

Univerzita Palackého v Olomouci

Přírodovědecká fakulta

Katedra rozvojových studií

Jiří Matoušek

# **Genocidy 20. století**

Bakalářská práce

Vedoucí práce: RNDr. Miloš Fňukal, Ph. D.

Olomouc 2009

Prohlašuji, že jsem zadanou bakalářskou práci zpracoval samostatně a veškeré použité zdroje jsem uvedl v seznamu použitých zdrojů.

V Olomouci, dne 11. srpna 2009

.....

Podpis

Rád bych poděkoval RNDr. Miloši Fňukalovi, Ph. D. za odborné vedení bakalářské práce a Luboru Kysučanovi, Ph. D. za cenné rady a připomínky.


**Vysoká škola:** Univerzita Palackého

**Fakulta:** Přírodovědecká

**Katedra:** Geografie

**Školní rok:** 2006/07

## ZADÁNÍ BAKALÁŘSKÉ PRÁCE

student

**Jiří MATOUŠEK**

obor

**Mezinárodní rozvojová studia**

**Název práce:**

**Genocidy 20. století**

**Genocides in the 20<sup>th</sup> Century**

**Zásady pro vypracování:**

Cílem bakalářské práce je srovnání příčin, průběhu a důsledků genocid ve 20. století. Vedle možností definice pojmu z hlediska mezinárodního i domácího práva se autor zaměří na diskuzi metod komparace genocid, jejich klasifikace podle příčin, způsobů provedení, efektivity, právního rámce apod.

Navržená struktura práce:

1. Úvod
2. Cíle práce
3. Diskuze literatury k tématu
4. Genocida – definice pojmu, příbuzné termíny
5. Stručný historický přehled genocid
6. Příčiny genocid
7. Genocidy z hlediska mezinárodního práva
8. Problémy srovnání a klasifikace genocid
9. Závěry
10. Shrnutí v angličtině

Bakalářská práce bude zpracována v těchto kontrolovaných etapách: červenec–říjen 2007: konkretizace osnovy práce, rešerše dostupné literatury týkající se problému, do 31. 12. 2007 zpracování teoretických kapitol, do 31. 1. 2008 vypracování kapitoly 5, do 31. 3. 2008 zpracování zbývajících kapitol, v období leden–duben 2008 zpracování textu práce a graf. příloh.

**Rozsah grafických prací:** text a ilustrační mapy, grafy

**Rozsah průvodní zprávy:** přibližně 12 000 slov základního textu + práce včetně všech příloh v elektronické podobě

**Seznam odborné literatury:**

Podle potřeby, na základě konzultací se školitelem. Zejména:

Disch, Thomas M. *The genocides*. New York : Vintage Books, 2000. 146 p. ISBN 0-3757-0546-5.

Gellately, Robert – Kiernan, Ben. *The specter of genocide : mass murder in historical perspective*. Cambridge : Cambridge University Press, 2003. 396 s. ISBN 0-521-52750-3.

Kuper, Leo. *Genocide : its political use in the twentieth century*. Harmondsworth : Penguin Books, 1981. 255 s.

Mann, Michael. *The dark side of democracy : explaining ethnic cleansing*. Cambridge : Cambridge University Press, 2005. 580 s. ISBN 0-521-53854-8.

Midlarsky, Manus I. *The killing trap : genocide in the twentieth century*. Cambridge : Cambridge University Press, 2005. 463 s. ISBN 0-521-89469-7.

Ternon, Yves. *Genocidy XX. století : zločinný stát*. Praha : Themis, 1997. 358 s. ISBN 80-85821-45-1.

Weitz, Eric D. *A century of genocide : utopias of race and nation*. Princeton : Princeton University Press, c2003. 360 s. ISBN 0-691-00913-9.

Zrzavý, Jan. *Proč se lidé zabíjejí : homicida a genocida : evoluční okno do lidské duše*. Praha : Triton, 2004. 129 s. ISBN 80-7254-518-3.

**Vedoucí bakalářské práce:** Miloš Fňukal

**Datum zadání bakalářské práce:** 29. 6. 2007

**Termín odevzdání bakalářské práce:** 15. 5. 2008

---

vedoucí katedry

---

vedoucí bakalářské práce

## Obsah

| | | |
|------------|--------------------------------------------------------------------|-----------|
| <b>1</b> | <b>Úvod</b> ..... | <b>6</b>  |
| <b>2</b> | <b>Cíle práce</b> ..... | <b>7</b>  |
| <b>3</b> | <b>Přehled literatury</b> ..... | <b>8</b>  |
| <b>4</b> | <b>Genocida – definice pojmu a příbuzné termíny</b> ..... | <b>9</b>  |
| <b>4.1</b> | <b>Pojem čistka</b> ..... | <b>9</b>  |
| <b>4.2</b> | <b>Pojem genocida</b> ..... | <b>10</b> |
| <b>4.3</b> | <b>Pojem democida</b> ..... | <b>12</b> |
| <b>5</b> | <b>Genocida v mezinárodním trestním právu</b> ..... | <b>13</b> |
| <b>5.1</b> | <b>Období 19. století až po ukončení Druhé světové války</b> ..... | <b>14</b> |
| <b>5.2</b> | <b>Poválečné období a období Norimberských procesů</b> ..... | <b>16</b> |
| <b>5.3</b> | <b>Úmluva o zabránění a trestání zločinu genocidia</b> ..... | <b>18</b> |
| 5.3.1 | Proces vzniku a schvalování Úmluvy ..... | 18 |
| 5.3.2 | Vybrané články z Úmluvy ..... | 19 |
| <b>5.4</b> | <b>Mezinárodní trestní soud</b> ..... | <b>21</b> |
| <b>6</b> | <b>Vybrané genocidy 20. století</b> ..... | <b>22</b> |
| <b>6.1</b> | <b>Arménská genocida</b> ..... | <b>25</b> |
| 6.1.1 | Historické pozadí ..... | 25 |
| 6.1.2 | Okolnosti vedoucí ke spáchání zločinu genocidy..... | 26 |
| 6.1.3 | Vykonání genocidy ..... | 26 |
| 6.1.4 | Období po genocidě ..... | 29 |
| <b>6.2</b> | <b>Genocida ve Rwandě</b> ..... | <b>31</b> |
| 6.2.1 | Historické pozadí ..... | 31 |
| 6.2.2 | Okolnosti vedoucí ke spáchání zločinu genocidy..... | 31 |
| 6.2.3 | Vykonání genocidy ..... | 33 |
| 6.2.4 | Období po genocidě ..... | 34 |
| <b>6.3</b> | <b>Genocida Rudých Khmerů v Kambodži</b> ..... | <b>36</b> |
| 6.3.1 | Historické pozadí ..... | 36 |
| 6.3.2 | Okolnosti vedoucí ke spáchání zločinu genocidy..... | 37 |
| 6.3.3 | Vykonání genocidy ..... | 38 |
| 6.3.4 | Období po genocidě ..... | 41 |
| <b>7</b> | <b>Srovnání genocidy Rudých Khmerů, Arménů a Tutsiů</b> ..... | <b>43</b> |
| <b>8</b> | <b>Závěr</b> ..... | <b>45</b> |
| <b>9</b> | <b>Shrnutí</b> ..... | <b>46</b> |
| <b>10</b>  | <b>Seznam použitých zdrojů</b> ..... | <b>47</b> |

# 1 Úvod

Lidská společnost je mnohotvárná a násilí ji doprovází už od samého jejího vzniku. Původně jsme se převážně obávali divokých zvířat, která dnes už z našeho každodenního života vymizela. Místo toho se kolem nás pohybuje více cizích lidí, kteří se stávají symbolem nového nebezpečí.

Přestože jsme jako lidstvo dosáhli obrovské technické vyspělosti, nepodařilo se nám naučit dostatečné vzájemné toleranci a pochopení. Dvacáté století bylo od samého počátku doprovázeno obrovskými pogromy. Genocida Arménů v Osmanské říši pomyslně odstartovala období plné křivd, násilí, ale i snah o jejich nápravu. První a druhá světová válka spolu s holocaustem ukázaly v té době vrchol potenciální schopnosti lidské společnosti ničit zastavěná území a vyhlazovat národy podle předem připraveného plánu. Nacistická nenávisť vůči Židům, Romům a homosexuálům nebyla náhodná, naopak byla přímá a totální, zdůvodněná rasově a biologicky. S porážkou mocností Osy vznikla Organizace spojených národů, kde se většina států světa dohodla, že se nic podobného už nikdy nesmí opakovat. Přání, sliby a politika se ale ne vždy protínají tam, kde by to bylo zapotřebí. Rudí Khmerové svou utopickou nacionalisticko-komunistickou revolucí hledající kořeny v kruté domácí čínské politice Mao Ce-tunga dokázali zprerhat veškeré kontakty s okolním světem a vrátit se k prvobytně pospolné společnosti. Poslední genocidu, která si v krátkém období vyžádala obrovské oběti na životech, provedli Hutuové na menšinové populaci Tutsiů v první polovině devadesátých let. Evropě se zločiny genocidy vyhýbaly po mnohá desetiletí, za poslední jsou považovány masakry v bosenské Srebrenici.

