
UNIVERZITA KARLOVA V PRAZE

FAKULTA SOCIÁLNÍCH VĚD

Institut sociologických studií

Berenika Hradilová

Veřejná politika sekt a nových náboženských
hnutí v ČR – analýza aktérů

Bakalářská práce

Praha 2012

Autor práce: Berenika Hradilová

Vedoucí práce: PhDr. Martin Cejp, CSc.

Rok obhajoby: 2012

Bibliografický záznam

HRADILOVÁ, Berenika. Veřejná politika sekt a nových náboženských hnutí v ČR –

analýza aktérů. Praha, 2012. 55 s. Bakalářská práce Bc..) Univerzita Karlova, Fakulta

sociálních věd, Institut sociologických studií. Katedra sociologie. Vedoucí diplomové

práce PhDr. Martin Cejp, CSc.

Abstrakt

Práce se zabývá otázkou sekt a nových náboženských hnutí z pohledu veřejné politiky

ČR, konkrétně jejích relevantních aktérů na poli tvorby politiky. V první části se

dovídáme více o vymezení pojmů sekta, nová náboženská hnutí a veřejná politika od

terminologického vývoje po vymezení v rámci práce. Součástí je i právní vymezení

pojmů, jak s nimi Česká republika operuje. Druhá část je již zaměřená na

charakteristiku tvorby veřejné politiky – místa, aktéři, nástroje a proces – jako

nepostradatelnou součástí tvorby. Důraz je zde kladen na samotnou analýzu aktérů, kteří

se této tvorby účastní či zařizují její následnou implementaci. Každý aktér je zde popsán

z pohledu charakteristiky problematiky, funkce ve veřejné politice, dosavadní tvorby

s hodnocením a jaký zájem, vliv a postoj k tomuto tématu chovají.

Abstract

This work addresses the issue of sects and new religious movements from the

perspective of public policy of Czech Republic, namely its relevant people involved in

the field of policy making. In the first part we learn more about the definitions of the

term sect, new religious movements and public policy from the terminological

development to the definition within the scope of work. It also includes legal

definitions, how does the Czech Republic operate with them. The second part is focused

on the characteristics of pulic policy - places, people involved, tools and process - as

and indispensable part of creation. Emphasis is placed on the analysis of people

involved who are involved in this work and arrange for its subsequent implementation.

Each person involved is described in terms of the characteristics of the issue, of its

function in public policy, of the evaluation of the existing work and of the interest,

influence and position they have in this issue.

Klíčová slova

Sekta, nová náboženská hnutí, veřejná politika, tvorba politiky, aktéři politiky, analýza

aktérů

Keywords

The sect, new religious movements, public policy, policy making, stakeholders,

stakeholders analysis

Rozsah práce: 85 569 znaků

Prohlášení

1. Prohlašuji, že jsem předkládanou práci zpracoval/a samostatně a použil/a jen

uvedené prameny a literaturu.

2. Prohlašuji, že práce nebyla využita k získání jiného titulu.

3. Souhlasím s tím, aby práce byla zpřístupněna pro studijní a výzkumné účely.

V Praze dne 16.5.2012 Berenika Hradilová ……………………….

Poděkování

Na tomto místě bych rád poděkovala především svému konzultantovi PhDr. Martinu

Cejpovi, CSc. za ochotu, trpělivost a cenné rady při psaní této práce. Též bych chtěla

poděkovat své rodině a přátelům za nekonečnou podporu při studiu.

Autor práce: Berenika Hradilová

Vedoucí práce: PhDr. Martin Cejp, CSc.

Předpokládaný název práce: Veřejná politika sekt a nových náboženských hnutí v ČR

– analýza aktérů

Po roce 1989 došlo k mnoha změnám, které zasáhly všechny oblasti společnosti

– média, politiku, náboženství i bezpečnost. Tato doba byla nakloněna i možnosti

svobodného projevu a veřejného vystoupení společnostem, které do té doby nemohly

své názory prezentovat před širokou veřejností. Zatímco západní svět se s otázkami

religiozity vypořádával již v 60. letech, k nám tyto vlivy dorazily až se zpožděním a ve

velkém množství. Tato doba se pojí s výrazem kontrakultura, který můžeme definovat

jako, typ subkultury, pro kterou je typický nesouhlas a opozice s normami a

idejemi majoritní kultury. V této souvislosti byla společnost obklopena mnoha

problémy, se kterými se musela vypořádat. Ušetřen nebyl ani na druhé stráně stát, jehož

úkolem bylo tyto své občany chránit před rozšířením vlivů z různých koutů světa, stejně

tak zaručovat práva náboženské svobody.

Žijeme v době větší anonymity na jedné straně a postupné sekularizace na

druhé, kde stále více lidí hledá životní cíl, životní názor nebo jen cestu, která by jim

ukázala směr jejich existence. Nebezpečí právě sekt a nových náboženských hnutí

spočívá v dodání toho cíle, dodání příručky k životu, která se vzápětí může změnit na

izolaci, ztráty rodiny, svobody a majetku, nebezpečí nevědomého brainwashingu ze

strany vůdce nebo komunikační zeď s okolním světem z důvodu vnitřních nařízení

uskupení.

Pojem sekta nebyl vždy považován za negativní pojem, jak je tomu v dnešní

společnosti mimo odbornou diskuzi. Poprvé ho použil Max Weber jako jeden z

průkopníků sociologie náboženství, dále rozebraný a popsaný jeho žákem Ernstem

Troeltschem. Počátky sekt, jako negativního ba až hanlivého pojmu, můžeme přiřadit

k listopadu 1978, kdy 913 příslušníků hnutí Svatyně lidu spáchalo hromadnou

sebevraždu a otevřelo dveře médiím a následnému mediálnímu obrazu. V dnešní době

za sektu považujeme ‘náboženské společnosti, v nichž převládají tendence jako

autoritářství, uzavřenost, fanatismus, nesnášenlivost, selekce informací

apod.‘(Václavík:2008)

S nebezpečnými sektami a náboženskými hnutími se setkáváme především

Institut sociologických studií

Projekt bakalářské práce

Institut sociologických studií

Projekt bakalářské práce

http://slovnik-cizich-slov.abz.cz/web.php/slovo/subkultura
http://slovnik-cizich-slov.abz.cz/web.php/slovo/typicky
http://slovnik-cizich-slov.abz.cz/web.php/slovo/opozice-oposice
http://slovnik-cizich-slov.abz.cz/web.php/slovo/majoritni
http://slovnik-cizich-slov.abz.cz/web.php/slovo/typicky
http://slovnik-cizich-slov.abz.cz/web.php/slovo/opozice-oposice
http://slovnik-cizich-slov.abz.cz/web.php/slovo/norma
http://slovnik-cizich-slov.abz.cz/web.php/slovo/majoritni
http://slovnik-cizich-slov.abz.cz/web.php/slovo/kultura

v souvislosti právě se západním světem. Vzhledem k modernizaci a pronikání vlivů i

k nám bychom mohli předpokládat, že i zde se tato hrozba vyskytne. Je tomu tak? A

v jaké míře?

Cíle práce:

Hlavním cílem je analýza postojů a vymezení zúčastněných aktérů ve veřejné

politice sekt a nových náboženských hnutí. Aktéři zde představují nezbytnou součást

procesu tvorby politiky a jejich názorová rozlišnost či soudržnost jedním z faktorů

následných kroků. V analýze se pokusíme především:

 Identifikovat organizace, kterých se daná politika aktuálně týká, a mají na

její tvorbě významnější vliv

 Poznat jejich jednání, záměry a vzájemné vztahy

 Zhodnotit jejich vliv, zdroje a zájem na realizaci politiky

 Zanalyzovat současnou politiku náboženství, na kterou problematika sekt

a nových náboženských hnutí navazuje

 Na základě analýzy aktérů určit problematické oblasti současného stavu

Způsob zpracování práce:

Práce je předběžně rozdělena na dvě srovnatelně hodnotné poloviny, teoretickou

a výzkumnou část. V teoretické části se seznámíme s pojmy sekta, nová náboženská

hnutí a s veřejně politickým zájem v této oblasti. Podklady budeme čerpat především

z vládních dokumentů a mediálního obrazu. V praktické části se zaměříme na nevládní

instituce působící na území ČR a pomocí analýzy aktérů se pokusíme prozkoumat

dosavadní možnosti a velikost daného extremismu.

1

Obsah

1. ÚVOD.. 3

2. CÍLE PRÁCE.. 4

3. METODIKA A ZPRACOVÁNÍ DAT ... 4

4. SEKTY A NOVÁ NÁBOŽENSKÁ HNUTÍ.. 6

4.1. Sekta ... 6
4.2. Nová náboženská hnutí .. 10
4.3. Právní vymezení sekt a nových náboženských hnutí .. 12

5. VEŘEJNÁ POLITIKA ... 13

6. VEŘEJNÁ POLITIKA JAKO PROCES ... 15

6.1. Proces tvorby veřejné politiky.. 15
6.2. Aktéři veřejné politiky.. 16
6.3. Nástroje veřejné politiky.. 17
6.4. Místa tvorby veřejné politiky.. 18

7. SEKTY A NOVÁ NÁBOŽENSKÁ HNUTÍ V KONTEXTU VEŘEJNÉ POLITIKY............... 21

7.1. Vývoj právních norem v náboženství v druhé polovině 20.století..................................... 21
7.2. Problematika sekt a nových náboženských hnutí... 24
7.2.1. Charakteristiky nebezpečných sekt a nových náboženských hnutí.................................... 25
7.2.2. Problematika registrace náboženských subjektů... 26

8. ANALÝZA AKTÉRŮ ... 28

8.1. Ministerstvo vnitra .. 28
8.2. Ministerstvo kultury... 31
8.3. Policie ČR... 33
8.4. Společnost pro studium sekt a nových náboženských hnutí.. 37
8.5. Katolická církev .. 39
8.6. Sekty a nová náboženská hnutí... 41
8.7. Shrnutí analýzy.. 44

9. ZÁVĚR.. 45

SUMMARY.. 46

POUŽITÁ LITERATURA... 47

SEZNAM PŘÍLOH.. 54

PŘÍLOHY .. 55

2

3

1. Úvod

Žijeme v době postupující anonymity, která ale může přerůstat v pocity

zmatenosti a odcizení se smyslu světa a života jako takovému. Právě z tohoto

průvodního jevu anonymizace společnosti plyne potřeba člověka naplňovat jeho

přirozenou lidskou touhu po poznání a smyslu, který by jim ukázal směr jejich

existence.

Zatímco západní svět se s otázkami možného nebezpečí religiozity vypořádával

již v 60. letech, k nám tyto vlivy dorazily až se zpožděním o to s větší razancí. V této

souvislosti byla společnost obklopena mnoha problémy, se kterými se musela

vypořádat. Ušetřen nebyl ani stát, jehož úkolem bylo tyto své občany chránit před

rozšířením vlivů z různých koutů světa, stejně tak zaručovat práva náboženské svobody.

Česká republika není v této oblasti žádnou výjimkou. Po roce 1989 došlo k

mnoha změnám, které zasáhly všechny oblasti společnosti – média, politiku,

náboženství i bezpečnost. Tato doba byla nakloněna i možnosti svobodného projevu a

veřejného vystoupení společností, které do té doby nemohly své názory prezentovat

před širokou veřejností. Možné nebezpečí sekt a nových náboženských hnutí nespočívá

pouze v tom, že nabízejí odpovědi na tyto otázky či poskytují možné příručky k životu.

Slepé následovnictví těchto institucí se může změnit na izolaci, ztráty rodiny, svobody a

majetku, nebezpečí tzv. brainwashingu ze strany vůdce nebo komunikační zeď s

okolním světem z důvodů vnitřních nařízení uskupení. Může rovněž vést k trestné

činnosti.

Ve své práci se zabývám analýzou a hodnocením dosavadních postupů veřejné

politiky právě v oblasti sekt a nových náboženských hnutí za pomocí aktérů, kteří se

této tvorby účastní. První část práce je zaměřena na vymezení příslušných pojmů sekta a

nová náboženská hnutí od jejich terminologického vývoje po samotné vymezení v rámci

veřejné politiky. Též je zde vysvětlen proces tvorby veřejné politiky v rámci čtyř-

složkového modelu podle Howletta a Rameshe. V druhé části je kladen důraz na

vymezení problémových oblastí náboženských společností v kontextu veřejné politiky a

možnými oblastmi nebezpečí, a analýzu aktérů, která je stěžejním výzkumem celé práce

a díky které můžeme hodnotit dosavadní kroky v dané problematice.

4

2. Cíle práce

Hlavním cílem je analýza postojů a vymezení zúčastněných aktérů ve veřejné

politice sekt a nových náboženských hnutí. Aktéři zde představují nezbytnou součást

procesu tvorby politiky a jejich názorová rozlišnost či soudržnost jedním z faktorů

následných kroků. V analýze se pokusíme především:

1 Identifikovat organizace, kterých se daná politika aktuálně týká, a mají na

její tvorbě významnější vliv

2 Poznat jejich jednání, záměry a vzájemné vztahy

3 Zhodnotit jejich vliv, zdroje a zájem na realizaci politiky

4 Zanalyzovat současnou politiku náboženství, na kterou problematika sekt a

nových náboženských hnutí navazuje

5 Na základě analýzy aktérů určit problematické oblasti současného stavu

3. Metodika a zpracování dat

Práce je stěžejně postavena na veřejně politické metodě – analýze aktérů. Tato

analýza se využívá buď v různých fázích analýzy a tvorby politiky – vymezení

problému (různé perspektivy), pochopení současného stavu (proč a jak byla určitá

politika implementována), hodnocení/porovnávání různých alternativ řešení problému

(průchodnost, proveditelnost), ale i v případě, kdy je výzkumný problém zaměřený na

pozici aktérů, jejich vzájemné vztahy (nemusí nutně jít o hledání řešení společenského

problému)1 Tato analýza může být jak rychlá (brainstorming) tak dlouhodobá

(rozhovory, dokumenty, média).

V práci byla využita především kombinace výzkumné a rychlé analýzy aktérů,

s důrazem na nejvýznamnější aktéry na národní úrovni – v našem případě Ministerstvo

vnitra, Ministerstvo kultury, Policie ČR, Společnost pro studium sekt a nových

náboženských hnutí, katolická církev, samotné sekty, časopisy, celostátní i regionální

1 VESELÝ, Arnošt a POTŮČEK, Martin. Analýza a tvorba veřejných politik: Přístupy, metody a praxe. 1.
vyd. Praha: Slon, 2008, 407 s. ISBN 80-86429-75-X, str.226-228.

5

publikace a Společnost pro ochranu náboženské svobody.2 Sběr dat byl proveden

prostřednictvím osobních polo-strukturovaných rozhovorů s jednotlivci – v našem

případě experty zastupující další instituce a aktéry. Další zdroj informací zde představují

publikované i nepublikované dokumenty (výroční zprávy, plány, záměry apod.). Ke

zpracování těchto podkladů bylo využito kvalitativní techniky. Cílem analýzy v této fázi

přitom je zejména identifikovat aktéry a jejich hlavní témata, nikoli testovat hypotézy.

V roli odborníku jsou zde představeni PhDr. Zdeněk Vojtíšek, který působí jako

vedoucí Katedry religionistiky na Husitské teologické fakultě v Praze, je

spoluzakladatelem Společnosti pro studium sekt a nových náboženských hnutí a

kapacitou v oboru nová náboženská hnutí, současný duchovní život, mileniální3 hnutí,

mezináboženské vztahy, duchovní poradenství, vztah náboženství a alternativní

medicíny a alternativní psychoterapie; Doc. Ing. Mgr. Aleš Opatrný, Th.D,

římskokatolický kněz, teolog a autor duchovní literatury vyučující pastorální teologii na

Katolické teologické fakultě UK v Praze; Vít Profant, bývalý člen Scientologické

církve, nezávislý konzultant a autor (spolu s výše uvedenými) několika významných

knih zabývajících se sektářskou problematikou a doc. Jan Chmelík, bývalý náměstek

policejního prezidia pro kriminální službu, vedoucí oddělení trestního práva na Vysoké

škola Karlovy Vary, ředitel znaleckého ústavu při VŠKV, se zaměřením, mimo jiné, na

extremismus a autor řady monografií a odborných publikací.

Rozhovory byly provedeny v průběhu měsíce dubna 2012 v Praze v rozsahu

30minut. Samotné rozhovory zde korespondují s analýzou informací dostupných

ze zákonů, výročních zpráv a jiných oficiálních dokumentů.

Při hodnocení aktérů je využito škály podle Dicka (1997), který definoval

několik úrovní: H – high (vysoká úroveň), M – medium (střední), L – low (nízká), na

odhadu: / - spolehlivý, ? – relativně spolehlivý, ?? – informované dohady, ??? -

spekulativní, pro souhrnný popis všech zúčastněných v rozmezí tří témat: Zájem –

zájem aktéra o aktivní přístup k řešení problému, vůle k zaujetí stanoviska, Moc –

možnost a schopnost ovlivnit svým zásahem řešení problému a Postoj – názor aktéra na

dosud aplikovanou politiku (+ souhlas, - nesouhlas, 0 – neutrální).

2 Z kapacitních důvodů zde nebude kladen důraz na zahraniční problematiku
3 Milenialismus = sektářské očekávání apokalyptického zániku nynějšího ,,zlého" věku a světa a
očekávání nového, spravedlivějšího a dokonalejšího věku a světa

6

4. Sekty a nová náboženská hnutí

4.1. Sekta

Pojem sekta je jedním z nejranějších pojmů objevující se v sociologii

náboženství. Jeho definice nejsou jednotné ani mezi odborníky, ale díky postupné

medializaci se stal pojmem spíše pejorativním do budoucna nahrazen neutrálnějším

pojmem nové náboženské hnutí.

Původ toho slova je často odvozováno z latinského secta, která značí směrnici,

směr, dráhu4, ale i filozofickou či politickou školu,5 případně ze slovesa sequi, které značí

sledovat či následovat.6 Ivo Štampach k tomuto etymologickému výkladu říká: ,,Slovo

sekta se dostalo do evropských jazyků včetně češtiny z latinského secta, které bývá

odvozováno od sequor (následuji) nebo seco (řežu, krájím, sekám). Šlo zřejmě o vliv

latinského překladu bible. V Novém zákoně bývá toto slovo na místě původního řeckého

hairesis, které se tam vyskytuje devětkrát, ve významech výběrová skupina, náboženská

nebo filozofická škola, strana, frakce, názor. Tam souvisí se slovesy haireisthai (vybírat

si, volit si), příp. hairetizein (vyvolit). Samo toto řecké slovo bylo do církevní latiny

jednak přeloženo právě jako secta a jednak pouze přeneseno v mírně polatinštěné podobě

haeresis pro označení věroučné odchylky (bludu). Snad proto měl a dosud má výraz sekta

pro mnoho uživatelů doktrinální význam nebo aspoň konotaci.“7 Jak si můžeme

všimnout, prvotním významem je následovnictví nějaké filozofické, politické či

náboženské školy.

