštní znamení: 8467

Zde přilepte fo

KY-SIL-PRAHA 1949 1409

Kriminál

Při svém pobytu na Pankráci paní Čížková zažila ty nejhorší možné podmínky a poznala pravou tvář KSČ. Byla nucena naučit se nazpaměť falešná přiznání k akcím proti režimu a republice. Po mnoha vyslýchání a mučení, při kterém ji např. způsobili nalomení obratlů, už přestala doufat a začala uvažovat o sebevraždě. Vyprávěla, jak tehdy ucítila Boží pomoc, která jí pomohla krizi překonat.

„Vždyť sis život nedala, proč by sis ho brala? Neboj se.“

Víra ji doprovází celý život, ostatně pro naši schůzku si vybrala modlitebnu Československé církve husitské v Praze 4 - Michli.

Ve vězení paní Soukalová pracovala v cihelnách, poté jí přeřadili do Rakovníka, kde se vyráběly tašky na střechu. Tam se jí stal úraz, při kterém málem přišla o ruku.

Pomsta příbuzným

Těžké chvíle prožívaly i rodiny zatčených. V době, kdy bylo ještě vše na lístky, přišli k rodičům Evy na prohlídku bytu neznámí lidé. Hledali ukryté zbraně. Evě bylo teprve 18 let a bylo úplně absurdní, že by si doma zbraně schovávala. Samozřejmě nic nenašli, a tak její mamince alespoň vysypali doprostřed bytu mouku, sůl, mýdlový prášek a znehodnotili to. Nemuseli udělat nic, ale potřebovali se lidem vysmát a ublížit.

Po propuštění

V roce 1953 po čtyřleté vazbě propustili p. Soukalovou díky amnestii pro mladistvé. Bohužel už nemohla studovat a proto pracovala jako dělnice v Napaku a v galvanizovně. Protože se nikdy nelitovala a tvrdě pracovala, měla později na starosti i veliké peníze a organizovala práci v celém skladu. V roce 1956 se provdala, má dvě dcery. Následky nesmyslného obvinění nesly i ony. Ačkoliv jedna z dcer udělala zkoušky na vysokou školu na výbornou, přesto přijata nebyla.

S manželem Vítězslavem

Dcery Helena a Eliška

Život paní Soukalové nebyl jednoduchý, ale ona vždy bojovala za spravedlnost a čestné jednání. Byla vychována v duchu Masarykova hesla "Nebát se a nekrást" a rozčiluje ji i dnes, že si lidé toto heslo pozměnili na "Nebát se si nakrást." Nelíbí se jí ani to, že lidé zjednodušeně odsuzují všechny příslušníky národa či rasy podle jednotlivců.

„V každém národě jsou lidé, kteří jsou slušní, ale ti neumí tak nahlas křičet, jako ti, co zotročují druhé. To, že na nás Němci útočili, neznamená, že tam není jeden jediný člověk s dobrým srdcem.

Když budete jeden ke druhému slušní a budete si pomáhat, tak to by mohlo být pro národ dobrý“

KONFEDERACE POLITICKÝCH VĚZŇŮ	
	
	ČLENSKÝ PRŮKAZ Číslo: _____ Čís. pobočky: 15.
SOUKALOVÁ Eva Jméno a příjmení	
306 104 036 Rodné číslo	
14-02-2000 Datum	 Podpis
ČESKÁ REPUBLIKA	

Potvrzení

Č i ž k o v á Eva

nar. dne 4. XI. 1930 v Praze okres dtto
povoláním úřednice poslední bydliště Praha XIV Michle Baarova č.
byla dnešního dne z vazby — trestu — propuštěna

S tímto potvrzením se propuštěný přihlásí k pobytu v
do 48 hodin po propuštění, jinak pro tento účel pozlývá platnosti.
Jmenovaná propuštěna v důsledku amnestie pres, republiky.

v Gottwaldově dne 26. X. 1953

Eva Čížková
podpis majitele potvrzení.

SPUNZ - GOTTWALDOV

L. S.

Náčelník:

zr. kol. P. P. 1950

č. j. 4-2662-629299-4-72 360

Or I 1188/49

Falajčík 11

Rozsudek.

Jm é n e m R e p u b l i k y :

Státní soud v Praze uznal dne 25. října takto právem:
Obžalování:

- 1/ Bohumil B u r s í k ,
narozený dne 19.7.1920 v Oldřichovsi, studující, Praha XIII,
Slanská 16,
- 2/ Eva Č i ž k o v á ,
narozená dne 4.11.1930 v Praze, soukromá úřednice, Praha Michle
Baarova 77,
- 3/ Antonín H e i n ,
narozený dne 21.5.1910 v Praze, technický úředník, Praha VII,
Argentinská 22

J s o u v i n n í ,
šed léta 1948 do jara 1949 v Praze a jinde
1/ Bohumil Bursík a Eva Čížková jednak se spojili navzájem a i
s jinými, aby se pokusili rozbratit lidově demokratické zřízení
a společenskou a hospodářskou soustavu republiky, zaručené
ústavou

2/ Bohumil B. sík spojil se s Pěškou a jinými k vysvídání
státního tajemství v úmyslu vysvídání je čestí moci,

3/ Antonín Hejn zlý skutek Jaroslava Šišky, který jako
československý občan v úmyslu poškoditi zájem republiky se
pokusil opustit neoprávněně území republiky a k dokonání tohoto
činu nedošlo, jen pro překážku odjít v to příšlou, nastrojil
a k vykonání jeho úmyslným opatřením prostředků podnět dal.

T í m s e d o p u s t i l i

Obžalovaný Bohumil Bursík zločinu velezrady podle § 1 odst. 1
lit. c/ odst. 2 z.č. 231/48 Sb. a zločinu vyvědačství dle §
5 o st. 1 z.č. 231/48 Sb.,

Eva Čížková zločinu velezrady podle § 1 odst. 1 lit c/ odst.
2 o t. zák.,

Antonín Hejn zločinu spoluviny na nedokonáném zločinu, neoprávně-
ného opuštění území republiky podle § 5, 8 tr.z. a § 40 z.č. 23/48
Sb.