Možná tím, že žijeme v bezpečí jedné z nejvyspělejších zemí světa, si nemusíme vždy být vědomi zločinů, které se skrývají v politicky nestabilních oblastech. Hromadné masakry byly a bohužel prozatím stále budou součástí našeho společného soužití, proto považuji za velmi důležité, abychom o této problematice hojně diskutovali, pokoušeli se ji analyzovat, protože jen tak můžeme předcházet násilí v budoucnu.

## 2 Cíle práce

Cílem této bakalářské práce je přesné vymezení pojmu genocida se zaměřením na historické pozadí snah o uznání genocidy jako trestného činu postihovaného mezinárodním právem. Vedle toho práce prodiskutuje příbuzné pojmy jako je čistka, democida a pokusí se vystihnout významové odlišnosti ve vztahu k pojmu genocida. K dokumentování zkoumaného termínu budou blíže charakterizovány rozsáhlejší genocidy ve 20. století, genocida Rudých Khmerů v Kambodži, genocida spáchané na Tutsích a umírněných Hutuech ve Rwandě a genocida provedená na arménském obyvatelstvu v Turecku. K pochopení odlišností jednotlivých genocid poslouží čtenáři jejich analýza.


### 3 Přehled literatury

Problematikou genocid se po druhé světové válce začalo zabývat mnoho světových odborníků z oblastí práva, politologie, sociologie či psychologie. Raphael Lemkin, polský právník byl jako první, který definoval pojem genocida v publikaci *Axis Rule of Occupied Europe*. Leo Kuper byl jeden z předních sociologů, který problematiku genocid rozvíjel v publikacích jako jsou např. *The Prevention of Genocide a Genocide: Its Political Use in the Twentieth Century*. Problematiku dále zkoumá emeritní profesor na Havajské univerzitě Rudolph Joseph, který rozšířil slovník o pojem democida. Stěžejní z jeho díla je publikace *War and Democide: Never Again*. V českém jazyce doposud nevyšla původní souhrnná publikace, existují však překlady, jako například Ternonova kniha *Genocidy XX. století: Zločinný stát*, publikace Andrewa Bella- Fialkoffa *Etnické čistky nebo překlad knihy Naimarka Normana Plameny nenávisti*.

Problematikou vývoje mezinárodního trestního práva se zabývá dlouhodobě např. William A. Schabas, ředitel Irského centra pro lidská práva, podobně Benjamin Frensz, jež napsal mnoho článků týkajících se mezinárodního trestního práva. Mezi známé články patří *The Evolution of International Criminal Law*.

## 4 Genocida – definice pojmu a příbuzné termíny

Existuje mnoho termínů, které označují rozdílné typy násilných činů. V následující kapitole budou definovány rozlišnosti mezi pojmy genocida, democida a čistka.

### 4.1 Pojem čistka

Bell-Fialkoff<sup>1</sup> čistku definuje jako naplánované, záměrné odstranění nežádoucího obyvatelstva z jiných území, a to obyvatelstva, které se liší jedním či více charakteristickými rysy, jako je etnický původ, náboženství, rasa, třída nebo sexuální preference. Aby mohlo být odstranění kvalifikováno jako čistka, musí být těmito charakteristickými rysy odůvodněno.

Pojem čistka (ethnic cleansing) zahrnuje rozsáhlou škálu jevů od migrace pod nátlakem na straně jedné až po genocidu na straně druhé. Mezi těmito dvěma krajními body škály se nacházejí jevy, jako jsou vyhánění nebo hromadné odsuny obyvatelstva. Jednotlivé jevy se liší mírou agresivity nebo intenzitou, jejich společným základem jsou tyto znaky:<sup>2</sup>

1. Samotné odstranění původních obyvatel musí být *záměrné a vynucené*.
2. Obyvatelstvo *musí být nejen nežádoucí, ale samostatný odsun musí být zdůvodněn některou či některými z jeho vlastností, které je činí nežádoucími*.<sup>3</sup>

Identifikace záměrnosti a vynucenosti není snadná což potvrzuje například průběh vyhánění, likvidace a následné asimilace amerických Indiánů. Ať se jednalo o sebehrůznější lidské počinání, v 19. století nebylo až na několik případů obyvatelstvo systematicky likvidováno pouze na bázi své etnické příslušnosti. Ke zničení původní kultury amerických Indiánů vedly spíše nově zavlečené choroby a nesčetné střety dvou odlišných kultur.<sup>4</sup> Podobně je například interpretována situace afrických otroků deportovaných na americký kontinent. Obchod s otroky se týkal sice rasově odlišného obyvatelstva, ale jeho motivace spočívala v chamtivosti a potřebě ekonomického zisku. Hlavním záměrem obchodníka s otroky nebylo zbavení Afriky rasově odlišného obyvatelstva, ale vidina maximálního ekonomického zisku z prodeje nabytého „zboží“, kterým se stali lidé.

---

<sup>1</sup> Bell-Fialkoff, 1999: 14

<sup>2</sup> Bell-Fialkoff, 1999: 13

<sup>3</sup> Tamtéž

<sup>4</sup> Bell-Fialkoff, 1999: 12

Podle Bell-Fialkoffa bychom mohli rozlišovat čistku na záměrnou a neúmyslnou. Právě do kategorie čistky neúmyslné bychom zařadili obchod s otroky, protože následné dopady na příslušná etnika nebyly primárním vykonaných činů. Na zmíněných dvou případech je zřetelně vidět, že i když dojde k vyhnání a pobití původních obyvatel z určitého území, nemusí se vždy jednat o čistku jako takovou.<sup>5</sup>

Pro lepší přehled a ilustraci rozsahu pojmu čistky existuje níže uvedený schéma, kde slovo genocida zaujímá místo na samém jeho okraji.


Obrázek č. 1: Označení intenzity čistek

## 4.2 Pojem genocida

Pojmem genocida rozumíme vyhlazení národa nebo určité etnické skupiny.<sup>6</sup> Nové slovo genocida bylo vytvořeno z řeckého slova *genos* („rod“, zde ve smyslu „národ“) a latinského kořene *cida* (který ve složených latinských slovech znamená „vrah“) a úzce souvisí s formami jako jsou:<sup>7</sup>

- a) tyranicida – vražda způsobená samovládce
- b) homicida - sebevražda
- c) infanticida - zabíjení dětí z obavy, že je nebude možné uživit
- d) politicida – vládou naplánovaná a vykonaná vražda jakékoli osoby, jejíž politické smýšlení a přesvědčení s vládou nekoresponduje
- e) hromadné vraždění (mass murder) - vládou provedené nevybíravé vraždění jakýchkoliv osob

Do té doby nepoznané násilnosti spojené s holocaustem si vyžádaly po druhé světové válce nový termín “genocida“. Už v průběhu druhé světové války Winston Churchill označil vyhlazování Židů, Romů a homosexuálů za nový zločin, který

<sup>5</sup> Bell-Fialkoff, 1999: 12

<sup>6</sup> Lemkin, 1944: 79

<sup>7</sup> Lemkin, 1944: 79

doposud nemá své označení ve slovníku. Raphael Lemkin, profesor na Yaleské univerzitě, napsal roku 1944 publikaci *Axis Rule of Occupied Europe*, která se zabývá poměry na okupovaných území Evropy v průběhu druhé světové války. V této publikaci byl poprvé použit pojem genocida.<sup>8</sup>

Z obecného hlediska nejde vždy jen o okamžité vyhlazení, spíše se jedná o koordinovaný plán různých akcí, které jsou směřovány právě k zničení oněch základů života národních skupin, což vede v konečném důsledku ke zničení těchto skupin jako takových. Cílem takového plánu bývá dezintegrace politických a sociálních institucí, kultury, jazyka, národního cítění, náboženství, ekonomické existence národních skupin, zničení osobní bezpečnosti, svobody, zdraví, důstojnosti a životů jednotlivců, kteří jsou příslušníky této skupiny. Genocida je směřována výslovně přímo proti národní skupině jako takové a je to akce, která je zaměřena k likvidování osob ne kvůli jejich individuálním vlastnostem, ale proto, že dotyčné osoby jsou příslušníky určité národní skupiny.<sup>9</sup>