Do oboru sociologie náboženství byl poprvé zařazen sociologem Maxem

Weberem (1864 – 1920), který spolu se svým žákem, Ernstem Troeltschem (1865 –

1923), pojal tento pojem jako dichotomie církev – sekta. Církev a sekta zde představují

ideální typy8 v protikladu. Církvi je připisován především kladný vztah ke společnosti,

jejím institucím a hodnotám, pevná hierarchická struktura, jejíž členství není spojeno s

4 MALINA, Jaroslav. Antropologický slovník, aneb, Co by mohl o člověku vědět každý člověk: (s
přihlédnutím k dějinám literatury a umění). 1. vyd. Brno: Akademické nakladatelství CERM, c2009, 303
s. ISBN 978-80-7204-560-0. str. 3552.
5 ELWELL, Walter A. ed.. Evangelical Dictionary of Theology. 1. vyd. Grand Rapids : Baker Academic,
2001. 1312 s. ISBN 978-0-8010-2075-9. str. 1083.
6 ŠTAMPACH, Ivan O. Přehled religionistiky. 1.vyd. Praha : Portál, 2008, 237 s. ISBN 978-80-7367-
384-0. str. 181-182.
7 ŠTAMPACH, I. O. Náboženství v dialogu: kritické studie na pomezí religionistiky a teologie, 1.vyd.
Portál, Praha, 1998, 205 s. ISBN 80-7178-168-1. str. 163-164.
8Pojem zkonstruovaný Maxem Weber představující umělou konstrukce sociologa, která mu má umožnit
zřetelný popis toho, co na dané třídě jevů pokládá za charakteristické, a zároveň ji lépe pochopit; typický
reprezentant nějaké třídy jevů

7

vědomým výběrem. Církev je zde také popisována jako nositelka spásy spojené svátostí,

kde významným zdrojem posvátné autority je tradice. Představuje konzervativní typ

náboženské organizace zaručující společnosti stabilitu.9

Naproti tomu sekta je zde chápána jako exkluzivní sociální skupina, kde členství

v ní je volbou dospělého jedince splňujícím kritéria členství. Představujte protestní postoj

vůči stávajícímu duchovnímu životu společnosti.10 Sekta často rekrutuje své členy ze

slabších sociálních vrstev a je spíše zaměřená na vnitřní dokonalost. Vůči společnosti a

státu může mít indiferentní nebo i nepřátelský vztah.11 E. Troeltsch si dále všiml toho, že

církev považuje sekty za odpadlé od pravé nauky, zatímco sekty se vidí jako praví

reprezentanti původního, nezkaženého učení.

Po Troeltschovi se této problematice věnovala řada sociologů. Zmínit si zde

můžeme kupříkladu Richarda Niebuhra, který ve své knize Christ and Culture (1951)

sektu vnímal jako nestabilní typ náboženské organizace, která má tendenci se postupem

času transformovat do podoby církve. Milton J. Yingera, amerického sociologa, který

v díle The Scientific Study of Religion (1970) vytvořil typologii náboženských skupin na

základě tří kritérií – míra inkluzivity, míra akceptace či odmítání sekulárních hodnot a

míra profesionálního personálu a byrokracie – kde sekta zaujímá místo jako konfliktní

náboženská skupina preferující izolaci a odmítající církevní praktiky.12 Tyto sekty dále

rozděluje na tři podskupiny – akceptační, agresivní a odmítavé. Dalšími americkými

sociology jsou Rodney Stark a William S. Bainbridge, kteří se dívali na církev jako na

společnost akceptující sociální prostředí, ve kterém existuje, zatímco sekta toto prostředí

odmítá. Společně se touto problematikou zabývají v knize The Future of Religion (1985).

V tomto díle dále rozvádějí typologii, podle které jsou ideálně-typické atributy sekty

následující: oddělení od společnosti, odchod nebo vzdor světu s jeho hodnotami,

výlučnost postoje a sociální struktury, důraz na zkušenost konverze, předcházející

členství, dobrovolné členství (na základě vlastního rozhodnutí), duch regenerace a postoj

etické přísnosti, často asketického charakteru. Posledním z významných sociologů je

Bryen Wilson, který se proslavil svoji publikací Religion in Sociological Perspective

(1982) a prezidentstvím SISR - Society for the Sociology of Religion - přijal Weberovo

9 DUNCAN MITCHELL, Geoffrey. A New Dictionary of the Social Sciences. New Jersey : Rutgers-State
University, 2007, 244 s. ISBN 0 -202-30878-2. str. 168-169.
10 VÁCLAVÍK, David. Meze a možnosti religionistického používání pojmů sekta, kult a církev. Religio:
Revue pro religionistiku, Brno, Česká společnost pro studium náboženství. ISSN 1210-3640, 2005,
vol. 1/2005, no. 1, str. 29-57.
11 DUNCAN MITCHELL, Geoffrey. A New Dictionary of the Social Sciences. New Jersey : Rutgers-
State University, 2007, 244 s. ISBN 0 -202-30878-2. str. 168-169.

8

rozdělení církev-sekta a sekty dále rozdělil na gnostické, introverzionalistické,

konverzionaistické a adventistické. Postupem času svou typologii pozměnil - gnostické

sekty přejmenoval na manipulacionistické a přidal tři nové typy sekt - reformistické,

thaumaturgikální a utopistické.

Pojmu sekta se věnuje nejenom sociologie náboženství, ale též teologie,

religionistika či psychologie náboženství. Pokud se podívá na tento pojem z hlediska

tradiční křesťanské teologie, zjistíme, že sekty jsou zde označeny jako „specifické,

trvající a odděleně organizované skupiny věřících, která odmítá zavedené náboženské

autority, ale která si nárokuje věrnost autentickým prvkům víry.“13 Psychologie naopak

sekty zkoumá jako „autoritativní náboženské skupiny, které kombinují skupinové procesy

s hypnotickými technikami, které mají za následek to, co je nazýváno jako kontrola

mysli.“14

Významů tohoto pojmu je mnoho a ani sami odborníci nejsou ve svých názorech

totožní. Jako příklad si zde můžeme uvést definici pana Mühlpachra z Masarykovy

Univerzity: „Sekta je definována jako sdružení věřících, oddělujících se a překračujících

hranice oficiální církve.“15 či definici Jana Chmelíka, který říká, že „slovo sekta je ve

většině případů veřejností významově chápáno jako nebezpečná skupina fanatiků. Pod

tímto dojmem si tedy lidé představí totalitní a náboženskou skupinu, která tvrdí, že jen

ona je ta „jediná pravá“, s tím, že tato společnost velmi negativně ovlivňuje osobnost,

nebo zdraví člověka a snaží se mu vštípit některé extrémní zásady nebo rituály. Ne každá

sekta však musí být radikální, nebezpečná a dokonce nemusí být ani skupinou

náboženskou.“16 Pojem sekta lze v neposlední řadě také chápat jako náboženskou

společnost, ve které převládají tendence jako „autoritářství, fanatismus či nesnášenlivost,

spojené často s „vymýváním mozků” vlastním stoupencům.“17 Také další český

religionista David Zbíral považuje označení sekta za silně ideologicky a emocionálně

zatížené.18 Podle Zbírala antikultovní hnutí19 těží ve své argumentaci z ideologického

12 dalšími jsou kult, institucionalizovaná sekta, denominace, církev a univerzální církev
13 RICHARDSON, Alan; BOWDEN, John eds.. A New Dictionary of Christian Theology. London : SCM
Press, 1983, 614 s. ISBN 0-334-02208-8. str. 532.
14 HINNELLS, John ed.. The Routledge Companion to Study of Religion. Oxon-New York : Routledge,
2010. 610 s. ISBN 0-415-47327-6. str. 341.
15 MÜHLPACHR, Pavel.: Sociální patologie, 1.vyd.Brno: MU, 2001, ISBN 80-210-2511-5, str. 44.
16 CHMELÍK, Jan. 2003:Kriminalistika, ročník 36/2, Praha, Ministerstvo vnitra, s. 32
17 PROFANT, Vít, ŠTAMPACH, Ivan. Co je a co není sekta : Je potřeba kultivovat pojmosloví. Praha:
Dingir. 2000, č. 4, Dostupné z: http://www.dingir.cz/archiv/Dingir400.pdf str.5
18

ZBÍRAL, Miroslav. Stručný úvod do problematiky nových náboženských hnutí [online], [Cit. 2012-03-
08], dostupné z: http://www.david-zbiral.cz/NNHuvod.htm#_Toc151661444

9

zatížení slova sekta. Zdeněk Vojtíšek, jeden ze zakladatelů Společnosti pro studium sekt

a nových náboženských hnutí, k problematice nejednotného rozdělení a chápání tohoto

pojmu říká, že „v zásadě je možné rozeznat dva přístupy k problémovému pojmu sekta.

Jedna skupina sociologů náboženství a religionistů se pokouší nalézt co nejvhodnější

definici pojmu sekta pomocí této hodnotově neutrální, popisné definice se distancovat od

běžného, negativního používání tohoto pojmu. Ve světě je tato snaha běžná, u nás se k

tomuto řešení v první polovině 90. let přikláněli např. Dušan Lužný nebo Ivan Štampach.

Druhá skupina pak navrhuje tento pojem zcela opustit a nahradit ho některým neutrálním

pojmem. Proti pojmu sekta tak vystupuje ze známých osobností např. James Richardson,

který dochází k závěru, že vědci by měli opustit pojem sekta ve prospěch termínu, které

nejsou zatíženy populárním negativním používáním. V anglicky mluvící oblasti tak byl

navržen např. pojem vznikající náboženství nebo charismatická skupina.“20

Práce se přiklání k rozdělení, jak jej definovali Vít Profant a Ivo Štampach ve

svém článku „Co je a co není sekta?“ publikovanému v časopisu Dingir. Tito naši dva

přední experti na danou problematiku zde podávají přehled čtyř odstupňovaných

základních významů tohoto slova, jak je užíváno odborníky i laickou veřejností:

 „Náboženská skupina, která se oddělila od mateřské skupiny ve snaze

zreformovat původní učení nebo praxi. V tomto smyslu bylo například celé křesťanství

od počátku židovskou sektou. Doporučují místo pojmu sekta využívat výrazy jako nové

náboženství, nové náboženské hnutí či nová religiozita.

 Relativně malá a nová náboženská skupina, která se vymyká pojetí

křesťanství, jak je zastupuje hodnotitel. V tomto smyslu mohou být za sektu označovány

jak malé křesťanské církve, tak téměř všechny nekřesťanské náboženské skupiny. Lépe

označovat jako alternativní náboženství, alternativní náboženské hnutí, alternativní

religiozita.

 Náboženská společnost, v níž převažují autoritářství, uzavřenost a další

sektářské tendence. Pokud možno konkrétně jmenovat, která určitá skupina, společnost,

organizace či církev je autoritářská, uzavřená a nesnášenlivá.

19 nejednotný proud organizací i jednotlivců, kteří se snaží upozornit na možné nebezpečí nových
náboženských hnutí
20 VOJTÍŠEK, Zdeněk. Co se slovem ,,sekta“, Praha: Dingir 7 (4), 2004, str. 113-114. Dostupné z:
http://www.sekty.cz/www/stranky/studie/1.pdf; str. 113

10

 Náboženská společnost, která zneužívá svých členů a poškozuje je. Těchto

skupin je velmi málo. V tomto významu je lépe říci, že určitá skupina či organizace je

výslovně škodlivá, nebezpečná, zločinná atd., nebo použít výrazu destruktivní kult.“21

4.2. Nová náboženská hnutí

Nová náboženská hnutí je termín používaný pro různé novodobé skupiny

spojené nějakým způsobem s náboženstvím. Tento termín se snaží být nehodnotícím a

v současné době nahrazuje zastaralé a již dávno neodpovídající výrazy jako

„náboženství mladých“ apod.22 Jejich vznik je často spojován s potřebami společnosti

ve smyslu narušení společenského života.23 Avšak ani tento pojem není všemi autory

uznáván a často je nahrazován pojmy, jako je nová religiozita, alternativní religiozita,

nová náboženství či nové náboženské směry.

Vznik nových náboženských hnutí jako pojmosloví v kontextu náboženství a

kultury je datován do 70. let, kdy byl využit především v sociologické literatuře jako

označení „některých kontroverzních náboženských skupin.“24 Zdeněk Vojtíšek definuje

vznik NNH jako „odvěký a přirozený společenský proces protestu proti tomu, co je

považováno za normální v oblasti náboženských idejí, v oblasti hodnot i životního

stylu.“25

Společnost často považuje NNH za negativní právě z toho důvodu, že se jedná o

skupiny, které jsou ve společnosti nové a snaží se svým přístupem změnit zavedený řád

věcí. Dalšími z problémů je i rozlišení, která hnutí pod pojem „nová náboženská hnutí“

zařadit a jak s výrazy nová a náboženská naložit. Není přesně možné vymezit, která

hnutí patří mezi „nová“ a která ne, jelikož jejich novost se může lišit kupříkladu díky

geografickému položení26 nebo názorovému rozdělní autorů.27 Stejná nepřesnost se

týkala i pojmu „náboženská“. Zde zavedl holandský religionista Jacques D. J.

21 PROFANT, Vít, ŠTAMPACH, Ivan. Co je a co není sekta : Je potřeba kultivovat pojmosloví. Praha:
Dingir. 2000, č. 4, Dostupné z: http://www.dingir.cz/archiv/Dingir400.pdf str.6
22ZBÍRAL, Miroslav. Stručný úvod do problematiky nových náboženských hnutí [online], [Cit. 2012-03-
08], Dostupné z: http://www.david-zbiral.cz/NNHuvod.htm#_Toc151661444
23 PADEN, William E. Bádání o posvátnu: náboženství ve spektru interpretací. 1. vyd. Brno: Masarykova
univerzita, 2002, 179 s. ISBN 80-21-02-977-3. str. 54
24 LUŽNÝ, Dušan. Nová náboženská hnutí. Brno : Masarykova univerzita Brno, 1997, 181 s. ISBN 80-
210-1645-0. str. 22
25 VOJTÍŠEK, Zdeněk. Nová náboženská hnutí a jak jim porozumět. Praha : Beta Books, 2007, 210
s.ISBN: 978-80-86851-64-8. str. 25
26 v ČR jsou např. Mormoni vnímáni jako příslušníci nové, náboženské skupiny, avšak např. ve USA je
Mormonská církev již zavedeným náboženství.
27 Američtí religionisté považují za zlomové období 60. a 70.léta, britští religionisté naopak 50.léta, další
názory se dotýkají až 17.století

11

Waardenburg dva pojmy, kterými upřesnil rozdělení NNH. Prvním je pojem implicitní,

který označuje ta uskupení, která se za náboženské nepovažují či toto pojmenování

odmítají (jejich znaky rozpoznání nejsou příliš jednotné). Druhým je pojem explicitní,

jímž jsou označena ta náboženství, která chápou sama sebe jako náboženství a

prezentují se tak i svému okolí.28 Tato klasifikace je využívána především v rozporu

kupříkladu Hnutí Haré Krišna a alternativní medicíny, kdy obojí je představováno jako

nové náboženské hnutí, ale není možné je zařadit do stejně chápané skupiny.

Na typologii NNH jako celku též není mezi experty jednotný pohled. Můžeme se

setkat s typologií podle Roya Wallise, amerického sociologa a badatele v oblasti nových

náboženských hnutí, který ve svém díle The Elementary Forms of the New Religious Life

(1984) vytvořil na základě Weberovi metodologie tři typy: NNH přijímající svět, NNH

odmítající svět a NNH obývající.29 Z teorií českých expertů si můžeme uvést rozdělení

Dušana Lužného v díle Nová náboženská hnutí (1997), který určil 8 typů: Hnutí

vycházející z křesťanství, Hnutí vycházející z judaismu, Hnutí vycházející z hinduismu,

Hnutí vycházející ze sionismu, Hnutí vycházející z buddhismu, Hnutí vycházející

z okultismu, Nábožensko-psychoterapeutická hnutí a New Age.30

Studium nových náboženských hnutí je relativně novou vědní disciplínou a stejně

jako sekty jsou ústředním tématem antikultovních hnutí. V podstatě jsou známy tři

přístupy tohoto studia – teologický, psychologický a sociologický. Teologický přístup se

snaží zkoumat NNH z pohledu etiky a pravdivostního hodnocení, často je zde NNH

vnímána jako destruktivní, dokonce jako výtvory satana. Psychologický přístup se snaží

zkoumat vliv NNH na jedince. Problémem tohoto přístupu je časté omezení pouze na

bývalé členy, kteří odešli z těchto uskupení, a ne kontrolované zkoumání stávajících

členů. Sociologický přístup se snaží na NNH dívat objektivním způsobem s důrazem na

hodnocení sociální skupiny.31

28 WAARDENBURG, Jacques. Bohové zblízka: Systematický úvod do religionistiky. Brno : Masarykova
univerzita, 1997, 163 s. ISBN 80-210-1445-8. str. 123-130.
29 VÁCLAVÍK, David. Sociologie nových náboženských hnutí. Brno : Masarykova univerzita, 2007, 150
s. ISBN: 978-80-86702-22-3. str. 72-83
30 LUŽNÝ, Dušan. Nová náboženská hnutí. Brno : Masarykova univerzita Brno, 1997, 181 s. ISBN 80-
210-1645-0. str. 49 – 101.
31 LUŽNÝ, Dušan. Nová náboženská hnutí. Brno : Masarykova univerzita Brno, 1997, 181 s. ISBN 80-
210-1645-0. str. 14

12

4.3. Právní vymezení sekt a nových náboženských hnutí

V českém právu jsou však sekty a nová náboženská hnutí pojem neznámým a

nahrazeným výrazy církev a náboženská společnost.

Samostatně je možno pracovat s pojmem církev jako s náboženskou společností

sjednocující jedince se stejným vyznáním, v českém právu vyčleněnou jako „křesťanskou

náboženskou společnost.“32 Na druhé straně náboženská společnost, v širším slova

smyslu, je definována jako „organizované společenství, jehož účelem má být umožňovat

nebo usnadňovat náboženský život osob hlásících se k určitému náboženství.“33 Tyto dva

pojmy v právním vymezení nikdy nevystupují samostatně, ale tvoří sousloví.

Církev a náboženská společnost jsou definované v § 3 písm. a) zákona č. 3/2002

Sb. jako „dobrovolné společenství osob s vlastní strukturou, orgány, vnitřními předpisy,

náboženskými obřady a projevy víry, založené za účelem vyznávání určité náboženské

víry, ať veřejně nebo soukromě, a zejména s tím spojeného shromažďování, bohoslužby,

vyučování a duchovní služby.“34 Tato definice uvažuje o náboženských společnostech

jako o typu nevládní neziskové organizace. Toto zařazení vychází z ustanovení zákona č.

3/2002 Sb., podle kterých „církve, náboženské společnosti a právnické osoby evidované

podle tohoto zákona mohou podnikání a jinou výdělečnou činnost provádět jen jako

doplňkovou (§ 15a).“

32 JÄGER, Petr. Církve a náboženské společnosti v České republice a jejich právní postavení. Vyd. 1.
Brno: Centrum pro studium demokracie a kultury, 2006. 239 s. ISBN 80-7325-092-6. str. 125
33 Tamtéž str. 132
34

§ 3 písm. a) Zákon č. 3/2002 Sb., o svobodě náboženského vyznání a postavení církví a náboženských
společností a o změně některých zákonů (zákon o církvích a náboženských společnostech), [online], [Cit.
2012-04-08], dostupné z:
http://portal.gov.cz/app/zakony/zakonPar.jsp?page=0&idBiblio=52309&recShow=2&nr=3~2F2002&rpp
=15#parCnt

13

5. Veřejná politika

Slovo politika pochází z řeckého slova polis, znamenající město, případně

politického výrazu techné jako správa obce. Význam slova politika, stejně jako následně

veřejná politika, není jednotný. Obvykle označuje proces a metodu rozhodování určité

skupiny lidí s pluralitními zájmy a názory. Politika je místem, ve kterém „je přítomné

neustálé napětí mezi „vládnoucí“ (politika shora) a „emancipační“ (politika zdola)

politikou, fungující na základě politické moci, která zde představuje základní stavební

prostředek.“35

V ČR se využívá pouze s jeden termín - politikou tedy je označeno vše

relevantní v dané oblasti. V jiných jazycích se setkáváme s větší nejasností a

různorodostí významu tohoto pojmu. Polity, politics a policy zde představují jednotlivé

aspekty politického celku. „Konkrétní politický řád tvoří rámec (polity), v němž na

základě strategie politického konflikty a konsensu (politics) vzniká materiální politika

(policy).“36 Polity má normativní charakter a představuje konkrétní existující nebo

požadovaný politický řád. Vymezuje hranice prostoru, ve kterém se politika odehrává.

Institucionální dimenze politiky je tedy dána ústavou, právním řádem či kupříkladu

tradicí. Politics na druhé straně postihuje dynamický aspekt vytváření politiky. Tímto

pojmem označujeme konfliktní proces utváření politiky, konkrétní politická a

socioekonomická rozhodnutí, požadavky, plány a dohody. Policy už představuje

konkrétní obsah politiky. Tímto pojmem označujeme stav, kdy z politických idejí a

rozhodnutí se stávají konkrétní opatření, tj. zákony, nařízení, programy, výstupy či jen

symbolická funkce nějakého výsledku politiky.

Veřejná politika je multidisciplinární vědou formující se od 60. letech 20. století

z oborů, jako je sociologie, politologie, ekonomie, právní věda či veřejná správa.

Vznikla jako reakcí na potřebu porozumět politickým problémům, vztahům mezi

politikami a boji s nimi. Definice veřejné politiky není světově jednotná a odborníci

používají různé směry, jak ji vymezit. Peters o ní říká, že je „souhrnem činností vlády

přímo či nepřímo působící na občany, operující v politicky-rozhodující úrovni,

35 CABADA, Ladislav, KUBÁT, Michal. Úvod do studia politické vědy. Praha : Eurolex Bohemia, 2004,
494 s. ISBN 80-86432-63-7. str. 45.
36 COLEBATCH Hal. K. Úvod do policy [z anglického originálu přeložil Marek Sakaquarda], 1.vyd,
Brno: Barrister&Principal, 2005, 141 s. ISBN 80-86598-79-9. str. 16

14

politicky-produktivní úrovni a úrovni důsledků politiky.“37 Můžeme se setkat i

s definicemi, kdy autoři považují vládní činitele za „pouhé zprostředkovatele veřejné

politiky a vidí politiku jako komplexní systém, díky kterému je realizována.“38 Je

potřeba zdůraznit, že veřejná politika se zajímá zejména o sociálně-politický proces

vedoucí k uspokojení konkrétních potřeb lidí, jejichž uspokojení nemůže záviset

výlučně na soukromém sektoru, zahrnuje tedy popisně-analytický přístup i praktické

využití poznatků.

Ve své práci budu pracovat především s Colebatchovým rozdělením na

vertikální a horizontální pojetí. Colebatch o tomto pojetí říká: „Ve vertikálním rozměru

se politika pojímá jako pravidlo: zabývá se přenosem autoritativních rozhodnutí směrem

dolů (…) Tento rozměr zdůrazňuje instrumentalitu činností, racionální volbu a moc

legitimní autority (…) V horizontálním rozměru se politika pojímá vzhledem k

strukturování jednání. Všímá si vztahů mezi účastníky politiky v různých organizacích

tj. mimo vertikální linii hierarchické moci (…) Tyto dva rozměry nepředstavují

protichůdné alternativy, spíše jeden předpokládá druhý. Implementace autoritativních

rozhodnutí vyžaduje spolupráci ostatních, kteří se nacházejí mimo hierarchickou

autoritu. Sdílené porozumění dosažené v horizontální rovině, musí pak samozřejmě

nabýt účinnosti pomocí nástrojů vertikální dimenze: rozhodnutím ministra, politickou

směrnicí, předpisem.“39 Tyto dva rozměry nejsou protichůdné alternativy – spíše jeden

předpokládá druhý. Následná implementace autoritativních rozhodnutí tedy vyžaduje

spolupráci všech aktérů jak vertikální tak i horizontální politiky. Ve vertikální rovině se

automaticky předpokládá existence tvůrců rozhodnutí: důraz je kladen na pravidlo, musí

zde být nadřízení, kteří ho stanoví. Naopak v horizontální rovině hierarchická autorita

nestačí a existuje tu mnoho účastníků procesu politiky, důležité je jednání a shoda.

Sdílené porozumění v horizontální rovině musí tedy nabýt účinnosti pomocí nástrojů

vertikální dimenze - např. rozhodnutí ministra. Podle Colebatche je důležitější se

soustředit na to, kdo se politického procesu účastní, než kdo politiku dělá.

37 POTŮČEK, Martin. a kol: Veřejná politika [zpracováno na základě českého překladu originální
publikace Potůček, M., Le Loup, L., Jenei, G., Váradi, L. (eds.): Public Policy in Central and Eastern
Europe: Theories, Methods, Practise. NISPAcee 2003] , 1. vyd., Praha: Sociologické nakladatelství
SLON, 2005, 399 s. ISBN 80-86429-50-4, str. 9
38 tamtéž str.10
39 COLEBATCH, Hal .K. Úvod do policy [z anglického originálu přeložil Marek Sakaquarda], 1.vyd,
Brno: Barrister&Principal, 2005, 141 s. ISBN 80-86598-79-9. str. 30

15

6. Veřejná politika jako proces

6.1. Proces tvorby veřejné politiky

Realizace jakékoli politiky je možné představit jako dynamický proces

obsahující nesčetné interakce aktérů v různém prostředí. Veřejná politika poté

představuje reakci na tento mnohovrstevnatý proces. Zaměříme-li se na samotný proces

tvorby jakékoli politiky, všimneme si, že se pohybujeme v určitém cyklu. Politika

náboženských společností není v tomto výjimkou. Ve veřejně-politických publikacích

se často setkáváme s modely a obrázky znázorňujícími právě politické cykly. Těchto

modelů je velké množství – modely navrhované Eastonem (1953), Drorem (1968),

Hogwoodem a Gunnem (1984), my pro naši politiku využijeme model Howletta a

Rameshe (1995), který nám předkládá Potůček a kolektiv v knize Veřejná politika

(2005):

Pramen: POTŮČEK, Martin. a kol: Veřejná politika [zpracováno na základě českého překladu originální publikace

Potůček, M., Le Loup, L., Jenei, G., Váradi, L. (eds.): Public Policy in Central and Eastern Europe: Theories, Methods, Practise.

NISPAcee 2003] , 1. vyd., Praha: Sociologické nakladatelství SLON, 2005, 399 s. ISBN 80-86429-50-4, str. 37

 Identifikace a uznání sociálního problému – Zrající sociální problémy

definuje Bestužev-Lada (1984) jako „oblast přílišného nepoměru mezi žádoucím a

skutečně jsoucím – sociální problém tedy vzniká, pokud takový nepoměr překročí

sociálně přijatelné hranice, vytváří obtíže v životě významných sociálních skupin a je

rozpoznán širokými skupinami lidí.“40 Tyto problémy mohou být vyřešeny za pomoci

včasné intervence bez větších sociálních nebo ekonomických ztrát. Nastolovat určité

40 Citováno v POTŮČEK, Martin. a kol: Veřejná politika [zpracováno na základě českého překladu
originální publikace Potůček, M., Le Loup, L., Jenei, G., Váradi, L. (eds.): Public Policy in Central and
Eastern Europe: Theories, Methods, Practise. NISPAcee 2003] , 1. vyd., Praha: Sociologické
nakladatelství SLON, 2005, 399 s. ISBN 80-86429-50-4, str. 37.

16

otázky jako problém může vícero činitelů - vůdci, vláda, veřejné mínění a samozřejmě i

masová média.

 Rozhodování ve veřejné politice – Na rozhodování ve veřejné politice

v demokratických systémech se podílejí především občané, úředníci a odborníci.

Využívat může veřejná politika i mnohé analýzy pomocí kvantitativních či

kvalitativních metod. Je však důležité brát v potaz kromě názorů zúčastněných hráčů i

zájmy těch, kteří se tohoto rozhodování přímo účastnit nemohou. V tomto případě se na

rozhodování podílí za občany zvolení leadeři a nátlakové nebo zájmové skupiny, za

úředníky ministerstva a jim podřízené či nadřízené úrovně vlády a za odborníky think-

tanky nebo akademičtí odborníci působící v dané politice.

 Implementace – Tento pojem u nás není příliš rozšířen, v politických

vědách však představuje vše, co nějakým způsobem souvisí s realizací cílů, které byly

formulovány, včetně nástrojů jejich realizace. Implementace však může mít taky svá

určitá úskalí - obtížná ovladatelnost prostředí, politika se nerealizuje izolovaně, není

nezávislá na jiných politikách, můžeme se setkat i problémy spojené se schopností

předpovědět budoucí vývoje a tedy i omezenou možnost připravit se na nadcházející

události aj.

 Hodnocení veřejné politiky – Politický cyklus uzavírá stadium evaluace

neboli hodnocení veřejné politiky. V této fázi zkoumáme naplnění efektivity (Nakolik

se podařilo naplnit předpokládané cíle) a efektivnosti (Kolik zdrojů bylo na danou

politiku vynaloženo ve srovnání s dosaženými cíly). Důležitou součástí tohoto

hodnocení bývá i srovnávací analýza daných částí politického cyklu.

6.2. Aktéři veřejné politiky

Aktéry veřejné politiky chápeme jako ty, kdo mají určitý zájem na problému, ty,

kdo jsou postiženi daným problémem a ty, kdo mají aktivní či pasivní vliv na řešení či

rozhodování týkající se daného problému. Jedná se zejména o ty, kteří „uchopí určitý

problém s určitým významem, a další aktéry, kteří tento sociální jev přemění na

konkrétní akceptovatelný veřejný problém - vláda, parlament, prezident, kraje, obce,

soudy, podniky, neziskové organizace, politické strany, církve, mafie, média, instituce

poskytující služby aj.“41 V souvislosti s aktéry procesu tvorby veřejné politiky se

setkáváme s problémem, kdy každý z aktérů pohlíží na daný problém dle svých

41 KRÁĽOVÁ, Ľuba. Aktéri a politické siete v procese tvorby verejnej politiky. Politologická revue, 2006,
č. 2, str. 69.

17

hodnotových a ideologických preferencí, tedy od toho, co sám považuje za náležité a

závažné.

Při hodnocení domácích relevantních aktérů dané politiky a jejich následné

analýze jsem se přiklonila k modelu, který představili ve své knize Studying Public

Policy (2009) Howlett, Ramesh a Perl. Jedná se o osm typů domácích účastníků, kteří se

podílejí na tvorbě daných opatření: „Zvolení politici, veřejnost, byrokracie/úřednictvo,

politické strany, zájmové nebo nátlakové skupiny, think-tanky a výzkumné organizace,

média, akademičtí experti a konzultanti dané politiky.“42 V našem případě můžeme

identifikovat tyto aktéry: Ministerstvo vnitra, Ministerstvo kultury, Policie ČR, samotné

sekty, katolická církev, časopisy, celostátní i regionální publikace, Společnost pro

studium sekt a nových náboženských hnutí, Společnost pro ochranu náboženské

svobody, veřejnost, politické strany, média.

Česká náboženská politika je ovlivněna mnoha aktéry na několika úrovních.

Pokud bychom tedy využili vertikálního a horizontálního pojetí politiky podle

Colebatche jako identifikaci našich účastníků, vypadalo by jejich rozdělení následovně:

vertikální pojetí - Ministerstvo vnitra, Ministerstvo kultury a základní legislativa,

úředníci implementující a zajišťující výkon dané politiky, Policie ČR; a horizontální

pojetí - samotné sekty, katolická církev, časopisy, celostátní i regionální publikace,

Společnost pro studium sekt a nových náboženských hnutí, Společnost pro ochranu

náboženské svobody, veřejnost, politické strany, média a pokud bychom chtěli přidat

mezinárodní aktéry, byla by to např. EU.

6.3. Nástroje veřejné politiky

Nástroje veřejné politiky můžeme v obecné rovině označit jako pomůcky k

výkonu, podpoře nějaké činnosti. Potůček v díle Veřejná politika (2005) označuje

nástroje jako „součást implementace politiky, jejichž pomocí je ovlivňováno sociální

prostřední. Jako nejdůležitější klasifikuje: nástroje strategického řízení, vize, koncepce,

strategie), politické deklarace (vládní prohlášení, stanovení témat a úkolů), právní a

organizační normy (jejich tvorba a aplikace), fiskální nástroje (regulace příjmů a

výdajů), organizování, koordinace a řízení realizace, výchova a indoktrinace.“43 Jiný

42 HOWLETT, RAMESH, PERL. Studying Public Policy, Oxford: Oxford University Press , 2009, 298 s.
ISBN 978-0-19-542802-5, str. 61 – 75.
43 POTŮČEK, Martin. a kol: Veřejná politika [zpracováno na základě českého překladu originální
publikace Potůček, M., Le Loup, L., Jenei, G., Váradi, L. (eds.): Public Policy in Central and Eastern

18

způsob rozdělení může být kupříkladu: administrativní nástroje (legislativa, závazné

procedury, postupy, organizační normy), koncepční nástroje (strategie, programy, plány,

politické deklarace, územně-plánovací dokumenty, pozemkové úpravy), institucionální

nástroje (instituce, spolupráce, regionální management), věcné nástroje (infrastruktura,

poskytnutí prostor, služeb, hmotného plnění, poradenství), sociálně-psychologické

nástroje (vzdělávání, komunikace, motivace) a finanční nástroje (systémy finančních

podpor, dotace, granty).44 V našem případě se jedná především o právní normy (zákony,

nařízení), strategie proti extremismu, které každoročně vydává Ministerstvo vnitra a

nástroje vzdělávání (oficiální semináře, školení). Nástrojem v určité míře můžou být i

poradny při uskupení jako Společnost pro studium sekt a nových náboženských hnutí či

Centra prevence.

6.4. Místa tvorby veřejné politiky

Jak jsme se již zmínili, práce pracuje s Colebatchovým pojetím vertikálního a

horizontálního rozměru politiky. Jako aktér na vertikální úrovni působí právě

Ministerstvo vnitra, ministerstvo kultury a Policie ČR. Colebatch říká, že „vertikální

perspektivě je pohled soustředěn na osoby s autoritou – ministry, šéfy exekutivy, rady

ředitelů, národní vlády atd. - a lidi a procesy, jež je obklopují.”45 Vertikální i

horizontální politika však nejsou pojmy opačné, ale vzájemně se prolínají. Do

horizontálně působících aktérů je možno zařadit Společnost pro studium sekt a nových

náboženských hnutí, Společnost pro ochranu náboženské svobody, Centrum pro

prevenci v oblasti náboženských sekt, dále katedry religionistiky při vysokých školách,

katolická církev a samotné sekty. Pro znázornění využijeme modelu, který využívá

Colebatch ve své již výše citované knize Úvod do policy (2005):

Europe: Theories, Methods, Practise. NISPAcee 2003] , 1. vyd., Praha: Sociologické nakladatelství
SLON, 2005, 399 s. ISBN 80-86429-50-4, str. 44.
44 KLOK, Pieter. J.: A Classification of Instruments for Environmental Policy. In DENTE, B.
Environmental policy in search of new instruments. Springer, 1995. ISBN 978-07-92329-497, str. 233.
45 COLEBATCH, Hal .K. Úvod do policy [z anglického originálu přeložil Marek Sakaquarda], 1.vyd,
Brno: Barrister&Principal, 2005, 141 s. ISBN 80-86598-79-9. str. 44.

19

Pramen: COLEBATCH, Hal .K. Úvod do policy [z anglického originálu přeložil Marek Sakaquarda], 1.vyd, Brno:

Barrister&Principal, 2005, 141 s. ISBN 80-86598-79-9. str. 31.

Zde vidíme propojenost vertikální a horizontální perspektivy politiky.

Zplnomocněný tvůrce politiky představuje autoritu, která stojí za uznáním daného

problému a rozhodnutím, jak daný problém minimalizovat na základě nařízení a

reforem. Rozhodnutí je potřeba implementovat, aby bylo dosaženo daných cílů.

Mluvíme však o veřejné politice, která se snaží stát se užitečným nástrojem schopným

poskytovat informace, které by přispěly k lepšímu řešení konkrétních sociálních

problémů. 46Je tedy potřeba na ni nahlížet i jako na proces strukturovaných interakcí.

Prohlášení oprávněných tvůrců rozhodnutí se uznávají, ale jsou srozumitelná právě

pouze ve světle neustálých interakcí.47Je potřeba zajistit podporu rozhodnutí vlády a ta

právě probíhá na této úrovni.

Důležitou součástí místa tvorby politiky je výraz politická aréna. Můžeme

vymezit šest arén – veřejnost, parlament, strana, kabinet, byrokracie, nátlaková aréna,

chybí aréna médií, je to prostor, kde jednotliví aktéři mezi sebou vstupují do interakce.48

46POTŮČEK, Martin. a kol: Veřejná politika [zpracováno na základě českého překladu originální
publikace Potůček, M., Le Loup, L., Jenei, G., Váradi, L. (eds.): Public Policy in Central and Eastern
Europe: Theories, Methods, Practise. NISPAcee 2003] , 1. vyd., Praha: Sociologické nakladatelství
SLON, 2005, 399 s. ISBN 80-86429-50-4, str. 11.
47 COLEBATCH, Hal .K. Úvod do policy [z anglického originálu přeložil Marek Sakaquarda], 1.vyd,
Brno: Barrister&Principal, 2005, 141 s. ISBN 80-86598-79-9. str. 46.
48 POTŮČEK, Martin. a kol: Veřejná politika [zpracováno na základě českého překladu originální
publikace Potůček, M., Le Loup, L., Jenei, G., Váradi, L. (eds.): Public Policy in Central and Eastern
Europe: Theories, Methods, Practise. NISPAcee 2003] , 1. vyd., Praha: Sociologické nakladatelství
SLON, 2005, 399 s. ISBN 80-86429-50-4, str. 48.

20

Jiné vymezení může být dle Lowiho49, který rozdělil arény na tři typy: distributivní,

redistributivní a regulativní politiku, ty později doplnil o arénami konstitutivní politiky.

Později se začala prosazovat samoregulativní politika a v některých pracích byla nověji

identifikována aréna persuasivní politiky.

V našem případě mluvíme o aréně regulativní a konstitutivní politiky.