Vůbec první „oficiální“ definici genocidy přijalo Valné shromáždění OSN dne 11. prosince 1946. To charakterizovalo tento zločin takto: *„Genocida je upřením práva na život celým skupinám lidí, stejně jako je vražda upřením práva individua na život; takové upření otrásá lidským svědomím a působí velké ztráty lidstvu, které takto přichází o kulturní a další přínosy těchto skupin a je v rozporu s mravním zákonem, jakož i s duchem a cíli Spojených národů./.../ Stíhání zločinu genocidy je záležitostí mezinárodního zájmu. V důsledku toho Valné shromáždění potvrzuje, že genocida je zločinem z oblasti mezinárodního práva, který civilizovaný svět odsuzuje, a za který jeho hlavní původci a jejich spoluviníci, ať už to jsou soukromé osoby, hodnostáři či státníci, musí být potrestány, ať už jednají z důvodů rasových, náboženských, politických či z jiných motivů; vyzývá členské státy, aby podnikly legislativní opatření k předcházení a stíhání tohoto zločinu; doporučuje zorganizovat mezinárodní spolupráci států kvůli rychlejšímu přijetí preventivních opatření proti zločinu genocidy i kvůli usnadnění jeho stíhání, a za tímto účelem pověřuje Hospodářskou a sociální radu, aby podnikla studie nezbytné pro zpracování návrhu úmluvy o zločinu genocidy, který bude předložen Valnému shromáždění na jeho příštím zasedání.“<sup>10</sup>*

---

<sup>8</sup> Lemkin, 1944: 79

<sup>9</sup> Lemkin, 1944: 79

<sup>10</sup> Ternon, 1997: 30, 31

I přes oficiální definici genocidy ustanovenou roku 1946 a *Úmluvu o zabránění a trestání zločinu genocidia* (viz kapitola 5.3 Úmluva o zabránění a trestání zločinu genocidia) existují vědecké definice, které se snaží vystihnout podstatu přesněji. Autoři těchto definic nejsou vázáni politickými rozhodnutími a proto mohou definovat rámeč genocidy precizněji.

### **4.3 Pojem democida**

Tento termín zavedl politolog Rudolph J. Rummel, aby vytvořil širší koncept než je oficiální definice genocidy. Podle jeho kritérií spadají do pojmu democidy jakékoli vraždy iniciované vládou, zahrnující genocidu, politocidu a hromadné vraždění neozbrojených a bezmocných lidí. Democida není vymezena jen na záměrné vyhlazování, ale do této široké škály činů patří jakékoli vraždění obyvatelstva iniciované vládou zahrnující genocidu, politocidu a hromadné vraždění neozbrojených a bezmocných lidí:<sup>11</sup>

- 1) Naplánované a vykonané vraždy lidí z určitých důvodů a příčin:
  - a) náboženských, rasových, jazykových, etnických, národního původu, společenské třídy
  - b) podpory nucených prací a otroctví
  - c) nutnost života v podmínkách majících za následek smrt
  - d) útoků vedených proti civilistům v průběhu války či konfliktu
  - e) zabíjení lékařskými nebo vědeckými experimenty
  - f) mučení, týrání, znásilnění, rabování a plenění, jež má za následek smrt
  - g) hladomoru nebo epidemie, během níž vláda odepře pomoc nebo dokonce prohloubí už tak zničující následky
  - h) násilné deportace
- 2) Případy, kdy lidé umírají za nehumánních a zvrácených podmínek na místech, jako jsou vězení, koncentrační tábory nebo převýchovné tábory<sup>12</sup>

---

<sup>11</sup> Rummel, 1994

<sup>12</sup> Rummel, 1994

Tabulka č. 1: *Základní typy democid*<sup>13</sup>

| <b>Typ*</b> | <b>Definice</b> |
|---------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Totální democida | Veškeré vraždění ve všech formách democid |
| Domácí democida | Vraždy vykonané vládou na občanech vlastního státu |
| Zahraniční democida | Vraždy vykonané vládou na občanech jiného státu |
| Vězení/tábory | Vraždy nebo úmrtí způsobená vězněním v pracovních/koncentračních táborech a vězeních |
| Nucené práce | Úmrtí způsobená pobytem v pracovních táborech |
| Teror | Vraždy určitých lidí (atentát, poprava, mučení) |
| Masakry | Nevybíravé masové vraždění |
| Hladomor/nemoci | Úmyslné vyhladovění a smrt |
| Deportace | Vražda a smrt způsobená deportacemi a vyhnáním obyvatel z určitého území |
| Genocida | Lidé zavražděni na základě svého etnického původu, náboženství, rasy, národnosti, jazyka a na základě dalších vlastností spojujících určitou společenskou skupinu |
| Váleční zajatci | Váleční zajatci, kteří jsou zavražděni nebo umírají v určitých táborech |
| Bombardování | Civilisté zabití bombardováním, ostřelováním |

\*Jednotlivé typy democid jsou vzájemně propojeny a každý čin klasifikovaný za democidu může spadat pod více než jednu kategorii.

## 5 Genocida v mezinárodním trestním právu

Každá lidská společnost rozhodnutá žít ve svobodě a bezpečnosti musí být řízená systémem přesně definovaných zákonů, soudů s ustanovenými pravomocemi a možnostmi účinného vymáhání trestní odpovědnosti.<sup>14</sup>

K potrestání genocidy a zločinu proti lidskosti může dojít teprve tehdy, pokud se podaří uzákonit jeho stíhání. V oblasti mezinárodního práva je stát suverénní jednotka a nemusí se zodpovídat žádné instituci či jinému státu. Už Thomas Hobbes, anglický politolog a filosof, se zmiňuje, že neexistence centrální či vyšší moci mezi suverénními

<sup>13</sup> Rummel, 1994

<sup>14</sup> Ferencz, 1999

státy by vedla na mezinárodní úrovni k válce všech proti všem. V mezinárodním systému, který se utvořil roku 1648 po Vestfálském míru, mohly jednotlivé státy vyhlášovat válku dle vlastních potřeb a uvážení. Taková volnost států vedla mnohé politology k popírání existence samotného mezinárodního práva, jež se zužovalo jen na diplomatické a morální úvahy. Na druhé straně vždy existovala koncepce, kdy suverénní státy přebírají vůči ostatním státům určité právní závazky, od kterých nejde jednostranně odstoupit. Tyto mezinárodní závazky, a to ať už smluvní nebo obyčejové, jsou platné jen tehdy, pokud s nimi daný stát souhlasí, a proto také neovlivňují suverenitu státu.<sup>15</sup>

### ***5.1 Období 19. století až po ukončení Druhé světové války***

V historii docházelo k situacím, kdy si stát nárokoval potrestání případných právních deliktů občanů, vyžadoval respekt k právním normám, a na druhé straně toleroval, nařizoval a podporoval trestné činy v mnohonásobně větším měřítku na svém obyvatelstvu, aniž by se musel obávat jakéhokoli potrestání či vynucování odpovědnosti.<sup>16</sup> Teoreticky se dá říci, že stát nemohl být označen za pachatele trestného činu nejen z důvodů suverénního statutu, ale také pro nemožnost potrestání přímo zodpovědných lidí, kteří byli součástí státního aparátu. Aby mohlo dojít k vytvoření mezinárodního trestního práva, musely být vyřešeny tři základní problémy:<sup>17</sup>

1. identifikace pachatele
2. přímá definice mezinárodního trestného činu
3. stanovení individuální odpovědnosti zamítnutím výjimky beztrestnosti<sup>18</sup>

Právníci zabývající se mezinárodním trestním právem se zasadili o vytvoření pojmu zločin proti lidskosti jak v období války tak i mimo ni. Přesto tento pojem zůstal v ústraní oproti souboru přirozených práv nepsaných, jež byla chápána jako permanentní „přirozeně platné“ zákony. Koncem 19. století měli politici a právníci k dispozici etický kodex, který se zakládal na nepsaných pravidlech. Ternon popisuje tuto skutečnost, že společné přesvědčení vlád jednotlivých států vytváří právní fundament. Součástí tohoto všeobecně sdíleného názoru bylo i přesvědčení, že interními zákony

---

<sup>15</sup> Cheu, 2004

<sup>16</sup> Ternon, 1997: 15

<sup>17</sup> Ternon, 1997: 16

<sup>18</sup> Ternon, 1997: 16

jednotlivých států není možné zrušit „přirozený“ právní fundament, který stojí nad vnitřním právem států, protože by se právě tehdy stát stal neprávem.<sup>19</sup>

Jedna z prvních významných konferencí, která se zabývala válečnými spory států, se konala na popud ruského cara Mikuláše II. roku 1899 v Haagu. Takzvaná Haagská mírová konference zasedala od 18. května do 29. července a vlády 26 zemí se dohodly na třech konvencích a třech deklaracích o řešení mezinárodních sporů a o válečném právu. V základních otázkách, kvůli kterým se konference konala, se zúčastněné státy nedokázaly shodnout. Pojmy jako odzbrojení či definice trestného činu zůstaly nedefinovány a byla také odmítnuta povinná arbitráž válečných sporů u nově vzniklého Stálého mezinárodního rozhodčího dvora. Státníci se místo toho zaměřili na humánnější způsoby vedení války. Signatáři se zavázali k vynaložení nejvyššího úsilí k udržení celosvětového míru. Benjamin B. Ferencz<sup>20</sup>, vrchní žalobce Norimberských procesů, popisuje výsledky konference spíše jako seznamy planých přání než závazné smlouvy.<sup>21</sup>

V roce 1907 se konala z iniciativy USA druhá rozšířená Haagská mírová konference. Stálý mezinárodní rozhodčí dvůr si upevnil pozici (arbitráž se stala povinnou), přesto stále neměl prostředky k jejímu plnému uplatnění,<sup>22</sup> účastníci konference nebyli připraveni přijmout závazné změny stávající praxe.