Regulativní politika údajně tvoří nejdůležitější arénu státního jednání v moderních

sociálních státech. Je politikou příkazů a zákazů, nařízení a povolení. Regulativní

politika má nepřímo ekonomický účinek na straně regulované (socioekonomické

skupiny) bez přímých nákladů na straně regulující (stát). Vláda zde zaujímá právě spíše

určitou zprostředkovatelskou pozici mezi zájmovými skupinami. Z této pozice může mít

státní aktér díky použití specifických státních nástrojů, tj. příkazů, zákazů, norem a

nátlaku, nepřímo vliv na výsledek, a sice prostřednictvím regulace individuálního

chování. Konstitutivní politikou tu zde vnímáme jako politiku udržující systém nebo

sociálně regulační politiku. Podle Lowiho se vztahuje na uspořádání a náplň politického

a společenského života společnosti. Účinek této policy je zaměřen spíše na formy a

pravidla, v jejichž rámci a s jejichž pomocí je rozdělování nákladů a užitku spojeno.50

49 FIALA, SCHUBERT: Moderní analýza politiky. Uvedení do teorie a metod policy analysis, 1. vyd.,
Brno: Barrister&Principal, 2000, 170 s. ISBN 80-85947-50-1. str. 69.
50 Tamtéž str.73

21

7. Sekty a nová náboženská hnutí v kontextu veřejné

politiky

7.1. Vývoj právních norem v náboženství v druhé polovině

20.století

Po převzetí vlády v roce 1948 Komunistickou stranou, byly zahájeny mimo jiné

první zásahy proti církvi a náboženství. Začalo její pronásledování, probíhala perzekuce

významných církevních činitelů i věřících, kteří byli nabádáni k vystoupení z církve a

pečlivě sledování StB. Církvi byl odebrán její majetek, který přešel pod stát, a církevní

správa včetně jejího dalšího financování se dostala pod přímý vliv státu. Kupříkladu

činnost kněží nebo jmenování biskupů vyžadovala státní souhlas. Po schválení

proticírkevních zákonů byly církve a náboženské společnosti pod přísným státním

dozorem. Činnost duchovních hradil stát a některé zásahy státu proti církvím byly

dlouhodobého charakteru. Nesměla se konat veřejná církevní shromáždění, byly

zakázány poutě, zrušilo se vydávání náboženských novin a časopisů, které ukazovaly

církev v pozitivním slova smyslu.51

Rok 1989 je považován za zlomové období pro celou kulturní i politické zázemí

České republiky, tedy i pro náboženství. Díky svržení komunistické moci v tehdejším

Československu se mohl opět plně rozvinout svobodný náboženský život

reprezentovaný jak tradičními církvemi, tak novými náboženskými skupinami. Stát též

začal rychle měnit především právní pojetí náboženských uskupení. Přibyly nové právní

normy jako například Listina základních práv a svobod z 1. ledna 1993, která v Čl. 2

odst. 2 zavazuje stát neidentifikací se žádným náboženstvím ani ideologií.

K náboženské otázce se dále vyjadřuje Oddíl 2 článek 15 (1), který říká „Svoboda

myšlení, svědomí a náboženského vyznání je zaručena. Každý má právo změnit své

náboženství nebo víru anebo být bez náboženského vyznání (1). Nikdo nemůže být

nucen vykonávat vojenskou službu, pokud je to v rozporu s jeho svědomím nebo s jeho

náboženským vyznáním (3).“ nebo článek 16:,,Každý má právo svobodně projevovat

své náboženství nebo víru buď sám nebo společně s jinými, soukromě nebo veřejně,

bohoslužbou, vyučováním, náboženskými úkony nebo zachováváním obřadu (1).

Církve a náboženské společnosti spravují své záležitosti, zejména ustavují své orgány,

51 TRETERA, Jiří. R. Stát a církev v České republice, Kostelní Vydří:Karmelitánské nakladatelství, 2002
156 s. ISBN: 80-7192-455-5. str. 40.

22

ustanovují své duchovní a zřizují řeholní a jiné církevní instituce nezávisle na státních

orgánech (2). Zákon stanoví podmínky vyučování náboženství na státních školách (3).

Výkon těchto práv může být omezen zákonem, jde-li o opatření v demokratické

společnosti nezbytná pro ochranu veřejné bezpečnosti a pořádku, zdraví a mravnosti

nebo práv a svobod druhých (4)”52 V samotném pojetí představuje hodnotová

východiska pro ČR a ustanovuje např. „zásadu respektu k přirozeným právům člověka,

respektu k právům občana, uznání svrchovanosti zákona a návaznost na tradice

humanismu, demokracie a samosprávy.“53 Stát si vytyčil povinnost své občany

ochraňovat, ale zároveň nenarušovat náboženství a jeho svobodu. Stav společnosti by

tedy měl být takový, kdy stát nemusí do otázky náboženství vůbec zasahovat ani jej

řešit. Tento stav by se dal vyjádřit potřebou veřejného pořádku, který se vyznačuje tím,

že „nemůže vzniknout a působit církev nebo náboženská společnost, jejíž učení nebo

činnost je v rozporu s ochranou veřejného pořádku.“54

Jedním z nejranějších a hodnotově nejdůležitějším zákonem týkající se

náboženské otázky byl rakouský zákon č. 68/1874 ř. z, který řešil otázku povolení

činnosti nových náboženských uskupení na našem území. Stejně jako v pozdějším

přijetí zákonu o registraci církví a náboženských společností č. 161/1992 Sb. 10, zde byl

kritizován tzv. početní cenzus, který určuje, kolik členů se má k novému subjektu hlásit.

V rakouské verzi nebyl vypočítán, novější zákon byl kritizován pro vysoký počet 10

000 dospělých osob hlásících se k církvi a náboženské společnosti, jako podmínce nutné

k jejich registraci. Nezakládal též povinnost vést seznam registrovaných církví a

náboženských společností.

Pozdějším ale dosud platným (ačkoli novelizovaným) legislativním aktem je

zákon č. 218/1949 Sb., kterým stát poskytuje ,,těm registrovaným církvím a

náboženským společnostem, kterým bylo přiznáno oprávnění k výkonu zvláštního práva

podle § 7 odst. 1 písm. c) zákona č. 3/2002 Sb., úhradu osobních požitků duchovních,

52Článek 15 a 16 Listiny základních práv a svobod České republiky z 16.prosince 1992, [online], [Cit.
2012-04-12] dostupné z : http://www.psp.cz/docs/laws/listina.html
53 Tamtéž článek Preambule
54

§ 5 zákon č. 3/2002 Sb., o svobodě náboženského vyznání a postavení církví a náboženských
společností a o změně některých zákonů (zákon o církvích a náboženských společnostech), [online], [Cit.
2012-02-15]dostupné z:
http://portal.gov.cz/app/zakony/zakonPar.jsp?page=0&idBiblio=52309&recShow=2&nr=3~2F2002&rpp
=15#parCnt

23

kteří působí jako zaměstnanci církví a náboženských společností.“55 Přitom výdaje na

činnost registrovaných církví a náboženských společností jsou členěny na tři závazné

ukazatele platy duchovních včetně pojistného, provozní náklady CNS a opravy

církevního majetku. Právní úprava tohoto zákonu zůstala až na menší změny dodnes

stejná. Zlomovými právními předpisy upravující vztah státu a církve byly zákon č.

308/1991 Sb., o svobodě náboženské víry a postavení církví a náboženských

společností, který byl jedním z nejvýznamnějších právních předpisů, a na něj navazující

zákon č. 161/1992 Sb., o registraci církví a náboženských společností, jež byly jedněmi

z nejvýznamnějších právních norem přijatých v této oblasti po listopadu 1989.

V současné době v České republice zaštiťuje náboženskou svobodu především

výše zmíněná Ústava, Listina základních práv a svobod a zákon č. 3/2002 Sb. o svobodě

náboženského vyznání, postavení církví a náboženských společností, nahrazující zákon

o svobodě náboženské víry a postavení církví a náboženských společností č. 308/1991

Sb. a zákon o registraci církví a náboženských společností č. 161/1992 Sb. Tento zákon

byl přijat Poslaneckou sněmovnou Parlamentu České republiky dne 27. listopadu 2001.

a následně odmítnut jak Senátem Parlamentu České republiky, tak prezidentem.

Podařilo se ho potvrdit 18. prosince 2001 a účinnosti nabyl dne 7. ledna. Tato úprava

usnadňuje církvím získání status právnické osoby, především snižuje početní cenzus na

pouhých tři sta zletilých osob namísto dosavadních deseti tisíc.56

Náboženskou svobodu nezaručuje Česká republika jen na vnitrostátní úrovni

pomocí vlastních zákonů, ale aktivně se podílí i na mezinárodním pojetí práva v rámci

Mezinárodního společenství, jenž je členem. Ustanoveními mezinárodních smluv

týkajících se náboženské svobody jsou zejména následující tři články:

Článek 14 Úmluvy o právech dítěte: „Státy, které jsou smluvní stranou úmluvy,

uznávají právo dítěte na svobodu myšlení, svědomí a náboženství (1). Státy, které jsou

smluvní stranou úmluvy, uznávají práva a povinnosti rodičů, a v odpovídajících

případech zákonných zástupců, usměrňovat dítě při výkonu jeho práva způsobem, který

odpovídá jeho rozvíjejícím se schopnostem (2). Svoboda projevovat náboženství nebo

víru může být podrobena pouze takovým omezením, jaká předpisuje zákon a která jsou

55§ 1 zákona č. 218/1949 Sb., o hospodářském zabezpečení církví a náboženských společností státem, ve
znění pozdějších předpisů, [online], [Cit. 2012-04-21] dostupné z: http://www.mkcr.cz/cz/cirkve-a-
nabozenske-spolecnosti/financovani-cirkvi/financovani-na-zaklade-zakona-c--218-1949-sb--1048/
56 Zákon č. 161/1992 Sb., o registraci církví a náboženských společností, [online], [Cit. 2012-04-21]
dostupný z: http://spcp.prf.cuni.cz/lex/161-92.htm

24

nutná k ochraně veřejné bezpečnosti, pořádku, zdraví nebo morálky nebo základních

práv a svobod jiných (3).“57

Článek 9 Evropské úmluvy o ochraně lidských práv a základních svobod:

„Každý má právo na svobodu myšlení, svědomí a náboženského vyznání; toto právo

zahrnuje svobodu změnit své náboženské vyznání nebo přesvědčení, jakož i svobodu

projevovat své náboženské vyznání nebo přesvědčení sám nebo společně s jinými, ať

veřejně nebo soukromě, bohoslužbou, vyučováním, prováděním náboženských úkonů a

zachováváním obřadů (1). Svoboda projevovat náboženské vyznání a přesvědčení může

podléhat jen omezením, která jsou stanovena zákony a která jsou nezbytná v

demokratické společnosti v zájmu veřejné bezpečnosti, ochrany veřejného pořádku,

zdraví nebo morálky nebo ochrany práv a svobod jiných (2).“58

Článek 18 Mezinárodního paktu o občanských a politických právech: „Každý

má právo na svobodu myšlení, svědomí a náboženství. Toto právo zahrnuje v sobě

svobodu vyznávat nebo přijmout náboženství nebo víru podle vlastní volby a svobodu

projevovat své náboženství nebo víru sám nebo společně s jinými, ať veřejně nebo

soukromě, prováděním náboženských úkonů, bohoslužbou, zachováváním obřadů a

vyučováním (1). Nikdo nesmí být podroben donucování, které by narušovalo jeho

svobodu vyznávat nebo přijmout náboženství nebo víru podle své vlastní volby (2).

Svoboda projevovat náboženství nebo víru může být podrobena pouze takovým

omezením, jaká předpisuje zákon a která jsou nutná k ochraně veřejné bezpečnosti,

pořádku, zdraví nebo morálky nebo základních práv a svobod jiných (3). Smluvní strany

Paktu se zavazují respektovat svobodu rodičů zajistit náboženskou a morální výchovu

svých dětí podle vlastního přesvědčení rodičů nebo poručníků (4).“59

7.2. Problematika sekt a nových náboženských hnutí

Problematiku sekt a nových náboženských hnutí můžeme chápat na více

úrovních. První úrovní je samotná charakteristika základních znaků, které může

uskupení ve svých důsledcích vykazovat jako ohrožení skupiny lidí, druhým je

problematika vymezení státem a jeho následnou regulací. Samozřejmě že při dalším

57 Článek 14 Úmluvy o právech dítěte (1989), [online], [Cit. 2012-03-08] dostupné z:
http://www.osn.cz/dokumenty-osn/soubory/umluva-o-pravech-ditete.pdf
58 Článek 9 Úmluvy o ochraně lidských práv a základních svobod (2010), [online], [Cit. 2012-03-08]
dostupné z: http://www.echr.coe.int/NR/rdonlyres/82E3CE7F-5D3D-46EB-8C13-
4F3262F9E20B/0/CZE_CONV.pdf

25

zkoumání je možné narazit až na sektářství a především politicky laděné sektářské

skupiny, v této práci s nimi však nemůžeme jednat jako s problematikou náboženství v

kontextu veřejné politiky.

7.2.1. Charakteristiky nebezpečných sekt a nových náboženských

hnutí

I přesto že jsou sekty a nová náboženská hnutí pojmy značně společností

nepřijímány, obávány a pejorativně pojímány, existují určité experty podložené znaky,

díky kterým se tyto uskupení mohou stát pro jedince či společnost na určité úrovni

nebezpečnými. Odborníci se snaží tyto znaky používat až jako druhořadé a

nepředstavující to hlavní, co by širší publikum mělo o sektách a nových náboženských

hnutích vědět, svorně však přiznávají, že je zde určitý problém zákona sociálního vlivu

projevující se určitými nebezpečnými charakteristikami. Ani v této oblasti však

nenajdeme shodné názory.

Část odborníků se přiklání k teorii sociálního dopadu (můžeme se setkat i

s označením zákon sociálního vlivu nebo impact theory) poprvé použité americkým

psychologem Bibbem Latané roku 1981. Lateného teorie říká, že „intenzita sociálního

vlivu na jednotlivce závisí na třech faktorech: síle – která vypovídá o tom, do jaké míry

je pro jedince určitá skupina lidí důležitá a významná.; počtu – který závisí na množství

lidí ve skupině. Platí, že větší počet členů ve skupině má na jedince větší vliv, avšak při

překročení limitu určitého počtu lidí, kteří ovlivňují jedince, vliv klesá. Důležité je i to,

zda jsou v obecenstvu lidé, kteří jsou pro aktéra významní nebo kteří pro něj představují

zvláštní referenční skupinu.; posledním faktorem je bezprostřednost – představující

blízkost i kontakt s osobami ve skupině, kteří vytvářejí sociální tlak. Vzdálenost tento

vliv snižuje. Latané vyjadřuje tyto závislosti také v podobě Influence = f (SIN), kdy vliv

(influence) je funkcí síly (strength), bezprostřednosti (immediacy) a počtu (numer).

Teorie sociálního dopadu vysvětluje procesy ovlivňování u menšiny i většiny, kdy je

velmi těžké odolat tlaku, pokud se skupina chová jednomyslně.“60

Druhá část odborníků vysvětluje nebezpečí sekt a nových náboženských hnutí

komplexnějšími charakteristikami, které se ve větší či menší míře objevují u každé

z nich. Tyto charakteristiky vyčlenil kupříkladu E. Donald, profesor sociologie na

59 Článek 18 Mezinárodního paktu o občanských a politických právech (1966), [online], [Cit. 2012-03-08]
dostupné z: http://www.osn.cz/dokumenty-osn/soubory/mezinar.pakt-obc.a.polit.prava.pdf

26

Westmont College v Kalifornii ve svém díle A Guide to cults & new religions (1983):

autoritářství, opozice, výlučnost, zákonitost, subjektivismus. Pocit pronásledování,

důraz na sankce, esoterismus a protikněžskost.61 Ivan O. Štampach upozorňuje, že je

„vhodnější hovořit o sektářství a sektářských tendencích než o sektách, jelikož tento

výraz je sám o sobě problematický a formuluje čtyři konstitutivní znaky sektářství:

autoritativní řízení, podřizování členů skupiny moci vůdce; fundamentalismus, tedy

úzkoprse dogmatický vztah k vlastnímu učení či pramenům; uzavřenost vůči světu,

přinejmenším ideová, ale v mnoha případech fyzická a selekce informací, ať směrem ze

světa vůči členům skupiny, tak ze skupiny vůči světu.“62 Společnost pro studium sekt a

nových náboženských hnutí k těmto charakteristikám ještě přidává ohrožení zdraví,

kriminalitu a problematické odchody ze sekty.

Jako problematické jsou vnímány i důvody vstupu do takového uskupení.

Častými důvody vstupu do sekty může být potřeba hledání autority, citu, lásky a

porozumění, snaha o řešení problémů či potřeba někam patřit. Na druhé straně se může

jednat i o potřebu altruismu či snaha o založení vlastní kvalitní rodiny. Člověk, který ji

opustí, mívá často pocity odcizení či psychické deprivace, cítí se neschopný

samostatného rozhodování, mívá socializační potíže někdy i zdravotní obtíže.63

7.2.2. Problematika registrace náboženských subjektů

Existuje řada náboženských hnutí, která působí na našem území, aniž by měly

status registrované církve či náboženské společnosti podle zákona č. 3/2002 Sb.

Uskupení se mohou často z důvodů nedostatečného naplnění podmínek k registraci jako

církve uchylovat kupříkladu k podobě obecně prospěšné společnosti podle zákona č.

248/1995 Sb., o obecně prospěšných společnostech. Obecně prospěšná společnost je

spolu s občanským sdružením, nadacemi a nadačními fondy a evidovanými

právnickými osobami církví a náboženských společností jednou z právních forem

nestátních neziskových organizací v České republice. Nový občanský zákoník počítá se

60HAYESOVÁ, Nicky. Základy sociální psychologie. 2.vyd. Praha: Portál, 2000, 165 s. ISBN 80-717-
8415-X. str. 74.
61 Srov. RONALD, Enroth. Průvodce sektami a novými náboženstvími.. Praha: Návrat domů, 1994, 186 s.
ISBN: 80-85495-29-5. str. 14 - 18.
62 ŠTAMPACH, Ivan O.. Přehled religionistiky. Praha : Portál, 2008. 237 s. ISBN 978-80-7367-384-0, s.
181–191.
63 Příčiny vstupu do sekt. 1998 [online], [cit. 2012-04-13]. Dostupné z:
http://cpons.webpark.cz/priciny.htm

http://cs.wikipedia.org/wiki/C%C3%ADrkevn%C3%AD_pr%C3%A1vnick%C3%A1_osoba
http://cs.wikipedia.org/wiki/Nest%C3%A1tn%C3%AD_neziskov%C3%A1_organizace
http://cs.wikipedia.org/wiki/%C4%8Cesko
http://cs.wikipedia.org/wiki/Ob%C4%8Dansk%C3%A9_sdru%C5%BEen%C3%AD
http://cs.wikipedia.org/wiki/Nadace
http://cs.wikipedia.org/wiki/C%C3%ADrkevn%C3%AD_pr%C3%A1vnick%C3%A1_osoba
http://cs.wikipedia.org/wiki/Pr%C3%A1vn%C3%AD_forma_podnik%C3%A1n%C3%AD
http://cs.wikipedia.org/wiki/Nest%C3%A1tn%C3%AD_neziskov%C3%A1_organizace

27

zrušením zákona o obecně prospěšných společnostech, protože zavede jako novou

právnickou osobu ústav.64

Obecně prospěšná společnost se zakládá zakládací smlouvou a její hlavní náplní

je poskytování obecně prospěšných služeb, které jsou v zakládací listině uvedené.

Společnost může vykonávat i tzv. doplňkovou činnost, která umožňuje podnikat, avšak

zisk musí být použit na poskytování obecně prospěšných služeb, pro které byla obecně

prospěšná společnost založena.65

Náboženské hnutí se může vyskytovat i jako nadace podle zákona č. 227/1997

Sb., o nadacích a nadačních fondech. Nadace nebo nadační fond jsou účelová sdružení

majetku (podle § 18 odst. 2 písm. b) občanského zákoníku) zřízená a vzniklá podle

tohoto zákona pro dosahování obecně prospěšných cílů. Obecně prospěšným cílem je

zejména rozvoj duchovních hodnot, ochrana lidských práv nebo jiných humanitárních

hodnot, ochrana přírodního prostředí, kulturních památek a tradic a rozvoj vědy,

vzdělání, tělovýchovy a sportu.66

Problematický může být i zákon č. 83/1990 Sb., o sdružování občanů. Tento

zákon se nestahuje na sdružování občanů v církvích a náboženských společnostech,67

avšak společnosti mohou zákon obcházet zamlčováním činností vyhrazené v církvích a

náboženských společnostech a změnou názvu bez označení církev nebo náboženská

společnost.

´

64 Účinnosti nabude 1. ledna 2014.
65 Zákon č. 248/1995 Sb., o obecně prospěšných společnostech, [online], [Cit. 2012-03-06] dostupné z:
http://www.podnikatel.cz/zakony/zakon-c-248-1995-sb-o-obecne-prospesnych-spolecnostech/cele-zneni/
66 Zákon č. 227/1997 Sb. o nadacích a nadačních fondech, [online], [Cit. 2012-03-06] dostupné z:
http://www.podnikatel.cz/zakony/zakon-c-227-1997-sb-o-nadacich-a-nadacnich-fondech/cele-zneni/
67 Zákon č. 83/1990 Sb., o sdružování občanů, [online], [Cit. 2012-03-06] dostupné z:
http://www.podnikatel.cz/zakony/zakon-c-83-1990-sb-o-sdruzovani-obcanu/

28

8. Analýza aktérů

Pro další analyzování byli vybráni aktéři - Ministerstvo vnitra, Ministerstvo

kultury, Policie ČR, katolická církev, časopisy, celostátní i regionální publikace v rámci

vybraných aktérů, Společnost pro studium sekt a nových náboženských hnutí a

Společnost pro ochranu náboženské svobody jako zastupitel sekt a nových

náboženských hnutí. Ačkoli na poli veřejné politiky je operováno s větším množstvím

ať už občanských nebo státních aktérů, v analýze jsou probírány pouze ti

nejvýznamnější, kteří se mohou nějakým způsobem více angažovat ve vytváření

politiky. Problematika veřejnosti je nadále rozebírána průběžně v rámci všech aktérů,

kteří se k hodnocení společnosti vyjadřují. Média zde zastupují především odborně

laděné publikace – masmédia zde zastoupena nejsou z důvodu nižšího vlivu na tvorbu

dané politiky, ačkoli jsou považována za jeden z hlavních nástrojů utváření názoru

veřejnosti.68 Politické strany se touto problematikou ve svých programech vůbec

nezabývají, tudíž nejsou do následující analýzy zařazeny, ačkoli představují

významného aktéra na poli působení veřejné politiky.

8.1. Ministerstvo vnitra

Společně s Ministerstvem kultury patří mezi nejdůležitější státní aktéry

zabývajících se problematikou sekt. Mezi jeho kompetence spadá politika proti

extremismu, a tím i politika proti formám náboženského extremismu. Ministerstvo

vnitra vydává každým rokem Výroční zprávy o extremismu a strategie boje proti

extremismu, které se touto problematikou zabývá. Tato koncepce boje proti extremismu

pro rok 2011 byla schválena vládou dne 18. května 2011 usnesením č. 374. První část

materiálu je věnována problematice extremismu na území ČR v roce 2010 a kontinuálně

navazuje na předchozí vládní zprávy zabývající se problematikou extremismu. Druhá

část materiálu obsahuje vyhodnocení Koncepce boje proti extremismu v roce 2010 a

Koncepci boje proti extremismu pro rok 2011.69

Riziko sekt a nových náboženských hnutí však v tomto dokumentu není každým

rokem zastoupeno. Poslední zmínku můžeme nalézt ve zprávě z roku 2009,

v nejnovějším dokumentu však je tato kapitola vynechána. Pokud se však dále budeme

68

BLAŽEK, Bohuslav. (1995). Tváří v tvář obrazovce. 1. vyd. Praha: Slon. 199 s. ISBN: 80-
85850-11-7. str. 34.

29

zabývat pouze verzí, která tento druh extremismu dále komentuje, zjistíme, že sekty a

pseudonáboženské organizace na našem území sice působí, ale nebyla zjištěna jejich

prokazatelná trestná činnost. Přes tuto skutečnost zpráva říká, že ze zpravodajského

hlediska by „mohly být sekty nebezpečné tehdy, působila-li by jejich činnost proti

základům státu“. Z policejního hlediska je destruktivní taková sekta, jejíž „činy jsou v

rozporu s trestním zákonem.“ Dokument dále přiznává, že přetrvává problém „odhalení

tohoto druhu trestné činnosti vzhledem k její latenci.“ Zpráva dále považuje za

nejzávažnější rizika, zda se „sekta nesnaží pomocí svých členů nebo svého vlivu

ovládnout klíčová místa ve státní správě nebo jiné význačné instituce či podniky či zda

nejsou příslušníci sekty ve spojení se členy teroristických, extremistických a jiných

zločineckých organizací, což může činit i z málo početné a neorganizované sekty

nebezpečný subjekt.“70

Ministerstvo vnitra se též podílí na vydávání časopisu Policista, Kriminalistika

či Státní právo nebo Veřejná správa. Jedním z prvních příspěvků zabývající se sektami a

jejich problematikou, byl článek „Otázky pro majora JUDr. Jiřího Dvořáčka“ z roku

1998, volně stažitelný na stránkách Ministerstva vnitra. Pan Dvořáček, jako expert na

extremismus z Ředitelství Služby kriminální policie, zde vysvětluje nedostatečnost

právního vymezení sekt a jako policista se pokouší přiblížit tehdejší poměry na tomto

poli působení. Upozorňuje zde i na problém registrování těchto „církví“ jako

občanských sdružení, což se spadá právě pod resort Ministerstva vnitra a nedostatečnost

možností, jak napadnout sektu bez vnitřního udání, sektářské společnosti bývají velmi

diskrétní. Na závěr rozhovoru dodává: „…Ještě před osmi lety jsme přece soudili, že

drogy nebudou náš problém - a ejhle...“.71

Takových to článků postupem let přibývá, hlouběji se zabývají i zahraničními

zkušenostmi. Od roku 2002 se zde pravidelně objevují články o Scientologické církvi a

její německé odnoži. „Mají bájně znějící jména jako Jasmuheen, Miracle of Love nebo

Avatar, jejich představitelé jsou ale samozřejmě pozemské povahy. Své přívržence

rekrutují diskrétně z kvetoucí ezoterické scény, z kurzů lidových univerzit, v obchodech

se zrdravou výživou, mezi lidovými léčiteli. A jak renomovaní odborníci varují,

skrývají novu formu agresivity, totalitarismu a jsou hrozbou stejnou jako

69Ministerstvo Vnitra. Výroční zprávy o extremismu a strategie boje proti extremismu,[online], [Cit. 2012-
03-10] dostupné z: http://www.mvcr.cz/clanek/extremismus-vyrocni-zpravy-o-extremismu-a-strategie-
boje-proti-extremismu.aspx
70 Tamtéž (2009)

30

Scientology72,“ píše o nich německý týdeník Stern. V roce 2003 můžeme v časopise

Kriminalistika najít první odborně laděný článek „Sekty“ od Jana Chmelíka,73 psaný

jako reakce na přijetí zákona č. 3/2002 Sb. o svobodě náboženského vyznání, postavení

církví a náboženských společností. Chmelík zde podává podrobně vysvětlené problémy

porušování zákonů sektami a snaží se je ukázat v bezpečnostní rovině.

Ministerstvo kromě publikační činnosti pořádá i semináře zabývající se

problematikou sekt. V rámci Prevence kriminality proběhl ve dnech od 23. 2. – 25. 2.

2005 pro studenty vyšších ročníků na vybraných středních školách v Chrudimi

přednáška – „Sekty“. které se účastnil i soudní znalec v dané problematice z Krnova

František Fojtík.

V rámci bilaterální spolupráce Ministerstva vnitra a velvyslanectví Francouzské

republiky proběhl ve dnech 10. - 11. listopadu 2005 seminář na téma "Sekty a

náboženská hnutí". Semináře se zúčastnili experti z MIVILUDES (meziresortní

struktury pro boj se sektami spadající do působnosti předsedy vlády), kteří seznámili

posluchače s činností svých institucí, se sektářským prostředím ve Francii, s jejich

typologií a kořeny sekt a náboženských hnutí či kritérii pro jejich rozpoznání.

V roce 2010 poskytlo Ministerstvo vnitra na Zasedání Republikového výboru

pro prevenci kriminality ve výši 21 185 000 Kč na dotační politiku resortu Ministerstva

školství, mládeže a tělovýchovy. Byly tak podpořeny jak certifikované programy (tj.

dlouhodobé všeobecné primární prevence užívání drog), tak i programy nepodléhající

certifikaci (tj. primární prevence rizikového chování - agrese a šikana, záškoláctví,

poruchy příjmu potravy; oblast rasismu a xenofobie, negativního působení sekt,

sexuálního rizikového chování, kriminálního chování), dohromady 212 projektů.74

Hodnocení: Ministerstvo vnitra definuje sekty a nová náboženská hnutí v oblasti

extremismu a jeho možnosti zasahují spíše regulační vymezení. Snaží se s pomocí

police ČR zasahovat v trestně problematických případech a zabraňovat jejich možnému

71VANĚK, Jan. Otázky pro majora JUDr. Jiřího Dvořáčka, Policista 8/1998, [online], [Cit. 2012-03-11]
dostupné z: http://aplikace.mvcr.cz/archiv2008/casopisy/policista/9808/otazky.html
72Psychosekty bojují, Policista 1/2003, [online], [Cit. 2012-03-11] dostupné z:
http://aplikace.mvcr.cz/archiv2008/casopisy/policista/2003/01/psyche.html
73CHMELÍK, Jan. Sekty, Kriminalistika 2/2003, [online], [Cit. 2012-03-10] dostupné z:
http://aplikace.mvcr.cz/archiv2008/casopisy/kriminalistika/2003/03_02/chmelik.html
74Zasedání Republikového výboru pro prevenci kriminality. Tisková zpráva ze zasedání Republikového
výboru pro prevenci kriminality, 26. května 2011, [online], [Cit. 2012-03-11] dostupné z:
http://www.mvcr.cz/clanek/tiskova-zprava-ze-zasedani-republikoveho-vyboru-pro-prevenci-kriminality-
956500.aspx

31

opakování. Vysoká problematika náboženských hnutí ho zasáhne spíše negativně, tudíž

jeho zájem i vliv bych označila jako vysoký – nejenom že se ho daný problém přímo

týká, patří i mezi aktéry, které mohou zasáhnout přísnějšími opatřeními a vymezením, i

mít jedno z hlavních slov na vytváření. Momentální politika je hodnocena jako

dostačující s možnostmi zlepšení ohledně regulací zákona č. 227/1997 Sb., o nadacích a

nadačních fondech, zákona č. 83/1990 Sb., o sdružování občanů a zákona č. 248/1995

Sb., o obecně prospěšných společnostech.

Odhad: ? – vcelku spolehlivý

8.2. Ministerstvo kultury

Ministerstvo kultury kromě registrace nových církví a náboženských

společností, poskytuje potřebné granty a další finanční záležitosti spojené s působením

těchto hnutí. Chmelík ve svém článku v časopisu Kriminalistika upozorňuje na to, že v

české veřejnosti je rozšířeno přesvědčení, že registrace je i zárukou kvality a

nezávadnosti.75

Hlavní předmět činnosti Ministerstva kultury v této oblasti je dán zákonem č.

3/2002 Sb. a zákonem č. 218/1949 Sb.76 Registrace církví podléhá přísnému procesu.

Podle § 10 odst. 1 zákona č. 3/2002 Sb. Návrh na registraci církve a náboženské

společnosti podávají ministerstvu nejméně tři fyzické osoby, které dosáhly věku 18 let,

mají způsobilost k právním úkonům a jsou občany České republiky nebo cizinci s

trvalým pobytem v České republice. Členové přípravného výboru návrh podepíší a

uvedou své osobní údaje. V návrhu přípravný výbor určí, kdo z jeho členů je zmocněn

jednat jménem přípravného výboru. Podpisy členů přípravného výboru musí být úředně

ověřeny. V žádosti musí být dále uvedeny všechny osobní údaje osob podávajících

návrh na registraci - jméno, popřípadě jména a příjmení, adresa místa trvalého pobytu v

České republice; v případě občanů České republiky dále jejich rodná čísla, anebo v

případě cizinců údaj o jejich státním občanství a čísle průkazu o povolení k pobytu -

spolu s úředně ověřenými podpisy.77 Této registraci se říká registrace prvního stupně.

Zákon č. 3/2002 Sb. nově zavedl tzv. dvoustupňovou registraci církví – ačkoli tento

75CHMELÍK, Jan. Sekty, Kriminalistika 2/2003, [online], [Cit. 2012-03-10] dostupné z:
http://aplikace.mvcr.cz/archiv2008/casopisy/kriminalistika/2003/03_02/chmelik.html
76 více na oficiálních stránkách Ministerstva Kultury, dostupné z: http://www.mkcr.cz/cz/cirkve-a-
nabozenske-spolecnosti/cinnost-odboru-29483/

32

výraz nevyužívá. Rozlišuje církve registrované, tj. registrované v prvním stupni a

registrované církve, jimž byla přiznána zvláštní práva, tj. církve registrované ve druhém

stupni čili akreditované. Registrace prvního stupně umožňuje omezené daňové úlevy a

ukládá povinnost podávání výročních zpráv, jakož i desetiletou čekací lhůtu pro podání

žádosti o plnou registraci druhého stupně. Podmínkou registrace druhého stupně je

počet členů ve skupině rovnající se alespoň 1 promile počtu obyvatel země, náležitě

úředně doložený podpisy. Registrací druhého stupně církev či náboženská společnost

získává oprávnění k výkonu zvláštních práv - například vyučování náboženství na

státních školách, právo podílet se na duchovní službě v armádě, poskytovat duchovní

péči ve věznicích, konat obřady, při nichž jsou uzavírány církevní sňatky nebo zřizovat

církevní školy. Neregistrované náboženské skupiny často řeší svoji situaci tak, že

ustavují občanská sdružení nebo nadace, aby mohly spravovat vlastní majetek, než splní

veškeré požadavky na registraci. Vláda do těchto dočasných řešení nezasahuje, ani jim

nebrání.

Ministerstvo kultury též zaznamenává seznam současných registrovaných církví

a poskytuje údaje o počtech věřících. Poslední údaje, které máme k dispozici, srovnávají

Sčítání lidu roku 1991 a 2001. Ačkoli počet věřících se v celkovém důsledku snížil, je

zde patrné, že ne všechny církve zaznamenaly odchod věřících. Největší pokles

zaznamenala Církev římskokatolická, Církev československá husitská a Česká církev

evangelická augsburského vyznání. Vzestup naopak zaznamenaly Apoštolská církev,

Církev bratrská či Svědci Jehovovi, kteří podle některých autorů vykazují sektářské

znaky. Stejně tak se zvýšil počet nezaznamenaných a nečitelných vyznání. V současné

době Ministerstvo kultury registruje 32 církví na území České republiky.78

77 Ministerstvo vnitra. Návrh na registraci církve/náboženské společnosti, [online], [Cit. 2012-03-12]
dostupné z: http://www.mkcr.cz/scripts/detail.php?id=372
78 V abecedním pořadí: Apoštolská církev, Bratrská jednota baptistů, Buddhismus Diamantové
cesty linie Karma Kagjü, Církev adventistů sedmého dne, Církev bratrská, Církev československá
husitská, Církev Ježíše Krista Svatých posledních dnů (mormoni), Církev Křesťanská společenství,
Církev Nová naděje, Církev Slovo života, Církev řeckokatolická, Církev římskokatolická, Církev živého
Boha, Česká hinduistická náboženská společnost, Českobratrská církev evangelická, Evangelická církev
a. v. v ČR, Evangelická církev metodistická, Federace židovských obcí v ČR, Jednota bratrská,
Křesťanské sbory, Luterská evangelická církev a. v. v ČR; Mezinárodní společnost pro vědomí Krišny,
Hnutí Hare Krišna, Náboženská společnost českých unitářů, Náboženská společnost Svědkové Jehovovi,
Novoapoštolská církev, Obec křesťanů v České republice, Pravoslavná církev v českých zemích, Ruská
pravoslavná církev, podvorje patriarchiy moskevského a celé Rusi v České republice, Slezská církev
evangelická a. v., Starokatolická církev v ČR, Ústředí muslimských obcí a Višma Nirmala Dharma.

33

Ministerstvo též každoročně vydává Zprávy o úrovni náboženské svobody v

České republice79, založenou na výzkumu Ministerstva zahraničních věcí USA, která

hodnotí Českou republiku jako „silně demokratickou, bez závažnějších porušování

náboženské svobody a tolerance.“80 Zpráva se zmiňuje i o několika soudních sporech

(Katedrála sv. Víta či problémy spojené s restitucemi majetku církevních obcí) ale

nenachází zde nic, co by se přímo týkalo zvoleného tématu sekt a nových náboženských

hnutí.

Ačkoli se Ministerstvo kultury snaží v oblasti bezpečnosti reagovat na podněty,

které by dokazovaly nebezpečnou a protizákonnou náboženskou činnost, nemá

kompetence k vlastnímu sledování či monitoringu činnosti těchto skupin. Tato

kompetence spadá pod resort Policie ČR.

Hodnocení: Ministerstvo kultury zde vystupuje jako aktér registrací

náboženských subjektů. Sám nedokáže plně zhodnotit nebezpečnost a s pojmy sekta či

nová náboženská hnutí nepracuje. Jeho politika se řídí zákony č. 3/2002 Sb. a č.

218/1949 Sb., které představují jeho jediné regulační možnosti. Dimenzi zájmu a vlivu

zde můžeme stejně jako u Ministerstva vnitra hodnotit jako střední až případně vysoký,

jelikož zájem se zde dá hodnotit výše než vliv na konečná rozhodnutí. Daná politika je

hodnocena s určitými výjimkami, které pociťují ostatní zúčastnění aktéři.81

Odhad: / - Plně spolehlivý

8.3. Policie ČR

Aktuální problémy sekt a nových náboženských hnutí řeší Policie na pokyn

Ministerstva vnitra či Policejního prezidia a Ředitelství Služby kriminální policie. V

České republice totiž neexistuje samostatně vyčleněné policejní pracoviště zabývající se

problematikou sekt a jejich potencionální hrozbou.