Mezinárodní výbor Červeného kříže svolal v letech 1864 a 1906 diplomatické konference, kde vznikly základy systému mezinárodních smluv, jejichž cílem bylo vytvoření pravidel pro vedení válek. První ženevská konvence vešla v platnost 22.6.1865<sup>23</sup>, druhá je už tvořena pěti samostatnými konvencemi, které vešly v platnost 4.9.1900.<sup>24</sup> Ženevské konvence řešily otázky, jako jsou rozlišení typů válečných konfliktů, pravidla zacházení s válečnými zajatci, postavení civilního obyvatelstva ve válečných konfliktech, zakázané způsoby a prostředky vedení války a stíhání porušení Ženevských konvencí.<sup>25</sup>

I přes určitou mezinárodní snahu nedošlo během první světové války k dodržování ani Haagských, ani Ženevských konvencí. Po podepsání versailleských mírových smluv, které oficiálně ukončily první světovou válku, podal prezident Spojených států amerických Woodrow Wilson návrh na vytvoření organizace Společnosti národů. Přes

---

<sup>20</sup> Ternon, 1997: 17

<sup>20</sup> ICRC, 2005

<sup>21</sup> Ferencz, 1999

<sup>22</sup> Ternon, 1997: 17

<sup>23</sup> ICRC, 2005

<sup>24</sup> ICRC, 2005

<sup>25</sup> Jukl, 2004


jeho snahy Senát neratifikoval přístupovou smlouvu a tak se Spojené státy nikdy nestaly jejím členem.<sup>26</sup> Členské státy se zavázaly dodržovat mír a případnou agresi potlačovat i ekonomickými sankcemi. Nicméně stále nedošlo k přesným definicím válečných zločinů. Meziválečné období bylo doprovázeno chaosem. Počátkem 30. let nepotrestaná japonská a italská agrese byla jasným důkazem, že se Společnost národů nedokáže bránit nastupující agresi fašistického Německa.<sup>27</sup> Vypuknutím druhé světové války schopnosti a autorita Spojených národů zanikla, nicméně na její myšlenky navázala Organizace spojených národů zřízená po ukončení druhé světové války.

## **5.2 Poválečné období a období Norimberských procesů**

Už v průběhu druhé světové války měli spojenci informace o systematickém vyvražďování, které nacistické Německo provádělo na mnoha místech Evropy. Kompletní vyhlazování národů se v novodobé historii stalo ojedinělou záležitostí a vymykalo se jakýmkoli dosavadním praktikám uplatňovaným proti civilnímu obyvatelstvu. Neexistovaly zákony umožňující potrestání viníků, kteří ať už přímo či nepřímo páchali do té doby nepojmenovaný způsob vyvražďování. Politici byli postaveni před novou otázkou, kterou museli začít řešit.

Na Moskevské konferenci ministrů zahraničních věcí SSSR, Británie a USA v říjnu 1943 byla mj. přijata deklarace o potrestání válečných zločinů, obsahující závazek zúčastněných stran potrestat viníky právě probíhající války. Obvinění měli být posláni do zemí, kde svoje činy spáchali, a tam souzeni. Svobodný stát mohl obžalovaného soudit a potrestat podle svých vnitřních zákonů. V deklaraci přímo stojí: „*Tudíž, Němci, kteří se podíleli na hromadném střelení polských úředníků, vraždění Francouzů, Dánů, Belgičanů, nizozemských rukojmích nebo kteří se podíleli na masakrech polského lidu či vraždách na území Sovětského svazu, budou vráceni do míst svého zločinu a následně souzeni.*“<sup>28</sup>

Trestná činnost řady pachatelů přesahovala hranice jednoho státu a nebylo tedy možné určit, který z postižených států by měl soudit obžalovaného. Spojenci se dohodli, že v těchto případech budou obžalovaní potrestáni soudem vytvořeným společným rozhodnutím. Dne 8. srpna 1945 signatáři Moskevské úmluvy a Francie podepsali Dohodu o stíhání a potrestání hlavních válečných zločinců, kteří patřili do evropských

---

<sup>26</sup> Ferencz, 1999

<sup>27</sup> Ferencz, 1999

<sup>28</sup> Yale Law School, 2008

států mocností Osy. Velký podíl na sestavení této dohody měl soudce Robert Jackson, který zastupoval Spojené státy americké. Dohoda byla sepsána v sedmi článcích, z nichž článek 1. a 2. se přímo dotýká vzniku Mezinárodního vojenského tribunálu (MVT) a článek 6. definuje zločin proti lidskosti. Článek 1. uvádí: „*Po konzultaci s Kontrolní radou pro Německo bude ustanoven MVT pro soudní přelíčení se zločinci, jejichž trestné činy není možné přesně geograficky vymezit bez ohledu na to, zda jsou obviněni jako jednotlivci, členové skupiny či jako jednotlivci a zároveň i členové skupiny.*“<sup>29</sup>

Článek 2. uvádí, „*Složení, soudní pravomoc a funkce MVT budou ustanoveny v připojeném Statutu k této dohodě. Statut bude základní částí této dohody.*“<sup>30</sup>

Dohoda a v ní obsažený Statut MVT položily základy mezinárodního trestního práva. S koncem druhé světové války se vítězné státy rozhodly vytvořit instituci a řád, podle kterého se musí řídit všechny státy a jejich političtí vůdci. Ve Statutu došlo poprvé v historii k definování hromadného vraždění. *Zločiny proti lidskosti* jsou společně se *zločiny proti míru* a *válečnými zločiny* definovány v 6. článku Statutu Mezinárodního vojenského tribunálu. V odstavci (a) je definován **zločin proti míru** jako: „... *plánování, příprava, nebo podnět vedoucí k válečné agresi, nebo válka porušující mezinárodní smlouvy, dohody a sliby, nebo příprava plánu či spiknutí pro vykonání již zmíněného.*“<sup>31</sup> Odstavec (b) pak definuje **válečné zločiny** jako „...*porušení zvykového nebo válečného práva. Takové porušení musí zahrnovat vraždu, špatné zacházení, deportace do otročských táborů nebo jakékoliv účelové deportace civilního obyvatelstva z okupovaného území, vraždy nebo špatné zacházení s válečnými zajatci nebo osobami na moři, zabíjení zajatců, drancování veřejného či soukromého vlastnictví, z vojenského hlediska neopodstatněná devastace či bezohledné destrukce velkoměst, měst a vesnic.*“<sup>32</sup> Třetí odstavec (c) označuje za **zločiny proti lidskosti** jednání jako „... *vražda, vyhlazování, zotročování, deportace nebo jiné ukrutnosti, spáchané proti civilnímu obyvatelstvu před válkou nebo za války, nebo pronásledování z příčin politických, rasových či náboženských při páchání kteréhokoli zločinu spadajícího pod pravomoc Tribunálu nebo ve spojení s takovým zločinem, bez ohledu na to, zda bylo porušeno místní právo země, kde zločiny byly spáchané. Vedoucí, organizátoři, podněcovatelé a spoluviníci, kteří se zúčastnili osnování nebo provádění*

---

<sup>29</sup> Yale Law School, 2008

<sup>30</sup> Yale Law School, 2008

<sup>31</sup> Yale Law School, 2008

<sup>32</sup> Yale Law School, 2008

*společného plánu nebo spiknutí k provedení některého ze zmíněných zločinů, jsou odpovědny za všechny činy všech osob při provádění takového plánu.“<sup>33</sup>*

V Tokiu byl zřízen obdobný tribunál, který vycházel ze zkušeností MVT v Norimberku. Poprvé za celou lidskou historii došlo k odsouzení agrese státu jako mezinárodního zločinu. Jak uvádí Benjamin Ferencz<sup>34</sup>, žalobce Norimberského tribunálu, do historie se Norimberské procesy zapsaly jako důkaz nutnosti rozvoje mezinárodního práva dle potřeb lidské společnosti. Staly se základním kamenem pro nový světový pořádek.