Policie ČR provádí především monitoring vybraných sektářských skupin

s důrazem na porušování zákonů jednotlivci. „Neznáme kolektivní odpovědnost,

předmětem policejního zájmu tedy nikdy není sekta, nýbrž jedinec, její člen, jenž

79Ministerstvo vnitra. Zprávy o úrovni náboženské svobody v České republice, [online], [Cit. 2012-03-13]
dostupné z: http://www.mkcr.cz/cz/cirkve-a-nabozenske-spolecnosti/zpravy-o-urovni-nabozenske-
svobody-v-ceske-republice-366/
80 Bureau of Democracy, Human Rights, and Labor. National Religious Freedom Report 2005[online],
[Cit. 2012-03-12] dostupné z: http://www.state.gov/j/drl/rls/irf/2005/51548.htm (originál)

34

spáchá trestný čin,“ říká Jiří Dvořáček pro časopis Policista z roku 2008.82 Tímto

protizákonným jednáním se myšleno podle § 5 č. 4/2003 Sb., zákonu o církvích a

náboženských společnostech, především:

 je v rozporu s ochranou veřejné mravnosti, veřejného pořádku, veřejného

zdraví, principy lidskosti a snášenlivosti a bezpečnosti občanů. – Veřejný pořádek je

chápán jako „ideální stav společnosti, který se vyznačuje řádem, bezpečností a

klidem.“83 Tento pořádek a bezpečnost může být narušen podněcováním nenávisti vůči

ostatním skupinám nebo omezování jejich práv a svobod. Toto jednání bývá

vykonáváno ve jménu Boha a pro něj, zastoupeného vůdce sekty.84 Z pohledu trestního

zákona se může sekta dopustit především přípravy (§ 7), pokusu (§ 8), spolupachatelství

(§ 9) nebo účastenství ve formě organizace, návodu či pomoci ke konkrétnímu

trestnému činu (§ 10 trestního zákona)85

 popírá nebo omezuje osobní, politická nebo jiná práva fyzických osob

pro jejich národnost, pohlaví, rasu, původ, politické nebo jiné smýšlení, náboženské

vyznání nebo sociální postavení, rozněcuje nenávist a nesnášenlivost z těchto důvodů,

podporuje násilí nebo porušování právních předpisů – Základní právo ustanovené již

Všeobecnou deklarací lidských práv z roku 1948, na kterou navazuje již výše zmíněná

Ústava České republiky. Toto právo je nezcizitelné a osoba se jich nemůže dobrovolně

vzdát.

 omezuje osobní svobodu osob zejména tím, že využívá psychický a

fyzický nátlak k vytvoření závislosti, která vede k fyzickému, psychickému a

ekonomickému poškozování těchto osob a jejich rodinných příslušníků, k poškozování

jejich sociálních vazeb včetně omezování psychického vývoje nezletilých a omezování

jejich práva na vzdělání, zabraňuje nezletilým přijmout zdravotní péči odpovídající

zdravotním potřebám. - Sociální vazby jsou jednou z důležitých součástí rozvoje a

soužití společnosti. Bránění ve vytváření sociálních vazeb, průběhu komunikace i

kontaktu může ve svých důsledcích být posuzováno ve smyslu trestného činu

81 Viz rozhovor s Zdeňkem Vojtíškem ze dne 14.4.2012, který se podílel na vytváření tohoto zákona
82 VANĚK, Jan. Otázky pro majora JUDr. Jiřího Dvořáčka, Policista 8/1998, [online], [Cit. 2012-03-13]
dostupné z: http://aplikace.mvcr.cz/archiv2008/casopisy/policista/9808/otazky.html
83 VETEŠNÍK, Pavel. Veřejný pořádek a bezpečnost, Policista 8/1998, [online], [Cit. 2012-03-13]
dostupné z: http://www.vzdelanyzastupitel.cz/data/fileBank/5dbd0ab3-7b99-4227-913d-
523079d1d55a.pdf
84 CHMELÍK, Jan. Sekty, Kriminalistika 2/2003, [online], [Cit. 2012-03-10] dostupné z:
http://aplikace.mvcr.cz/archiv2008/casopisy/kriminalistika/2003/03_02/chmelik.html
85§ 7, § 8, § 9, § 10 trestního zákona zákon č. 140/1961 Sb., trestní zákon, [online], [Cit. 2012-03-14]
dostupné z: http://business.center.cz/business/pravo/zakony/trestni_zakon/cast1h2.aspx

35

omezování osobní svobody i jako trestný čin zbavení osobní svobody. Stejně tak právo

na ochranu zdraví je jedním ze základních práv zaručených Listinou základních práv a

svobod (čl. 31).86

 je utajována vcelku nebo v některých částech, stejně jako organizační

struktura církve a náboženské společnosti a vazby na zahraniční složky, je-li částí církve

nebo náboženské společnosti působící mimo území České republiky. – Tato podmínka,

transparentnost87, není záležitostí pouze náboženských hnutí, ale týká se všech

společností, za jejichž registraci a působení nese zodpovědnost stát. Uvedený ochranný

aspekt nabývá na aktuálnosti po teroristickém útoku na objekty v USA v roce 2001 a

nárůstu terorismu ve světě vůbec.88

Další porušení zákonů bývá založeno na bránění dětem v základní školní

docházce. Jako příklad si zde můžeme uvést konání hnutí Haré Kršna, kteří až

donedávna trvali na vlastní výchově „svých“ dětí čí případ Imanuelitů v čele

s Dvorským, které se podařilo obvinit pouze základě § 217 tr. z. za neposílání dětí do

školy. Základní školní docházka je totiž povinná dle čl. 33 Listiny základních práv a

svobod - Každý má právo na vzdělání. Školní docházka je povinná po dobu, kterou

stanoví zákon. Porušení tohoto článku může být považováno za přestupek nebo může

být kvalifikováno i jako trestný čin ohrožení mravní výchovy mládeže podle § 217

trestního zákona.

Monitoring sekt a nových náboženských hnutí není pro Policii ČR záležitostí

jednouchou a staví ji do obtížné situace. Do sekty totiž jednotlivec dobrovolně a vše činí

ze své svobodné vůle. Je proto těžké získat svědky, kteří by dosvědčili opak. Role

policie je tedy spíše preventivní, neboť se jejich sledováním snaží předejít porušování

zákonů.89 Jiří Dvořáček ze své policejní zkušenosti říká: „Neznáme kolektivní

odpovědnost, předmětem policejního zájmu tedy nikdy není sekta, nýbrž jedinec, její

člen, jenž spáchá trestný čin. A my se o tom dozvíme, což není vůbec běžné. Sektu

86 Článek 31 Listiny základních práv a svobod České republiky z 16.prosince 1992, [online], [Cit. 2012-
04-12] dostupné z : http://www.psp.cz/docs/laws/listina.html
87 Transparentnost označuje v politice požadavek na průhledné a veřejně přístupné jednání ze strany státu
88 CHMELÍK, Jan. Sekty, Kriminalistika 2/2003, [online], [Cit. 2012-04-10] dostupné z:
http://aplikace.mvcr.cz/archiv2008/casopisy/kriminalistika/2003/03_02/chmelik.html
89 ONDRÁČKOVÁ, Dominika J. Sekty a nová náboženská hnutí - bezpečnostní hrozba?, [online], [Cit.
2012-03-15] dostupné z: http://www.mvcr.cz/clanek/sekty-a-nova-nabozenska-hnuti-bezpecnostni-
hrozba.aspx

36

nelze stíhat jako celek: a už vůbec není žádoucí ji zakazovat, protože pak by odešla do

ilegality a my bychom ztratili i tu trochu přehledu, již o ní máme.“90

Policie ČR patří mezi aktéry, kteří více než s představiteli sekt pracují s následky

trestné činnosti. Jan Chmelík sekty charakterizuje jako „Organizovanou skupinu

religiózně smýšlejících lidí, s dogmatickými názory na úlohu a postavení člověka ve

společnosti, založené na kultu osobnosti, s výraznou psychickou manipulací osobnosti,

zaměřené na rozložení osobní identity jednotlivce, vedoucí až k vytvoření duševního

otroctví a absolutní závislosti na vůdci sekty.“91 Problematika sekt je podle něj

především zapříčiněna nedostatečnou znalostí společnosti a tudíž nedostatečnou znalostí

prevence. Ačkoli hodnotí, že současná právní regulace registrace sekt a jiných

náboženských hnutí, včetně jejich činnosti, je plně vyhovující, komunikaci aktérů

nepovažuje za plně přijatelnou. „Podle mého mínění tato situace není uspokojivá,

zejména mezi orgány činnými v trestním řízení. Překotná výměna specialistů na

extremismus u policie i v jiných justičních orgánech nepřinesla nic pozitivního. Odešla

řada zkušených odborníků, kteří se touto problematikou již dále nezabývají. Ti, kteří

zůstali, zejména u policie ČR, jsou spíše „samouci“, zatížení neznalostí jejich

nadřízených, kteří by měli být schopni poradit a usměrňovat činnost. Další problém je v

podstatě zrušení veškerých aktivit k cílevědomému a soustavnému vzdělávání.“92

Hodnocení: Policie ČR je spíše aktivním aktérem, který přichází do kontaktu

především s následky trestné činnosti. Jeho názor se tedy v případě sekt a nových

náboženských hnutí dá označit za spíše radikální. Na náboženská hnutí nahlíží jako na

formu extremismu (stejně jako Ministerstvo vnitra), jehož problematika je velmi

aktuální a žádaná. Dimenze zájmu zde určitě převyšuje dimenzi vlivu, kdy zájem

můžeme hodnotit jako střední až vysoký, naopak vliv jako nízký. Současná politika je

hodnocena neutrálně, avšak s výjimkami v oblasti monitoringu skupin. Jako

nedostatečnou hodnotí i situaci obeznámenosti s tématem ve společnosti, kdy navrhuje

odborná školení zabývající se touto problematikou.

Odhad: / - Plně spolehlivý

90 90 VANĚK, Jan. Otázky pro majora JUDr. Jiřího Dvořáčka, Policista 8/1998, [online], [Cit. 2012-03-
13] dostupné z: http://aplikace.mvcr.cz/archiv2008/casopisy/policista/9808/otazky.html
91 Převzato z rozhovoru Janem Chmelíkem uskutečněným dne 11.4.2012.
92 Převzato z rozhovoru Janem Chmelíkem uskutečněným dne 11.4.2012.

37

8.4. Společnost pro studium sekt a nových náboženských

hnutí

Společnost pro studium sekt a nových náboženských směrů patří mezi

nejvýznamnější nestátní aktéry na našem území, jehož hlavními představiteli jsou P.

Remeš, T. Novotný a Z. Vojtíšek, renomovaní znalci současných náboženských

poměrů. Společnost vznikla roku 1993 transformací z organizace Exodos spjaté s

vydavatelstvím a časopisem Dingir, jako občanské sdružení registrované pod

Ministerstvem vnitra skládající se z 20 členů – z akademického prostředí - a výboru

voleného na schůzích.

Za prvotní důvod založení Společnosti považují členové nutnost základny pro

otázky vývoje a obecných informací o náboženských hnutí na našem území. Pokud se

podíváme zpětně na odbornou publikaci, články v odborných časopisech a jiné

sdělovací prostředky, problémy sekt a nových náboženských hnutí zde přímo

nenajdeme.93

Zdeněk Vojtíšek vidí problematiku sekt a nových náboženských hnutí

především v pejorativnosti výrazu sekta: „Slovo sekta je v podstatě nadávka“. 94 Spolu

s ostatními odborníky fungující v této společnosti se přiklání k teorii sociálního dopadu,

která podle něj stojí za nebezpečností těchto hnutí. Tato nebezpečnost se však projevuje

pouze na individuální úrovni narušující rodinné prostředí, v horší míře zdraví

jednotlivce. 95 Nebezpečnost jako možnost např. terorismu v ČR podle Vojtíška není

pravděpodobná:„Jediným známým sektářským útokem na širší společnost je útok

v tokyjském metru sektou Óm šinrikjó z roku 2000. Ostatní teroristické útoky

nemůžeme považovat za sektářské v pravém slova smyslu“96

Společnost patří mezi tzv. antikultovní hnutí, jejichž cílem je přesvědčovat

veřejnost o nebezpečí nových náboženských hnutí a omezit či úplně zastavit jejich

působení. Patří mezi první instituce, které se snažily upozornit na zvýšení výskyt a

rostoucí vliv náboženských hnutí, které se začaly v 70. letech 20. století objevovat mezi

evangelikálními97 skupinami. Mezi nejvýznamnější patřily FREECOG (z anglického

93 Jak bylo již zmiňování v publikační činnosti Ministerstva vnitra, jeden z prvních odbornějších článků a
veřejným vyjádřením otázky sekt na našem území se objevuje až v roce 1998.
94 Převzato z rozhovoru se Zdeňkem Vojtíškem uskutečněným dne 14.4.2012. na HTF UK.
95 Kupříkladu zákaz krevní transfuze Svědky Jehovovými
96 Převzato z rozhovoru se Zdeňkem Vojtíškem uskutečněným dne 14.4.2012. na HTF UK
97 konzervativní větev protestantismu

38

Freedom for Children of God) a později CAN (Cult Awareness Network).98 V říjnu

1996 však zakoupili na bankrotující CAN, utratila většinu prostředků svých dárců za

právní pomoc, veškerá práva na provozování obchodního jména Scientologové.99 Ze

současných významných zahraničních antikultovních organizací zde jmenuji organizaci

ICSA (International Cultic Studies Association) pocházející s USA, ačkoli také v

Evropě najdeme řadu organizací antikultovního charakteru, jejich zastřešující organizací

je FECRIS (European Federation of Centres of Research and Information on

Sectarianism) založená v roce 1994 sídlící v Paříži.100

Zásadní publikací zabývající se touto problematikou je The New Vigilantes:

Deprogrammers, Anti-Cultists and the New Religions od Davida G. Bromleyho a

Ansona Shupeho, kteří se zasadili o rozdělení antikultovních hnutí na dvě skupiny.

Prvním skupinou je směr náboženský, který je považován za radikálnější a pohlíží na

nová náboženská hnutí jako na Satana. Druhým směrem je směr sekulárně-

racionalistický, který se zaměřuje především na nebezpečí psychického rázu

(brainwashing, závislot) pro členy hnutí.101 Jako modernější rozdělení si zde můžeme

uvést Georgie Chryssidese102, který tyto skupiny rozděluje na čtyři směry -

Sekularizované skupiny, Křesťansko-evangelické skupiny, skupiny zaujímající

stanovisko proti konkrétnímu hnutí a organizace, které nabízejí tzv. exit

counseling.103’104 Společnost pro studium sekt a nových náboženských směrů řadíme

mezi sekulárně-racionalistické uskupení a zastupuje jako jediná antikultovní hnutí

v České republice.

Kromě shromažďování informací o problematice náboženských hnutí, které

vyústilo v bohatou knihovnu a nabídku děl o dané problematice, se k cílům této

Společnosti přidalo i duchovní poradenství především pro ty, kdo se novými

náboženskými hnutími cítí negativně zasaženi ale i pro lidi, kteří se pouze snaží

98 LUŽNÝ, Dušan; VÁCLAVÍK, David. Nová náboženská hnutí - přehled a stručný popis jednotlivých
hnutí: Antikultovní hnutí [online]. [cit. 2012-03-08] dostupné z: http://www.oleweb.net/nnh/hnuti.htm
99 INTROVIGNE Massimo. The Secular Anti-Cult and the Religious Counter-Cult Movement: Strange
Bedfellows or Future Enemies?, Aarhus University Press, 1995, str. 32–54.
100 LUŽNÝ, Dušan. Antikultovní hnutí. Otázka nebezpečnosti nových náboženských hnutí a metody
akademického studia náboženství. Reveu pro religionistiku[PDF]. 1996, roč. IV, č.1[online]. [cit. 2012-
03-08], dostupné z: http://www.phil.muni.cz/relig/religio1996-1.pdf str. 17-36 (35).
101 Tamtéž str. 21.
102 Vedoucí náboženských studií na Katedře, humanitních, jazykových a sociálně-vědních studiích
univerzity ve Wolverhamptonu
103 individuální terapie zabývající se procesem opuštění sekty a návratem jednotlivce do normálního
života
104 CHRYSSIDES, George D. Exploring New Religions. London & New York: Cassell, 1999, str. 345.

39

dozvědět více o těchto hnutích. Společnost pravidelně pořádá i semináře, kde vystupují

hosté z některého náboženského hnutí, církve nebo jiného duchovního společenství.

Společnost disponuje rozsáhlou publikační činností a v médiích zastupuje roli

experta na problematiku nových náboženských hnutí a sekt. Představitelé společnosti

mají své odborné zázemí v prostředí psychiatrie, psychologie a teologie. Podle Milana

Fujdy je významnou charakteristikou společnosti, stejně jako v případě jiných

antikultovních hnutí, veřejná činnost: „Bojuje proti šíření věr a praktik, které vnímají

jako neortodoxní, úchylné a nebezpečné“105 Zdeněk Vojtíšek se osobně účastnil

několika posudků včetně přípravy zákona č. 3/2002 Sb. Ačkoli hodnotí komunikaci

mezi aktéry velmi kladně, s plným zněním zákona není plně spokojen.106

Hodnocení: Společnost pro studium sekt a nových náboženství představuje

hlavního nestátního aktéra v dané problematice. Zastupuje roli experta a mediátora mezi

samotnými uskupeními a státními institucemi. Zájem a vliv zde můžeme hodnotit jako

střední až vysoký vzhledem k tomu, že ačkoli samotné vetování případných nesoulad

není v jejich kompetenci, členové společnosti jsou často zváni k případným novelizacím

či dalším konzultacím. Současná politika je zde hodnocena neutrálně, ačkoli – stejně

jako police ČR – vidí problematiku v nevědomosti společnosti. Zdeněk Vojtíšek vidí

jako kladný krok zavedení povinné religionistiky v kontextu kritického myšlení na

školách.107

Postoj: ? – Vcelku spolehlivý

8.5. Katolická církev

Problematika a vymezení sekt a NNH se v neposlední řadě dotkl i katolické

církve. Aleš Opatrný k této problematice říká, že „sekty ohrožují minority v církvi, ne

katolickou církev jako takovou“. Církev na sekty nahlíží třemi různými postoji, které

jsou blíže specifikované ve stěžejním dokumentu z roku 1986 „Fenomén sekt a nových

náboženských hnutí jako pastorační výzva“, a to postojem religionistickým, pastoračním a

bojovným. Religionistický postoj zkoumá sekty z pohledu dějin náboženství se

zaměřením na souvislosti určitých sekty s jinými náboženskými společnostmi a

náboženskými fenomény v historii. Pastorační postoj se vyznačuje zájmem o vliv sekt

105 FUJDA, Milan, Náboženské menšiny jsou také menšiny, 21 bulletin pro moderní zelenou politiku,
ISSN 1801-2426, 2005, roč. 1, č. 2, str. 6
106 Převzato z rozhovoru se Zdeňkem Vojtíškem uskutečněným dne 14.4.2012. na HTF UK

40

na život věřících i nevěřících, dále otázkami péče o ty, kdo do sekty odcházejí, vracejí

se z ní nebo jsou životem v sektě nějak ohroženi Poslední postoj, bojovný, realizuje boj

proti sektám a varují ty jedince, kteří mohou někdy získat v sektě náhradní cíl či motiv

své existence.108 Avšak ani tento dokument se nedá považovat za přímé oficiální

stanovisko církve a Vatikánu, ale spíše jako pokuse o charakterizování základních

postojů.

Můžeme se setkat i s názory, které říkají, že církev by se měla snažit analyzovat

důvody vzniku a rozšíření těchto skupin a potažmo i hledání důvodů selhání katolické

církve při oslovování nevěřících.109 Opatrný však vnímá katolickou církev jako pevnou

a významnou instituci, která si je jistá svou existencí plynoucí mimo jiné z její

dvoutisícileté historie, a proto není akutně sektami ohrožena.110

Pokud však budeme přeci jen chtít charakterizovat základní postoje, které se

uplatňují v polooficiálních a oficiálních pohledech v katolické církvi na sekty a

esoterické skupiny, jedná se především o „nedémonizování, rozlišování sekt, agere

contra,111 přijímání existence sekt jako výzvu k lepší evangelizační a pastorační práci a

nepokoušet se o zákaz sekt.“112 Církev vidí svoji roli především jako informátorskou

pro ohrožené skupiny osob a zaměřenou zejména tam, kde se sekty nejčastěji etablují.