### **5.3 Úmluva o zabránění a trestání zločinu genocidia**

Žalobci Norimberských procesů pojem genocida používali, ale v oficiálních dokumentech MVT bylo prvořadým pojmenování těchto činů „zločiny proti lidskosti“. Valnému shromáždění na svém prvním zasedání předložily Indie, Kuba a Panama návrh definovat a odsoudit genocidu jako zločin bez ohledu na to, jestli byl spáchán v období války, nebo v období míru.<sup>35</sup> Genocida by se zároveň stala předmětem kriminálního soudnictví, tudíž by žalobcem mohl být kterýkoli stát. 11. prosince 1946 usnesením č. 95 (I) Valné shromáždění potvrdilo principy norimberského práva a téhož dne usnesením č. 96 (I) potvrdilo, že genocida spadá pod mezinárodní právo jako zločin, za nějž by měl být každý pachatel odsouzen.

#### **5.3.1 Proces vzniku a schvalování Úmluvy**

Proces samotného navrhování a schvalování Úmluvy byl zdlouhavý. Valné shromáždění pověřilo tři experty z oblasti mezinárodního práva, aby navrhli základní koncept Úmluvy. Tito tři oslovení experti byli Lemkin, Donnedieu de Vabres a Pella,<sup>36</sup> který se už v průběhu Norimberských procesů zabýval definicí války jako zločinu a možnostmi jeho potrestání. Návrh byl poskytnut Komisi pro lidská práva a členským státům. Nikdo k prozatímní Úmluvě neměl výhrady, a proto byla předána Valnému shromáždění, které na svém druhém zasedání roku 1947 uznalo genocidu jako mezinárodní zločin. Pachatel tohoto činu, ať už stát či jednotlivec, musí nést odpovědnost z toho vyplývající. Valné shromáždění postoupilo koncept Úmluvy Hospodářské a sociální radě, která měla vytvořit konečný text. Rada svěřila tento úkol

---

<sup>33</sup> Ternon, 1997: 25

<sup>34</sup> Ferencz, 1999

<sup>35</sup> Ternon, 1997: 25

<sup>36</sup> Schabas, 2008

nově vytvořenému výboru ze zástupců Číny, Francie, Libanonu, Polska, Spojených států a Sovětského svazu.<sup>37</sup> Tento návrh prozkoumala a doplnila Šestá komise Valného shromáždění. Samotný text Úmluvy o zabránění a trestání zločinu genocidia byl přijat Valným shromážděním Spojených národů 9. prosince 1948. Po ratifikaci Úmluvy 20 členskými státy, již vyžaduje její XIII. článek, nabyla platnosti 12. ledna 1951.<sup>38</sup>

### 5.3.2 Vybrané články z Úmluvy

#### Článek I

*„Smluvní strany potvrzují, že genocidium, ať spáchané v míru nebo za války, je zločinem podle mezinárodního práva a zavazují se proto zabraňovati mu a trestati jej.“*

<sup>39</sup>

Tímto článkem se sice signatářské státy zavázaly trestat genocidu, ale není blíže definováno, jak k tomuto potrestání dojde. Tomuto problému čelilo OSN mnohá desetiletí.

#### Článek II

*„V této Úmluvě se genocidiem rozumí kterýkoli z níže uvedených činů, spáchaných v úmyslu zničit úplně nebo částečně některou národní, etnickou, rasovou nebo náboženskou skupinu jako takovou:*

- a) usmrcení příslušníků takové skupiny;*
- b) způsobení těžkých tělesných ublížení nebo duševních poruch členům takové skupiny;*
- c) úmyslné uvedení kterékoli skupiny do takových životních podmínek, které mají přivodit její úplné nebo částečné fyzické zničení;*
- d) opatření směřující k tomu, aby se v takové skupině bránilo rození dětí;*
- e) násilné převádění dětí z jedné skupiny do jiné.“* <sup>40</sup>

Ve schvalovacím procesu Úmluvy došlo k mnoha ústupkům. Původní text, který předkládali experti Valnému shromáždění, se lišil v mnoha bodech oproti schválenému textu úmluvy. Například definice genocidy v druhém článku je značně zjednodušená. Lemkin, Pella a Donnedieu de Verbes se snažili o vymezení širšího pojmu, rozdělili genocidu do tří kategorií, tj. fyzické, biologické a kulturní. Šestá komise schválila

---

<sup>37</sup> Ternon, 1997: 31

<sup>38</sup> Schabas, 2008

<sup>39</sup> Informační centrum OSN v Praze, 2005

<sup>40</sup> Informační centrum OSN v Praze, 2005

vynechání kulturní genocidy.<sup>41</sup> Hlavní příčina neochoty plné definice tkvěla v samotných signatářích. Norimberský proces spojil úsilí všech vítězných států a pojem zločin proti lidskosti byl přesně definován, což se právě o pojmu genocida v Úmluvě říci nedá.

Genocida má dva charakteristické znaky. Násilí je mířeno proti určité skupině s úmyslem ji úplně zničit. Zároveň je na členech skupiny pácháno násilí pouze na základě jejich příslušnosti ke skupině. Pojem zločin proti lidskosti definovaný ve Statutu MVT je širší: neomezuje se pouze na zločiny a perzekuci zaměřenou proti skupinám a také zahrnuje zločiny a perzekuci proti skupinám definovaným jinak než etnicky (např. politické skupiny). Rozdíl mezi těmito pojmy se skrývá v povaze zločinného úmyslu. Zločin proti lidskosti není tedy výslovně směřován s úmyslem zlikvidovat část nebo všechny příslušníky určité skupiny, což jej odlišuje od genocidy. Genocida je tedy závažnějším případem zločinu proti lidskosti.<sup>42</sup>

### *Článek III*

*„Trestné jsou tyto činy:*

- a) genocidium;*
- b) spolčení k spáchání genocidia;*
- c) přímé a veřejné podněcování k spáchání genocidia;*
- d) pokus o spáchání genocidia;*
- e) účastenství na genocidii.“<sup>43</sup>*

Návrh na doplnění článku III o šestý trestný čin – etnické čistky, nebyl rovněž schválen.<sup>44</sup> Tento článek s sebou nese mnohé problémy. Z právního hlediska je velmi problematický, protože při výčtu jednotlivých skutků je možné nějaký opomenout, a zároveň příliš široký seznam činů může zobecnit genocidu a obsahovat skutky, které s genocidou souvisí okrajově.<sup>45</sup>

### *Článek VI*

*„Osoby obviněné z genocidia nebo z kterýchkoli –v jiných činů vypočtených v článku III mají být souzeny příslušným soudem toho státu, na jehož území byl tento čin*

---

<sup>41</sup> Schabas, 2008

<sup>42</sup> Ternon, 1997: 35

<sup>43</sup> Informační centrum OSN v Praze, 2005

<sup>44</sup> Schabas, 2008

<sup>45</sup> Ternon, 1997: 37

*spáchán, nebo takovým mezinárodním trestním soudem, který může být příslušný pro tyto smluvní strany, jež uznaly jeho pravomoc.*“<sup>46</sup>

Genocidu mohly posuzovat soudy toho státu, kde se tyto činy odehrály. Druhou možností bylo případné vytvoření mezinárodních soudních tribunálů.<sup>47</sup> Genocidy jsou většinou páčány státem na vlastním obyvatelstvu, proto se zdá nepravděpodobné, že by stát soudil sám sebe. Popř. Nově nastolený režim by mohl být politicky motivován vést zkorumpovaný proces.<sup>48</sup>

Vznikem Norimberského tribunálu, Úmluvy o genocidě a dalších deklaracích a úmluvách spojených s lidskými právy došlo k významnému pokroku v mezinárodním trestním právu. Přesto ale státům chyběla odvaha k vytvoření stálé soudní instituce, která by byla zřízena pro potrestání zločinů jako je genocida. Mezinárodní trestní soud vznikl až o padesát let později v Haagu.

#### **5.4 Mezinárodní trestní soud**

První myšlenky o zřízení mezinárodního trestního soudu patří Gustavu Moyniernovi, jednomu ze zakladatelů Mezinárodního výboru Červeného kříže, který byl přesvědčen o nutnosti takového soudu, jenž by podporoval Ženevské konvence z roku 1864.<sup>49</sup> V 90. letech 20. století byly rozhodnutím mezinárodního společenství zřízeny trestní tribunály pro bývalou Jugoslávii a Rwandu. Jedná se o ojedinělé soudy, které pracují na potrestání jen těch viníků, kteří se podíleli na genocidách z počátku 90. let. 17. července 1998 byl na konferenci v Římě ustaven Mezinárodní trestní soud ICC, (*International Criminal Court*) a přijat Římský statut Mezinárodního trestního soudu, který zakotvuje pravomoc soudu, upravuje orgány soudu a definuje trestné činy, které pod jeho pravomoc spadají.<sup>50</sup> Status vešel v platnost 1. července 2002 šedesátou ratifikací, nyní se pod jurisdikcí soudu nachází 108 států včetně České republiky.<sup>51</sup> ICC je první stálá, nezávislá instituce, zřízená pro potrestání pachatelů nejzávažnějších zločinů jako jsou genocida, zločiny proti lidskosti a válečné zločiny. ICC sídlí v nizozemském Haagu a nespadá pod systém OSN. Soudní výdaje jsou financovány z

---

<sup>46</sup> Informační centrum OSN v Praze, 2005

<sup>47</sup> Schabas, 2008

<sup>48</sup> Ternon, 1997: 39

<sup>49</sup> Totten, Bartrop, 2008: 220

<sup>50</sup> Jukl, 2008

<sup>51</sup> ICC, nedatováno

příspěvků vlád signatářských států, dobrovolných příspěvků z dalších vlád, jednotlivců, mezinárodních organizací, podniků a dalších.<sup>52</sup> Jedním z největších odpůrců ustanovení soudu byly Spojené státy. Bill Clinton pod mezinárodním tlakem sice v poslední možný den statut ICC podepsal, jeho nástupce George W. Bush ale později podpis odvolal a dožadoval se vyjímek pro americké vojáky, kteří se nenacházejí na území Spojených států. Přes veškeré komplikace s ustanovením jednoho z nejvýznamnějších nástrojů míru se ICC stal přesně tím, co řekl v projevu bývalý náměstek generálního tajemníka pro právní záležitosti Hans Corell: *"Od této chvíle si musí všechny potenciální válčící země uvědomit, že v závislosti na vývoji a průběhu konfliktu se bude moci sejít Mezinárodní trestní soud, před nímž budou muset stanout ti, kdo poruší zákony o vedení války či humanitární právo..."*<sup>53</sup>

## 6 Vybrané genocidy 20. století

Mezi největší hromadné lidské masakry, které byly vykonány v novodobé historii, patří genocida spáchaná mladoturky<sup>54</sup> na arménském a asyrském obyvatelstvu, holocaust, utopická komunistická revoluce Rudých Khmerů v Kambodži a rwandská genocida Tutsiů. Století plných lidských excesů pomyslně uzavírá genocida v bosenské Srebrenici, kde bylo hromadně zavražděno během dvou dnů téměř na 8 500 bosenských Muslimů. Genocida Arménů, Tutsiů ale i genocida Rudých Khmerů je považována za jeden z vrcholů násilností ve 20. století.

Tabulka č. 2: *Přehled genocid a genocidních masakrů<sup>55</sup> 20. století<sup>56</sup>*

| <i>Data</i> | <i>Genocidy a genocidní masakry</i> | <i>Prevence a stíhání genocidy a zločinu proti lidskosti</i> |
|-----------------------------|----------------------------------------------------------------------------|--------------------------------------------------------------|
| 1904 | Jihozápadní Afrika: masakr Hererů | |
| 1907 | | Druhá konference v Haagu |
| duben 1915 až červenec 1916 | Osmanská říše: arménská genocida organizovaná mladoturky, genocida Asyřanů | |
| 28. červen 1919 | | Versailleská smlouva |

<sup>52</sup> ICC, nedatováno

<sup>53</sup> Informační centrum OSN v Praze, 1998

<sup>54</sup> Turecká politická strana „Jednota a pokrok“, jejíž členové se nazývali mladoturky a za svou si vzali doktrínu osmanismu.

<sup>55</sup> Genocidní masakr je moderní pojmenování čistek, které připomínají genocidu.

<sup>56</sup> Převzato a doplněno z Ternon, 1997: 338-340

| | | |
|--------------------|-------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| 10. srpen 1920 | | Sèvreská smlouva |
| 1925 | | Pellova zpráva o „kolektivní kriminalitě a o budoucím trestním právu“, v níž byla poprvé analyzována zločinnost státu a válka považována za morbidní projev života lidstva |
| 19. leden 1946 | | Charta Tokijského MVT |
| 11. prosinec 1946  | | Usnesení č. 95 (I) potvrzuje principy mezinárodního práva, zavedené v Norimberku<br>Usnesení č. 96 (I) definuje genocidu |
| 1946–1947 | Indie a Pákistán: vzájemné masakry mezi hinduisty a muslimy během dělení země | |
| 21. listopad 1947  | | OSN ustavuje komisi pro mezinárodní právo |
| 9. prosinec 1948 | | <b>OSN přijímá Úmluvu o zabránění a trestání zločinu genocidia</b> |
| 10. prosinec 1948  | | OSN přijímá Všeobecnou deklaraci lidských práv |
| 1955 – 1972 | Súdán: genocidní masakry během občanské války vedené Severem proti Jihu | |
| 1959 – 1966 | Tibet: masakry a deportace | |
| září 1965 – 1966 | Indonésie: masakrování komunistů | |
| 1965 – 1990 | Guatemala: masakrování indiánských rolníků | |
| 1965 – 1968 | Brazílie: Vyhlazení indiánských kmenů v Mato Grosso | |
| 26. listopadu 1968 | | OSN přijímá Úmluvu o nepromlčitelnosti válečných zločinů a zločinů proti lidskosti |
| 1968 – 1970 | Nigérie: nigerijská vláda vede válku proti Ibům v Biafře | |
| 1968 – 1972 | Paraguay: vyvraždění indiánského kmene Acéů | |
| 1968 – 1979 | Rovníková Guinea: masakry organizované prezidentem | |


| | | |
|--------------------------|----------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------|
| | Macíasem | |
| březen 1971 | Bangladéš: genocidní masakr spáchaný pákistánskou armádou | |
| 1971 – 1978 | Uganda: masakry spáchané na příkaz prezidenta Idiho Amina Dady proti domnělým opozičním skupinám a etnikům | |
| duben-listopad 1972 | Burundi: genocidní masakr Hutuů nařízený vládou | |
| 25. leden 1974 | | Rada Evropy přijímá „Úmluvu o nepromlčitelnosti zločinů proti lidskosti“ |
| duben 1975 až leden 1979 | <b>Kambodžská genocida organizovaná partyzány z Komunistické strany Kampučie (Rudí Khmerové)</b> | |
| prosinec 1975 – 2002 | Indonésie: vláda vede na Východním Timoru vyhlazovací válku | |
| 1977 – 1991 | Etiopie: etnické čistky a masakry páchané prosovětským režimem prezidenta Mengistu | |
| 1988 – dosud | Barma: etnické čistky řízené vojenskou juntou (SLORC- Státní rada pro obnovení zákonitosti a pořádku ve státě) | |
| 1988 – 1991 | Irák: vláda realizuje genocidní program proti Kurdům | |
| 1989 – dosud | Súdán: etnické čistky obyvatelstva Jihu a v oblastech Darfúr a Núbijské hory | |
| 1992 – 1993 | Bosna a Hercegovina: etnické čistky vedené bosenskými Srby | |
| 22. únor 1993 | | Rada bezpečnosti: ustavení zvláštního mezinárodního tribunálu k souzení válečných zločinů v bývalé Jugoslávii |
| duben – červenec 1994 | <b>Rwanda: vládní oddíly a milice spáchaly genocidu</b> | |

| | | |
|------------------|------------------------------------------------------|-------------------------------------------------------|
| | <b>na Tutsích a umírněných Hutuech.</b> | |
| 6. červenec 1995 | Bosna a Hercegovina: genocida spáchaná ve Srebrenici | |
| 1994 | | Ustavení Mezinárodního trestního tribunálu pro Rwandu |
| 2002 | | <b>Vznik Mezinárodního trestního soudu (Haag)</b> |
| 2003 – dosud | Genocida v Dárfúru | |

## **6.1 Arménská genocida**

### **6.1.1 Historické pozadí**

V sedmém století Arméni obývali oblast jižně od Kavkazu, Černého moře a na východ od Anatolské náhorní plošiny. V 17. století se arménský národ dostal pod nadvládu Osmanské říše (Turecko), jež si podmanila západní část Arménie, a Persie, která ovládala východní část Arménie. Protože osmanská vláda chtěla oslabit národní identitu Arménů a posílit tak svou politickou moc, rozdělila Západní Arménii na osm vilajetů (územně správních jednotek). Po prohrané válce s Ruskem totiž ztratila Osmanská říše roku 1828 část východního území.<sup>57</sup>