Církev též bojuje s vymezením pojmu sekta v rovině nepejorativní a objektivní.

I zde však můžeme narazit na neoficiální názor, kdy je mnohdy za „sektu“ v katolické

církvi považována jakákoliv skupina, která buď není známá, nebo své okolí svým

stylem života provokuje, případně se mu radikálněji odcizuje.113Církev však více než se

sektami v pravém slova smyslu v řadách katolické církve bojuje se sektářským

chováním a sektářskými praktikami. V katolické církvi je možné rozlišit tři druhy

sektářství, a to guruismus, skupina s podobně silným jedincem v čele a s náročným,

výrazně profilovaným programem a společenství kolem vizionářů či jiných lidí s

107 Převzato z rozhovoru se Zdeňkem Vojtíškem uskutečněným dne 14.4.2012. na HTF UK
108Převzato z rozhovoru s Alešem Opatrným uskutečněným dne 14.4.2012 na Katedře pastorální teologie
UK v Praze.
109 GALLAGHER, Michael P. (ed.): Sekty a nová náboženská hnutí: dokumenty katolické církve (1986–
1994), Praha, Zvon, 1997, 97 s. str. 25.
110 Převzato z rozhovoru s Alešem Opatrným uskutečněným dne 14.4.2012 na Katedře pastorální teologie
UK v Praze.
111 „jednat proti sobě“ — bylo heslo svatého Ignáce z Loyoly, které mu sloužilo jako vodítko v situacích,
kdy musel volit mezi svým osobním zájmem a univerzálním zájmem Božím.
112 Převzato z rozhovoru s Alešem Opatrným uskutečněným dne 14.4.2012 na Katedře pastorální teologie
UK v Praze.
113 OPATRNÝ, A.: Sekty jako pastorační problém i úkol. Orientace v pastoraci a některé zkušenosti.
Pastorační středisko sv. Vojtěcha při Arcibiskupství pražském, 2000, 33 s. [online]. [cit. 2012-03-08]
Dostupné z http://www.knihovna.net/KNIHA/0063_t.htm.

41

mesiánskými ambicemi. Tyto typy se nedají využít jako problém veřejné politiky

v širším slova smyslu, ale spíše ukazují možnosti této problematiky jako striktně

zaměřené „ve větší uzavřené společnosti.“ 114

Role církve v této problematice je především pastorační.“115 Církev zaujímá

stanovisko informátora v situacích, kdy je potřeba upozornit věřící na nebezpečí

nevědomosti. Touto situací může být kupříkladu, když sekta prezentuje ve sdělovacích

prostředcích, zve na letní tábory mládeže nebo jiná setkání a ani církevní publikum

vlastně neví, o koho jde a jaké jsou cíle. Nutnost ukázat, kdo jsou ti, kteří se buď za

křesťany vydávají, ač jimi nejsou, nebo kteří prostě pod více či méně klamnými hesly

chtějí svést druhé na svou cestu či kdy se někdo z blízkosti pastýře o sektu zajímá nebo

sekta se zajímá o něho. 116

Katolická církev se neztotožňuje s názorem, že by sekty a nová náboženská

hnutí mohla být nebezpečná v širším slova smyslu. Největším problémem je především

ohrožení minorit jako je jedinec, rodina či určitá společenství a v oblasti zdraví. 117

Hodnocení: Katolická církev je v dané problematice považována spíše za

nepřímého aktéra, nemá přímý vliv na rozhodování v oblasti sekt a nových

náboženských hnutí, ale

42

Bohužel se zde dá rozpozorovat propast mezi názory odborníků spolupracující

s uskupeními a lidmi zabývající se následky a možnou trestnou činností hnutí.

Možnosti rozdělení těchto hnutí jsou široké. Uvedu zde alespoň některé z nich.

Jednou z možností jak tato uskupení rozdělit je podle Pavla Mühlpachra, a to na tvrdé a

měkké. Jako tvrdé označujeme ty hnutí, které vykazují známky manipulace, omezování

a uzavření vůči okolnímu světu. Typická je absence svobody u členů sekt, filtrace a

omezování a cenzura přísunu informací „z venku“ a postava tzv. vůdce, který skupinu

řídí. Českými médii je tímto pojmem označované především sdružení Syna člověka –

sekta Jana Dietricha Dvorského. Měkkými naopak označujeme ty skupiny, které

nevykazují destruktivní vliv na psychiku svých členů a vůdce zde představuje spíše

rádce a průvodce. Za nejznámější považujeme Svědky Jehovovi, Mormony, Církev

sjednocení (moonisté), Scientology, New Age a další.118 Jiné třídění je možné uvést

Wilsenovo třídění – třídění dle hlediska, jak se skupiny staví vůči světu – záporně se

stavějící, s lhostejným přístupem a zkrášlující svět. Skupiny se záporným postojem

zdůrazňující zvrácenost systému světa a často odlučují své věřící ze společnosti. Mezi

takováto uskupení patří v ČR kupříkladu Haré Kršna či Boží děti. Skupiny s lhostejným

přístupem ke světu světskou společnost tolerují, ale povzbuzují své členy k čistšímu a

duchovnějšímu životu – např. Mezinárodní cesta. Skupiny zkrášlující svět uvědoměle

usilují o posílení svého potěšení z účasti na životě širší společnosti, jejich cílem je

proměna a zlepšení sebe sama – např. Scientologové či Transcendentální meditace.119

Tato náboženská uskupení sami o sobě nemají možnost ovlivňovat veřejně

politické dění. Proto byla v roce 1993 založena Společnost pro ochranu náboženské

svobody, jejímž jedním z mnoha cílů bylo podílet se na vytváření společenského

kontextu, ve kterém bude každý člověk, bez ohledu na své přesvědčení nebo

náboženství, přijímán jako plnohodnotný spoluobyvatel „společného multikulturního

domu“.120 Tuto společnost můžeme svým způsobem chápat jako opačnou polaritu

k antikultovním hnutím, v našem případě polaritu vůči Společnosti pro studium sekt a

nových náboženských směrů. Hlavními představiteli této organizace byli při jejím

založení Iva Mejstříková ze Scientologické církve a Jaroslav Vokoun, reverend Církve

Ježíše posledních dnů. Společnost byla silně vyhrazená vůči cílenému manipulování

118 MÜHLPACHR, Pavel.: Sociální patologie, 1.vyd.Brno: MU, 2001, ISBN 80-210-2511-5, str. 44
119 ENROTH, R. Průvodce sektami a novými náboženstvími.Praha: Návrat domů, 1994, str. 10-11.
120Společnost pro ochranu náboženské svobody. Kdo jsme? . [online]. [cit. 2012-03-16] Dostupné z:
http://www.spons.cz/index.php?a=cat.2

43

veřejnosti v neprospěch malých náboženských skupin. V současné době iniciativu ve

Sdružení převzali zástupci Scientologie a Církve sjednocení.121

Vít Profant k tématu aktérů dané problematiky říká: „Zde vidím potíž v situaci,

kdy většinou na jedné straně dochází k serióznímu a velmi odborně vedenému studiu se

stejným charakterem prezentace, a v důsledku toho je pro omezenou skupinu zájemců, a

na straně druhé k nadměrnému zplošťování a bulvarizaci problematiky v médiích.“122

Jako bývalý člen Scientologické církve chápe problém malé informovanosti společnosti,

která „je sice schopná identifikovat sektáře jako "nedůvěryhodné" nebo "nežádoucí", má

však rovněž často tendenci chovat se konfrontačně, což nepřináší užitek žádné ze

stran.“123

Hodnocení: Náboženská uskupení jsou uzavřenými společenstvími, jejichž

komunikace s okolním světem je velmi komplikovaná. Ačkoli své názory projevují na

veřejných shromážděních, skrze experty z odborných institucí či publikacemi, ne vždy

je tato prezentace splněna k oboustranné spokojenosti. Míra zasažení (zájem) je zde

pociťována asi nejvýše, ačkoli vliv na tvorbu dané politiky je zde zastoupen relativně

nízko. Momentální postoj k dané politice není v současné době možné posoudit, ale

vzhledem k nepřítomnosti problematických dokumentů na stránkách Ministerstva

kultury je možné uvažovat, že náboženská hnutí zaujímají neutrální postoj.124

Odhad: ?? – informované dohady

121 LUŽNÝ, Dušan. Antikultovní hnutí. Otázka nebezpečnosti nových náboženských hnutí a metody
akademického studia náboženství. Reveu pro religionistiku[PDF]. 1996, roč. IV, č.1[online]. [cit. 2012-
03-08], dostupné z: http://www.phil.muni.cz/relig/religio1996-1.pdf str. 19
122 Převzato z rozhovoru s Vítem Profantem uskutečněným dne 10.4.2012
123 Převzato z rozhovoru s Vítem Profantem uskutečněným dne 10.4.2012
124 Ministerstvo kultury pravidelně na svých stránkách aktualizuje problematiku a stížnosti vedené
v oblasti náboženství

44

8.7. Shrnutí analýzy

Cílem analýzy bylo identifikovat základní skupiny či organizace, kterých se

daná politika týká, poznat jejich vymezení problému, současné jednání a záměry, se

kterými do problematiky vstupuje, vzájemné vztahy mezi aktéry a zhodnotit jejich vliv,

postoje a zájem na realizaci určité politiky.

Pokud se podíváme na celkové hodnocení analýzy aktérů, můžeme si všimnout,

že žádný ze jmenovaných nepovažuje problematiku za zanedbatelnou a nehodnou

dalšího zkoumání. Problém je především v samotném vymezení důležitých pojmů bez

použití právních norem – Ministerstvo vnitra a policie ČR sekty vnímá jako projev

extremismu, katolická církev jako problém politiky rodiny a náboženství.

Vliv jmenovaných ukazuje zaměření spíše na státní aktéry, kteří mohou tvořit a

měnit danou politiku. Ačkoli zde probíhá určitý stupeň komunikace mezi všemi

přítomnými, není možné ji považovat za dostačující. Často je kladen důraz pouze na

kategorické vymezení, aniž by byl brán důsledek trestné činnosti.

Současný stav je hodnocen neutrálně až negativně především v oblasti prevence

– lidé nejsou seznámeni s problematikou, učitelé a poradci nedokáží této oblasti poradit,

není rozšířena síť školení

45

9. Závěr

Problematika sekt a nových náboženských hnutí je aktuálním tématem, které by

nemělo být přehlíženo. Ačkoli Česká republika nepatří mezi země, které by se měly bát

vyššího výskytu nebezpečných organizací založené na náboženském poslání, nemůžeme

tento názor prezentovat bez výjimek. Moderní doba přináší i časté nepochopení mezi

individuálními osobnostmi, které se nedokáží vyrovnat se stále zrychlujícím se životem

ve velkých městech a hledají únik pro své problémy. Jak jsme si mohli všimnout při

terminologickém vymezení, náboženské společnosti toto nabízí.

Současná situace veřejně politického vymezení náboženství přináší řadu

problematiky, která není dostatečně řešena. V rámci naší práce jsme zaznamenali, že i

samotné vymezení celého problému činí značné komplikace. Společnost neví, jak se

sektami a náboženskými společnostmi naložit, co je pravda a co je jen medializovaný

obraz, nedokáží objektivně zhodnotit situaci a bránit se případným vlivům – nemůžeme

zde znalost veřejnosti hodnotit jako vysokou. I samotní aktéři politiky nedokáží uchopit

náboženskou otázku správným směrem, aniž by narušili náboženskou svobodu

společnosti a přitom ochránili jedince od možných nenapravitelných následků. Je nutno

říci, že není nic nebezpečného na vzniku náboženských společností, avšak je třeba

chránit občany a společnost před jejich možnou radikalizací, která může vést k

potenciálnímu nebezpečí pro jednotlivce i společnost, i nemožnosti regulace a

uchopitelnosti ze stran aktérů.

Současná doba přináší časté nepochopení a nepodporuje komunikaci mezi

zúčastněnými stranami. Existují rozdílné názory mezi aktéry připravující zákony k

implementaci a následně aktéry, kteří hlídají dodržování těchto norem. Velké rozdíly

existují i mezi aktéry, kteří se aktivně podílí na komunikaci ať už s ohroženými

skupinami tak i se samotnými uskupeními, a aktéry, kteří navrhují politiku.

Cílem této práce bylo hodnocení dosavadní politiky v oblasti sekt a nových

náboženských hnutí se zaměřením na aktéry, kteří tohoto procesu účastní. Tvorba

veřejné politiky je nekonečný proces komunikace mezi aktéry za využití nástrojů

v určitých oblastech společnosti. Ačkoli je již jednou politika implementována, nikdo

není schopen určit, kam a jak rychle modernizace dosáhne, a zda bude nutné situaci

přizpůsobit novým zákonitostem nové společnosti.

46

Summary

The issue of sects and new religious movements is an actual topic that should

not be overlooked. Although the Czech Republic is not one of the countries that should

be afraid of a higher incidence of dangerous organizations based on religious missions,

we can not present this view without exceptions.

The current situation of publicly political definition of religions brings a number

of issues that is not being adequately addressed. As we can see, the very definition of

the problem is significantly complicated. The society doesn't know how to handle the

sects and religious organizations, it doesn't know information about them is true and

what is just a hyped image. Even the people involved fail to grasp the religious policy

question in the right direction, without undermining the religious freedom of individuals

and yet protecting them from possible irreparable consequences. It must be said that

there is nothing dangerous in the development of religious communities, but it is

necessary to protect citizens and society from the possible radicalization that can lead to

potential dangers to individuals and society and to an inability to control and

comprehend the people envolved.

The present age brings a frequent misunderstanding and does not support the

communication between the stakeholders. This work tries to point out this problem and

define its importance for the creation of any policy. The production of public policy is

an endless process of communication between the people involved with the use of

instruments in the certain areas of society. Although the policy is already implemented,

no one is able to determine where and how fast the modernization will go, and whether

it will be needed to adapt the situation to the new patterns of the new society.

Modern age brings a frequent misunderstandings between individual

personalities, who are unable to cope with an ever accelerating life in big cities and are

looking for an escape from their problems. New religious movements are offering such

things. If we can not regulate the creation of these groups, we can not communicate, we

can not protect our citizens from the potentially damaging influence.

47

Použitá literatura

Knihy:

BLAŽEK, Bohuslav. (1995). Tváří v tvář obrazovce. 1. vyd. Praha: Slon. 199 s. ISBN:

80-85850-11-7.

CABADA, Ladislav, KUBÁT, Michal. Úvod do studia politické vědy. 2. vyd. Praha :

Eurolex Bohemia, 2004. 494 s. ISBN 80-86432-63-7.

COLEBATCH Hal. K. Úvod do policy. 1.vyd. Brno: Barrister&Principal, 2005. 141 s.

ISBN 80-86598-79-9.

ELWELL, Walter A. ed.. Evangelical Dictionary of Theology. 1. vyd. Grand Rapids :

Baker Academic, 2001. 1312 s. ISBN 978-0-8010-2075-9.

ENROTH, Ronald. Průvodce sektami a novými náboženstvími. 1.vyd. Prah a: Návrat

domů, 1994. 186 s. ISBN: 80-85495-29-5.

FIALA, SCHUBERT: Moderní analýza politiky. Uvedení do teorie a metod policy

analysis. 1. vyd. Brno : Barrister&Principal, 2000, 170 s. ISBN 80-85947-50-1.

GALLAGHER, Michael P. (ed.): Sekty a nová náboženská hnutí: dokumenty katolické

církve (1986–1994), 1. vyd. Praha : Zvon, 1997. 97 s. ISBN 80-71132-07-1.

HAYESOVÁ, Nicky. Základy sociální psychologie. 2. vyd. Praha : Portál, 2000, 165 s.

ISBN: 80-7178-763-9.

HINNELLS, John ed.. The Routledge Companion to Study of Religion. 1. vyd. Oxon-

New York : Routledge, 2010. 610 s. ISBN 0-415-47327-6.

HOWLETT, RAMESH, PERL. Studying Public Policy, 1. vyd. Oxford : Oxford

University Press , 2009, 298 s. ISBN 978-0-19-542802-1.

49

TRETERA, Jiří. R. Stát a církev v České republice, 1. vyd. Kostelní Vydří :

Karmelitánské nakladatelství, 2002 156 s. ISBN: 80-7192-707-4.

UNCAN MITCHELL, Geoffrey. A New Dictionary of the Social Sciences. 1. vyd. New

Jersey : Rutgers-State University, 2007, 244 s. ISBN 0 -202-30878-2.

VÁCLAVÍK, David. Sociologie nových náboženských hnutí. 1. vyd. Brno : Masarykova

univerzita, 2007, 150 s. ISBN: 978-80-86702-22-3.

VESELÝ, Arnošt a POTŮČEK, Martin. Analýza a tvorba veřejných politik: Přístupy,

metody a praxe. 1. vyd. Prah a: Slon, 2008, 407 s. ISBN 80-86429-75-X.

VOJTÍŠEK, Zdeněk. Nová náboženská hnutí a jak jim porozumět. 1. vyd. Praha : Beta

Books, 2007, 210 s. ISBN: 978-80-86851-64-8.

WAARDENBURG, Jacques. Bohové zblízka: Systematický úvod do religionistiky. 1.

vyd. Brno : Masarykova univerzita, 1997, 163 s. ISBN 80-210-1445-8.

Články:

FUJDA, Milan. Náboženské menšiny jsou také menšiny. 21 bulletin pro moderní

zelenou politiku, Chomutov, Džamila Stehlíková a kol. ISSN 1801-2426, 2005, vol. 1,

no. 2

KRÁĽOVÁ, Ľuba. Aktéri a politické siete v procese tvorby verejnej politiky.

Politologická revue, 2006, č.2.