Takzvaná arménská otázka vstupuje na mezinárodní dění po další rusko-turecké válce, kterou ukončila až mírová dohoda ze San-Stefano roku 1878. V 16. článku San-Stefanské dohody požadovalo Rusko po osmanské vládě reformy vstřícně nakloněné k arménskému obyvatelstvu a zajištění bezpečnosti západním Arménům před barbarskými nájezdy kurdských lupičů, zároveň se carská vláda snažila zajistit na jihu oporu a politicky si zavázat Západní Armény. Tato dohoda ale nevešla v platnost a téhož roku se ještě uskutečnil Berlínský kongres, kterého se zúčastnilo šest států: Anglie, Rusko, Rakousko, Německo, Francie a Itálie. Hlavním náplní kongresu bylo revidování San-Stefanské mírové dohody. Na kongresu se mimo jiné Arméni dožadovali vymanění z tureckého područí v Západní Arménii. Po měsíčním vyjednávání byla mezi Ruskem a Tureckem přijata Berlínká dohoda, v 61. článku se

---

<sup>57</sup> Kuranian, 2000

turecká strana zavazuje provést v arménských oblastech reformy, které by vycházely z potřeb obyvatel.<sup>58</sup>

### 6.1.2 Okolnosti vedoucí ke spáchání zločinu genocidy

Nadcházející roky po Berlínské konferenci potvrdily stávající arménský problém. Sultán Abdul Hamid nevykonal reformy a naopak podporoval kurdské nájezdy na arménské vesnice. Zasazoval se o stále větší sociální útlak, ve městech se zavíraly arménské školy ale i novinové redakce. Na politické úrovni se otevřeně začalo mluvit o řešení arménské otázky samotnou fyzickou likvidací arménského národa. Všechny tyto události vedly k zvýšení arménského nacionalismu, vzniku hnutí a politických stran za osvobození Arménie.<sup>59</sup> Ve stejné době sílícího napětí mezi sultánem a Armény se začala formovat turecká politická strana *Výbor jednoty a pokroku* (tur. *İttihad ve Terakki Cemiyeti*), jejíž členové jsou známi pod pojmenováním mladoturci. Toto nové politické seskupení své hlavní myšlenky opíralo o doktrínu osmanismu, jehož hlavním cílem bylo to, aby se podrobené státy zřekly svého národně osvobozenckých snah o vytvoření vlastních států a sjednotily se Turky.<sup>60</sup>

Abdul Hamid zřídil mezi roky 1890 a 1892 první vojenské kurdské oddíly, které se podílely na prvních masakrech arménského obyvatelstva v létě 1894, kdy spolu s tureckou armádou povraždily na 10 000 Arměnců v Sasonu. Vlivem mezinárodního pobouření Francie, Anglie a Rusko předložily sultánu Abdul Hamid reformy, které jakoby přijal. Ve skutečnosti pokračoval v represích arménského obyvatelstva. V květnu 1895 potlačil demonstraci v Konstantinopoli (dnešní Istanbul) vedenou Armény, kteří se dožadovali uskutečnění programu reformy vypracované evropskými mocnostmi.<sup>61</sup> Po rozehnutí demonstrace začala policie masakrovat arménské obyvatelstvo Konstantinopole, násilnosti se přemístily i do ostatních částí Turecka a Západní Arménie. V průběhu tří let 1894 až 1896 bylo pobito na 300 000 Arměnců.

### 6.1.3 Vykonání genocidy

Roku 1907 došlo k státnímu převratu, Abdul Hamid byl zbaven moci, které se nově ujali mladoturci. V době před převratem nahlíželo neturecké obyvatelstvo na mladoturky s nadějí, protože jim byla slibována národní autonomie a skoncování

---

<sup>58</sup> Šaginjan, 2001: 93

<sup>59</sup> Šaginjan, 2001: 94

<sup>60</sup> Kuranian, 2000

<sup>61</sup> Šaginjan, 2001: 95

s útlakem, který byl proti nim veden. Poté co se mladoturci ujali moci, ukázali v jaké režii se budou následující léta odehrávat.<sup>62</sup> Strana Jednota a pokrok, jak byla obecně nazývána, se přetransformovala v nacionalistické hnutí, jehož ideologie se skládala z nacionalismu, panturkismu<sup>63</sup> a rasismu-turanismu.<sup>64</sup> Cílem tohoto přesvědčení bylo spojení všech turkofonních národů, čímž by se vzkřísil zlatý věk, kdy praotec všech Turků Turan ovládal celou Asii. Necelé dva roky po převzetí moci v dubnu 1909 mladoturci zorganizovali masakry v Kilikii ve městě Adana. Bylo zavražděno na 30 000 lidí, což byl počátek mladotureckého teroru.<sup>65</sup> Dne 29. října 1914 vstoupilo Turecko po boku Německa a Rakouska-Uherska do první světové války. K dosažení svých idejí o ovládnutí Asie muselo Turecko porazit ruskou armádu, která operovala na Kavkaze. Arménská mužská populace bojovala v dobrovolnických oddílech na straně turecké armády. Z tureckých porážek na Kavkaze vinila vláda arménské oddíly, jež podezřívala z tajné spolupráce s ruskou armádou. Mladoturci se snažili využít propuknutí světové války a během ní provedli genocidu arménského obyvatelstva. První pogromy se uskutečňovaly tajně, arménští muži ve věku 16 až 52 let byli povoláni do armády za účelem stavění cest. Posléze byli ale odzbrojeni a po menších skupinách odstraněni, někteří z nich byli odveleni k dělostřeleckým oddílům.<sup>66</sup> Poté, co byla arménská populace paralyzována, vláda vydala rozkaz vysídlit všechny arménské oblasti. Arméni měli necelý týden na přípravu, museli opustit veškerý svůj majetek a vzít si s sebou jen to nejnútnejší. Když bylo obyvatelstvo shromážděno, statní a bojeschopní muži byli zavražděni a zbytek zadržovaných byl poslán na pochod smrti. Arméni šli na západ podél řeky Eufkrat a Arméni žijící v Anatólii šli zase na východ k Eufkratu. Mladoturecká vláda zdůvodnila přesuny obyvatelstva jako bezpečnostní reakci na válkou ohrožené vijalety. Válka přitom probíhala jen ve třech oblastech a to Erzerum, Bitlis a Van.

---

<sup>62</sup> Šaginjan, 2001: 104

<sup>63</sup> Panturkismus je hnutí usilující o zachování turecké říše a sjednocení všech turkotatarských národů.

<sup>64</sup> Kuranian, 2000

<sup>65</sup> Šaginjan, 2001: 104

<sup>66</sup> Adalian, nedatováno


Obrázek č. 2: Východní vijalety Arménie v roce 1915<sup>67</sup>

Konvoje složené z desítek tisíc mužů, žen a dětí byly sváženy či nasměrovány hluboko do Syrské pouště. Brutální zacházení s deportovanými, z nichž většina musela jít pěšky, mělo jen jediný cíl, a to co nejdříve zbavit Turecko Arménů. V průběhu deportací docházelo k hromadným popravám, lidé umírali na vyčerpání, vyhladovění a dehydrataci organismu, matky byly nuceny nechávat své děti u cest či je nabízely Kurdům s nadějí, že o ně bude postaráno. Protože byla popravena většina zdatných arménských mužů, probíhaly deportace bez většího odporu. Pro urychlení masakrů turecká vláda nechala vytvořit speciální jednotky, které postupně útočily na pochodující konvoje. Tyto vraždící gangy tvořili většinou propuštění trestanci, kteří se nazývali *Teşkilât-ı Mahsûsa*.<sup>68</sup> Přeživší, kteří dosáhli deportačních táborů v severní Sýrii, byli posíláni dál na smrt do Syrské pouště.

Genocida byla provedena v průběhu první světové války v letech 1915 až 1916, ale masakry pokračovaly i po válce. Odhaduje se, že bylo zabito na 1,5 milionů Arménů pobývajících v Osmanské říši. Touto cestou se podařilo mladoturkům snížit počet arménského obyvatelstva na méně než polovinu. Po ukončení války vláda ztratila moc a její nejvyšší představitelé utekli do zahraničí, kde se skrývali před soudním přelíčením a trestem. Mehmed VI nechal vytvořit místní tribunály, aby potrestal vůdce mladoturků.