VÁCLAVÍK, David. Meze a možnosti religionistického používání pojmů sekta, kult a

církev. Religio: Revue pro religionistiku, Brno, Česká společnost pro studium

náboženství. ISSN 1210 -3640, 2005, vol. 1/2005, no. 1

Tiskové zprávy:

Zasedání Republikového výboru pro prevenci kriminality. Tisková zpráva ze zasedání

Republikového výboru pro prevenci kriminality, 26. května 2011, [online] dostupné z:

50

http://www.mvcr.cz/clanek/tiskova-zprava-ze-zasedani-republikoveho-vyboru-pro-

prevenci-kriminality-956500.aspx

Ministerstvo vnitra. Návrh na registraci církve/náboženské společnosti, [online],

dostupné z: http://www.mkcr.cz/scripts/detail.php?id=372

Ministerstvo vnitra. Zprávy o úrovni náboženské svobody v České republice, [online],

dostupné z: http://www.mkcr.cz/cz/cirkve-a-nabozenske-spolecnosti/zpravy-o-urovni-

nabozenske-svobody-v-ceske-republice-366/

Ministerstvo Vnitra. Výroční zprávy o extremismu a strategie boje proti

extremismu,[online], dostupné z: http://www.mvcr.cz/clanek/extremismus-vyrocni-

zpravy-o-extremismu-a-strategie-boje-proti-extremismu.aspx

Bureau of Democracy, Human Rights, and Labor. National Religious Freedom Report

2005 [online], [Cit. 2012-03-12] dostupné z:

http://www.state.gov/j/drl/rls/irf/2005/51548.htm

Web:

CENTRUM PRO PREVENCI V OBLASTI NÁBOŽENSKÝCH SEKT, Příčiny vstupu

do sekt. 1998 [online], dostupné z: http://cpons.webpark.cz/priciny.htm

LUŽNÝ, Dušan; VÁCLAVÍK, David. Nová náboženská hnutí - přehled a stručný popis

jednotlivých hnutí: Antikultovní hnutí [online], dostupné z:

http://www.oleweb.net/nnh/hnuti.htm

OPATRNÝ, A.: Sekty jako pastorační problém i úkol. Orientace v pastoraci a některé

zkušenosti. Pastorační středisko sv. Vojtěcha při Arcibiskupství pražském [online],

dostupné z http://www.knihovna.net/KNIHA/0063_t.htm

SPOLEČNOST PRO OCHRANU NÁBOŽENSKÉ SVOBODY. Kdo jsme? [online],

dostupné z: http://www.spons.cz/index.php?a=cat.2

http://www.mvcr.cz/clanek/tiskova-zprava-ze-zasedani-republikoveho-vyboru-pro-prevenci-kriminality-956500.aspx
http://www.mvcr.cz/clanek/extremismus-vyrocni-zpravy-o-extremismu-a-strategie-boje-proti-extremismu.aspx
http://www.state.gov/j/drl/rls/irf/2005/51548.htm
http://cpons.webpark.cz/priciny.htm
http://www.oleweb.net/nnh/hnuti.htm
http://www.knihovna.net/KNIHA/0063_t.htm
http://www.mvcr.cz/clanek/tiskova-zprava-ze-zasedani-republikoveho-vyboru-pro-prevenci-kriminality-956500.aspx
http://www.mkcr.cz/scripts/detail.php?id=372
http://www.mkcr.cz/cz/cirkve-a-nabozenske-spolecnosti/zpravy-o-urovni-nabozenske-svobody-v-ceske-republice-366/
http://www.state.gov/j/drl/rls/irf/2005/51548.htm
http://www.oleweb.net/nnh/hnuti.htm
http://www.spons.cz/index.php?a=cat.2

51

ZBÍRAL, Miroslav. Stručný úvod do problematiky nových náboženských hnutí [online],

dostupné z: http://www.david-zbiral.cz/NNHuvod.htm#_Toc151661444

E-články:

CHMELÍK, Jan. Sekty, Kriminalistika [webová stránka] 2/2003, [online], dostupné z:

http://aplikace.mvcr.cz/archiv2008/casopisy/kriminalistika/2003/03_02/chmelik.html

 LUŽNÝ, Dušan. Antikultovní hnutí. Otázka nebezpečnosti nových náboženských

hnutí a metody akademického studia náboženství. Reveu pro religionistiku [PDF].

1996, roč. IV, č.1, [online], dostupné z: http://www.phil.muni.cz/relig/religio1996-1.pdf

ONDRÁČKOVÁ, Dominika J. Sekty a nová náboženská hnutí - bezpečnostní hrozba?,

Kriminalistika [PDF] 3/2009 [online], dostupné z: http://www.mvcr.cz/clanek/sekty-a-

nova-nabozenska-hnuti-bezpecnostni-hrozba.aspx

PROFANT, Vít, ŠTAMPACH, Ivan. Co je a co není sekta : Je potřeba kultivovat

pojmosloví. Dingir. [PDF] 2000, č. 4, [online], dostupné z:

http://www.dingir.cz/archiv/Dingir400.pdf

VANĚK, Jan. Otázky pro majora JUDr. Jiřího Dvořáčka, Policista [webová stránka]

8/1998, [online], dostupné z:

http://aplikace.mvcr.cz/archiv2008/casopisy/policista/9808/otazky.html

VETEŠNÍK, Pavel. Veřejný pořádek a bezpečnost, Policista [PDF] 8/1998, [online],

dostupné z: http://www.vzdelanyzastupitel.cz/data/fileBank/5dbd0ab3-7b99-4227-913d-

523079d1d55a.pdf

VOJTÍŠEK, Zdeněk. Co se slovem ,,sekta“, Dingir [PDF] 7 (4), 2004, [online],

dostupné z: http://www.sekty.cz/www/stranky/studie/1.pdf

Psychosekty bojují, Policista [webová stránka] 1/2003, [online], [Cit. 2012-03-11]

dostupné z: http://aplikace.mvcr.cz/archiv2008/casopisy/policista/2003/01/psyche.html

Právní normy:

http://www.phil.muni.cz/relig/religio1996-1.pdf
http://www.mvcr.cz/clanek/sekty-a-nova-nabozenska-hnuti-bezpecnostni-hrozba.aspx
http://www.dingir.cz/archiv/Dingir400.pdf
http://www.vzdelanyzastupitel.cz/data/fileBank/5dbd0ab3-7b99-4227-913d-523079d1d55a.pdf
http://aplikace.mvcr.cz/archiv2008/casopisy/kriminalistika/2003/03_02/chmelik.html
http://www.phil.muni.cz/relig/religio1996-1.pdf
http://www.dingir.cz/archiv/Dingir400.pdf
http://aplikace.mvcr.cz/archiv2008/casopisy/policista/9808/otazky.html
http://www.sekty.cz/www/stranky/studie/1.pdf
http://aplikace.mvcr.cz/archiv2008/casopisy/policista/2003/01/psyche.html

http://www.psp.cz/docs/laws/listina.html
http://spcp.prf.cuni.cz/lex/161-92.htm
http://www.echr.coe.int/NR/rdonlyres/82E3CE7F-5D3D-46EB-8C13-4F3262F9E20B/0/CZE_CONV.pdf
http://www.osn.cz/dokumenty-osn/soubory/mezinar.pakt-obc.a.polit.prava.pdf
http://www.podnikatel.cz/zakony/zakon-c-248-1995-sb-o-obecne-prospesnych-spolecnostech/cele-zneni/
http://www.psp.cz/docs/laws/listina.html
http://www.mkcr.cz/cz/cirkve-a-nabozenske-spolecnosti/financovani-cirkvi/financovani-na-zaklade-zakona-c--218-1949-sb--1048/
http://spcp.prf.cuni.cz/lex/161-92.htm
http://www.osn.cz/dokumenty-osn/soubory/umluva-o-pravech-ditete.pdf
http://www.podnikatel.cz/zakony/zakon-c-248-1995-sb-o-obecne-prospesnych-spolecnostech/cele-zneni/

53

Zákon č. 227/1997 Sb. o nadacích a nadačních fondech, [online], dostupné z:

http://www.podnikatel.cz/zakony/zakon-c-227-1997-sb-o-nadacich-a-nadacnich-

fondech/cele-zneni/

Zákon č. 83/1990 Sb., o sdružování občanů, [online], dostupné z:

http://www.podnikatel.cz/zakony/zakon-c-83-1990-sb-o-sdruzovani-obcanu/

Zákon č. 140/1961 Sb., trestní zákon, [online], dostupné z:

http://business.center.cz/business/pravo/zakony/trestni_zakon/cast1h2.aspx

http://www.podnikatel.cz/zakony/zakon-c-227-1997-sb-o-nadacich-a-nadacnich-fondech/cele-zneni/
http://business.center.cz/business/pravo/zakony/trestni_zakon/cast1h2.aspx
http://www.podnikatel.cz/zakony/zakon-c-227-1997-sb-o-nadacich-a-nadacnich-fondech/cele-zneni/
http://www.podnikatel.cz/zakony/zakon-c-83-1990-sb-o-sdruzovani-obcanu/
http://business.center.cz/business/pravo/zakony/trestni_zakon/cast1h2.aspx

54

Seznam příloh

Příloha č. 1: Registrované církve a náboženské společnosti - počty věřících

(tabulka)

Příloha č.2: Struktura rozhovoru (otázky)

55

Přílohy

Příloha č. 1: Registrované církve a náboženské společnosti - počty věřících

(tabulka)

Staženo z: http://www.mkcr.cz/scripts/detail.php?id=382

http://www.mkcr.cz/scripts/detail.php?id=382

56

Příloha č.2: Struktura rozhovoru (otázky)

1) Jak či s jakým vymezením pojmu sekta a nová náboženská hnutí pracujete?

Využíváte nějaké rozdělení?

2) Účastnil jste se někdy jako konzultant při tvorbě nějaké politiky zabývající se

tématem?

3) Považujete momentální legislativní vymezení (zákony, normy) za dostatečné

k momentálnímu postavení sekt v ČR? Myslíte se, že tato nařízení budou potřebovat

novelizaci? Případně v jaké rovině.

4) Myslíte si, že je v ČR dostatek aktérů zabývajících se problematikou sekt ?

5) Je společnost dostatečně obeznámena, ať už s problematickým vymezením, tak i se

samotnou prevencí?

6) Můžeme některé sekty v ČR označit za nebezpečné? A proč? (Myšleno jako

individuálně, tak i ve vztahu ke státu)

7) Myslíte si, že sekty v ČR mají potenciál k hrozbám v podobně terorismu etc.?

8) Jste seznámeni s některými kauzami probíhajícími na území ČR, kde je podezření na

zásah sekty?

	Bibliografický záznam
	Prohlášení
	Identifikovat organizace, kterých se daná politika aktuálně týká, a mají na její tvorbě významnější vliv
	Poznat jejich jednání, záměry a vzájemné vztahy
	Zhodnotit jejich vliv, zdroje a zájem na realizaci politiky
	Zanalyzovat současnou politiku náboženství, na kterou problematika sekt a nových náboženských hnutí navazuje
	Na základě analýzy aktérů určit problematické oblasti současného stavu
	Obsah
	Úvod
	Cíle práce
	Hlavním cílem je analýza postojů a vymezení zúčastněných aktérů ve veřejné politice sekt a nových náboženských hnutí. Aktéři zde představují nezbytnou součást procesu tvorby politiky a jejich názorová rozlišnost či soudržnost jedním z faktorů následných kroků. V analýze se pokusíme především:
	Identifikovat organizace, kterých se daná politika aktuálně týká, a mají na její tvorbě významnější vliv
	Poznat jejich jednání, záměry a vzájemné vztahy
	Zhodnotit jejich vliv, zdroje a zájem na realizaci politiky
	Zanalyzovat současnou politiku náboženství, na kterou problematika sekt a nových náboženských hnutí navazuje
	Na základě analýzy aktérů určit problematické oblasti současného stavu
	Metodika a zpracování dat
	Sekty a nová náboženská hnutí
	Sekta
	Nová náboženská hnutí
	Právní vymezení sekt a nových náboženských hnutí

	Veřejná politika
	Veřejná politika jako proces
	Proces tvorby veřejné politiky

	Hodnocení veřejné politiky – Politický cyklus uzavírá stadium evaluace neboli hodnocení veřejné politiky. V této fázi zkoumáme naplnění efektivity Nakolik se podařilo naplnit předpokládané cíle a efektivnosti Kolik zdrojů bylo na danou politiku vynaloženo ve srovnání s dosaženými cíly. Důležitou součástí tohoto hodnocení bývá i srovnávací analýza daných částí politického cyklu.
	Aktéři veřejné politiky
	Nástroje veřejné politiky
	Místa tvorby veřejné politiky

	Sekty a nová náboženská hnutí v kontextu veřejné politiky
	Vývoj právních norem v náboženství v druhé polovině 20.století
	Problematika sekt a nových náboženských hnutí
	Problematiku sekt a nových náboženských hnutí můžeme chápat na více úrovních. První úrovní je samotná charakteristika základních znaků, které může uskupení ve svých důsledcích vykazovat jako ohrožení skupiny lidí, druhým je problematika vymezení státem a jeho následnou regulací. Samozřejmě že při dalším zkoumání je možné narazit až na sektářství a především politicky laděné sektářské skupiny, v této práci s nimi však nemůžeme jednat jako s problematikou náboženství v kontextu veřejné politiky.
	Charakteristiky nebezpečných sekt a nových náboženských hnutí
	Problematika registrace náboženských subjektů

	Analýza aktérů
	Pro další analyzování byli vybráni aktéři - Ministerstvo vnitra, Ministerstvo kultury, Policie ČR, katolická církev, časopisy, celostátní i regionální publikace v rámci vybraných aktérů, Společnost pro studium sekt a nových náboženských hnutí a Společnost pro ochranu náboženské svobody jako zastupitel sekt a nových náboženských hnutí. Ačkoli na poli veřejné politiky je operováno s větším množstvím ať už občanských nebo státních aktérů, v analýze jsou probírány pouze ti nejvýznamnější, kteří se mohou nějakým způsobem více angažovat ve vytváření politiky. Problematika veřejnosti je nadále rozebírána průběžně v rámci všech aktérů, kteří se k hodnocení společnosti vyjadřují. Média zde zastupují především odborně laděné publikace – masmédia zde zastoupena nejsou z důvodu nižšího vlivu na tvorbu dané politiky, ačkoli jsou považována za jeden z hlavních nástrojů utváření názoru veřejnosti. Politické strany se touto problematikou ve svých programech vůbec nezabývají, tudíž nejsou do následující analýzy zařazeny, ačkoli představují významného aktéra na poli působení veřejné politiky.
	Ministerstvo vnitra
	Ministerstvo kultury
	Policie ČR
	Společnost pro studium sekt a nových náboženských hnutí
	Postoj: ? – Vcelku spolehlivý
	Katolická církev
	Sekty a nová náboženská hnutí
	Samotné sekty a nová náboženská hnutí jsou nedílnou součástí tvorby politiky, ačkoli jejich účast na politickém rozhodování není nikdy přímá. Své názory prezentují skrze experty z různých nezávislých institucí, se kterými udržují kontakt či skrze média. Bohužel se zde dá rozpozorovat propast mezi názory odborníků spolupracující s uskupeními a lidmi zabývající se následky a možnou trestnou činností hnutí.
	Možnosti rozdělení těchto hnutí jsou široké. Uvedu zde alespoň některé z nich. Jednou z možností jak tato uskupení rozdělit je podle Pavla Mühlpachra, a to na tvrdé a měkké. Jako tvrdé označujeme ty hnutí, které vykazují známky manipulace, omezování a uzavření vůči okolnímu světu. Typická je absence svobody u členů sekt, filtrace a omezování a cenzura přísunu informací „z venku“ a postava tzv. vůdce, který skupinu řídí. Českými médii je tímto pojmem označované především sdružení Syna člověka – sekta Jana Dietricha Dvorského. Měkkými naopak označujeme ty skupiny, které nevykazují destruktivní vliv na psychiku svých členů a vůdce zde představuje spíše rádce a průvodce. Za nejznámější považujeme Svědky Jehovovi, Mormony, Církev sjednocení moonisté, Scientology, New Age a další. Jiné třídění je možné uvést Wilsenovo třídění – třídění dle hlediska, jak se skupiny staví vůči světu – záporně se stavějící, s lhostejným přístupem a zkrášlující svět. Skupiny se záporným postojem zdůrazňující zvrácenost systému světa a často odlučují své věřící ze společnosti. Mezi takováto uskupení patří v ČR kupříkladu Haré Kršna či Boží děti. Skupiny s lhostejným přístupem ke světu světskou společnost tolerují, ale povzbuzují své členy k čistšímu a duchovnějšímu životu – např. Mezinárodní cesta. Skupiny zkrášlující svět uvědoměle usilují o posílení svého potěšení z účasti na životě širší společnosti, jejich cílem je proměna a zlepšení sebe sama – např. Scientologové či Transcendentální meditace.
	Tato náboženská uskupení sami o sobě nemají možnost ovlivňovat veřejně politické dění. Proto byla v roce 1993 založena Společnost pro ochranu náboženské svobody, jejímž jedním z mnoha cílů bylo podílet se na vytváření společenského kontextu, ve kterém bude každý člověk, bez ohledu na své přesvědčení nebo náboženství, přijímán jako plnohodnotný spoluobyvatel „společného multikulturního domu“. Tuto společnost můžeme svým způsobem chápat jako opačnou polaritu k antikultovním hnutím, v našem případě polaritu vůči Společnosti pro studium sekt a nových náboženských směrů. Hlavními představiteli této organizace byli při jejím založení Iva Mejstříková ze Scientologické církve a Jaroslav Vokoun, reverend Církve Ježíše posledních dnů. Společnost byla silně vyhrazená vůči cílenému manipulování veřejnosti v neprospěch malých náboženských skupin. V současné době iniciativu ve Sdružení převzali zástupci Scientologie a Církve sjednocení.
	Vít Profant k tématu aktérů dané problematiky říká: „Zde vidím potíž v situaci, kdy většinou na jedné straně dochází k serióznímu a velmi odborně vedenému studiu se stejným charakterem prezentace, a v důsledku toho je pro omezenou skupinu zájemců, a na straně druhé k nadměrnému zplošťování a bulvarizaci problematiky v médiích.“ Jako bývalý člen Scientologické církve chápe problém malé informovanosti společnosti, která „je sice schopná identifikovat sektáře jako "nedůvěryhodné" nebo "nežádoucí", má však rovněž často tendenci chovat se konfrontačně, což nepřináší užitek žádné ze stran.“
	Hodnocení: Náboženská uskupení jsou uzavřenými společenstvími, jejichž komunikace s okolním světem je velmi komplikovaná. Ačkoli své názory projevují na veřejných shromážděních, skrze experty z odborných institucí či publikacemi, ne vždy je tato prezentace splněna k oboustranné spokojenosti. Míra zasažení zájem je zde pociťována asi nejvýše, ačkoli vliv na tvorbu dané politiky je zde zastoupen relativně nízko. Momentální postoj k dané politice není v současné době možné posoudit, ale vzhledem k nepřítomnosti problematických dokumentů na stránkách Ministerstva kultury je možné uvažovat, že náboženská hnutí zaujímají neutrální postoj.
	Odhad: ?? – informované dohady
	Shrnutí analýzy

	Pokud se podíváme na celkové hodnocení analýzy aktérů, můžeme si všimnout, že žádný ze jmenovaných nepovažuje problematiku za zanedbatelnou a nehodnou dalšího zkoumání. Problém je především v samotném vymezení důležitých pojmů bez použití právních norem – Ministerstvo vnitra a policie ČR sekty vnímá jako projev extremismu, katolická církev jako problém politiky rodiny a náboženství.
	Vliv jmenovaných ukazuje zaměření spíše na státní aktéry, kteří mohou tvořit a měnit danou politiku. Ačkoli zde probíhá určitý stupeň komunikace mezi všemi přítomnými, není možné ji považovat za dostačující. Často je kladen důraz pouze na kategorické vymezení, aniž by byl brán důsledek trestné činnosti.
	Současný stav je hodnocen neutrálně až negativně především v oblasti prevence – lidé nejsou seznámeni s problematikou, učitelé a poradci nedokáží této oblasti poradit, není rozšířena síť školení a seminářů.
	Jako nejdůležitější aktér zde vystupuje Ministerstvo vnitra, Ministerstvo kultury a Společnost pro studium sekt a nových náboženských hnutí, které můžeme charakterizovat jako tvůrce veřejné politiky napomáhající následné implementaci. Policie ČR zde vystupuje jako následný kontrolor dodržování a neporušování implementovaných nařízení. Katolická církev a samotné sekty jsou definovány jako nejvíce zasažené touto problematikou, ať už na úrovni vnitřní nebo vnější.
	Závěr
	Summary
	Použitá literatura
	Seznam příloh
	Přílohy