<sup>67</sup> ANI, nedatováno

<sup>68</sup> Adalian, nedatováno

Všichni hlavní strůjci genocidy, jako jsou Talat (ministr vnitra), Enver (ministr války) a Kemal (vojenský velitel), byli odsouzeni v nepřítomnosti a následně dopadeni a zabití v zahraničí. V poválečném období bylo jedním z nejdůležitějších momentů pro arménskou populaci uzavření Sèvreské mírové smlouvy, ve které se Turecko zavázalo uznat Arménský stát a demilitarizovat jeho pohraniční oblasti. Tuto dohodu ale nerespektoval nový turecký vůdce Mustafa Kemal, známý jako Atatürk, který se postavil do čela nacionalistického hnutí v Turecku. Nastaly další masakry Arménů a ke spojení Západní a Východní Arménie nikdy nedošlo. Turecko získalo více než polovinu území původně osídlených Armény a dodnes se oficiálně neomluvilo arménskému obyvatelstvu, což je její základní podmínka k navázání diplomatických styků mezi oběma zeměmi.

Arménská genocida je připomínána 24. dubna, protože tohoto dne roku 1915 došlo v Konstantinopoli k hromadným vraždám, deportacím 600 významných arménských osobností z oblasti jak politického, tak kulturního života.<sup>69</sup>

#### **6.1.4 Období po genocidě**

Oficiální postavení turecké vlády k spáchaným zločinům na arménském obyvatelstvu se průběžně měnilo. Průběh genocidy se mladoturci snažili utajit. Když se zahraniční velmoci dozvěděly o akcích páchaných na Arménech, turecká vláda se ospravedlnila tím, že chtěla Armény z východní části Turecka odsunout, protože jim hrozilo nebezpečí z ruské strany.<sup>70</sup> Dnes už Turecko nepopírá masakry a deportace, ale brání se uznat jejich plánovitost, čili nejdůležitější otázku a to genocidu. Turecká strana se také opírá o hypotézu, že se muselo bránit protiturecké genocidě, Arméni v roce 1915 napadli turecké vesnice na východu země.<sup>71</sup> Msty však pokračovaly i v roce 1919, kdy se mnoho Arménů vrátilo do kilikijských měst a arménští vojáci podporováni francouzskými legiemi se postarali, aby se arménský majetek navrátil zpět.<sup>72</sup> Turecké popírání genocidy dospělo do fáze, kdy se snaží v historických dílech „přepsat“ arménské a osmanské dějiny tím, že se vyhýbají tomuto tématu věnovat nebo popírají vůbec existenci historické Arménie.

Důkazy pro a proti genocidě byly už mnohokrát prodebatovány. Mladoturci se výslovně neřídili rasovou ideologií, mnohé Armény potřebovali jako zdroje inteligence,

---

<sup>69</sup> Kuranian, 2000

<sup>70</sup> Naimark, 2006: 38

<sup>71</sup> Ternon, 1997: 162

<sup>72</sup> Naimark, 2006: 40

pokud přestoupily na islám, byla jim nabídnuta svoboda. Touto možností se zachránilo asi na 20 tisíc Arménů, mezi něž patřily i mladé dívky a ženy, jenž se dostaly do kurdských či tureckých harémů.<sup>73</sup> Došlo k mnoha případům, kdy muslimské rodiny převychovávaly arménské děti, a to naznačuje skutečnost, že mladoturci nebyli motivováni rasovou ideologií. Na druhé straně existuje mnoho přímých výpovědí, ať už od amerických, německých misionářů či arménských náčelníků, že šlo o organizovaný a předem připravovaný plán akcí, který se zasloužil o vyčištění arménského etnika z kulturního a společenského prostředí tureckého národa.


Obrázek č. 3: Územní rozložení arménského obyvatelstva před první světovou válkou<sup>74</sup>


Obrázek č. 4: Počty arménských obětí způsobených během genocidy 1915-1922<sup>75</sup>

<sup>73</sup> Naimark, 2006: 36

<sup>74</sup> Přepřacováno z: Adalian, 1991

<sup>75</sup> Tamtéž

## 6.2 Genocida ve Rwandě

Jeden z největších lidských masakrů na africkém kontinentu se odehrál na jaře roku 1994 ve Rwandě. K rozboru celé události je nutné pochopit vztahy mezi etniky Hutu a Tutsi, které se utvářely po mnohá staletí.

### 6.2.1 Historické pozadí

Rwandské národní společenství je tvořeno třemi černošskými skupinami obyvatel Hutu (80%), Tutsi a Twao, jež se podílí na skladbě obyvatelstva jen 1,5 %. O původu těchto tří skupin nejsou přesné znalosti, ale předpokládá se, že Hutuové a Twaové jsou původními obyvateli, kteří se živili zemědělstvím a sběrem.<sup>76</sup> V průběhu 15. a 16. století přichází do oblasti Velkých jezer skupina Tutsiů, kteří se naopak živili jen pastevectvím.<sup>77</sup> V období před kolonizací se hlavní rozdíly mezi Hutu a Tutsi zakládali na způsobu obživy. Vlastněním skotu si Tutsiové zajistili vůdčí postavení ve společnosti. Pán Tutsi půjčoval skot svému vazalovi Hutu, který mu ale za odměnu odevzdával část úrody a produkce ze stáda, tento vztah se nazýval Ubohake.<sup>78</sup> Výsadní postavení si pán udržoval tím, že nedopustil, aby Hutuové vlastnili krávu, právo jim náleželo jen na býčka. Od 16. století vlna Tutsiů převrstvuje původní rodovou společnost a později zakládá stát.<sup>79</sup> Je pozoruhodné, že vtělením do hutuské společnosti Tutsiové ztratili svůj původní jazyk. Stále se však odlišují charakteristickými tělesnými znaky, jako je vysoká štíhlá postava, světlejší barva pleti a užší nos.

### 6.2.2 Okolnosti vedoucí ke spáchání zločinu genocidy

S obdobím kolonizace přechází vztah Hutu a Tutsi do politické podoby. Rwanda spadala do konce první světové války pod koloniální panství Německa a od roku 1919 Společnost národů svěřila Rwandu do mandátní správy Belgie.<sup>80</sup> Ve Rwandě byla vytvořena nepřímá koloniální správa, která podporovala domorodé tutsijské autority či vůdce, jež si uměle vytvořila. Postupně byla tradiční struktura společnosti výrazně změněna.<sup>81</sup> Tutsiové začali být upřednostňováni ve všech sférách jak společenského tak i politického života. Belgie dala vzniknout vzájemné nenávisti, kterou začaly mezi

---

<sup>76</sup> Destexhe, 1995: 37

<sup>77</sup> Zahradníková, 2008

<sup>78</sup> Destexhe, 1995: 39

<sup>79</sup> Tamtéž

<sup>80</sup> Kropáček in Onderka, 2004: 7

<sup>81</sup> Zahradníková, 2008


sebou pociťovat obě etnické skupiny. Každý občan obdržel identifikační kartu, kde byl přiřazen buď k Hutu nebo Tutsi. K rozlišování docházelo jak na základě charakteristických tělesných proporcí tak podle počtu vlastněných kusů dobytka. Jako Tutsi byl označen občan, který vlastnil více než 10 kusů skotu, komu náleželo menší stádo, byl registrovaný jako Hutu.<sup>82</sup>

Sílící vliv hutuské populace v 50. letech byl umožněn belgickou vládou, která přehodnotila dosavadní koloniální strategii. Upřednostňování Hutu koloniální správa zdůvodnila nedemokratickým postavením hutuského obyvatelstva vůči Tutsiům, které ale sama zvýhodňovala po několik desetiletí. Hlavní příčinou však byla obava ze ztráty kontroly nad tímto územím. S očekávanou dekolonizací bylo zřejmé, že byť menšinová, ale převážně vzdělaná a emancipovaná Tutsiové budou usilovat po vytvoření samostatného státu o přetrhání veškerých vazeb s Belgií.<sup>83</sup>

Roku 1959 umřel tutsijský král Mutara III a na jeho místo byl jmenován jeho nevlastní bratr Kigeli V, jenž se ocitl pod tlakem tutsijské aristokracie. Obava o budoucnost státu s sebou přinesla i zrod politických stran. Tutsiové založili stranu *Rwandská národní unie (Union Nationale Rwandaise)* a Hutuové se veřejně začali hlásit ke *Straně za změnu a hutuskou emancipaci (Parmehutu, Parti du Mouvement et de l'Émancipation Hutu)*, která byla plně podporována církví. Rozporné představy o budoucnost země vyústily v tzv. „hutuskou rolnickou revoluci“, při níž přišlo o život na stovky Tutsiů a statisíce jich bylo nuceno emigrovat do okolních zemí. Do prezidentského křesla usedl Kayibanda, který byl pověřen i sestavením vlády. Následné obecní volby v roce 1960 a o rok později parlamentní vyhrálo s převahou Parmehutu, což potvrzuje první historickou nadvládu Hutu, nezávislá republika potom vznikla 1. července 1962.<sup>84</sup>

Velké skupiny tutsijských uprchlíků žijících jak v Burundi, Ugandě či Zairu (dnes Demokratická republika Kongo) podnikaly zpětné útoky, jež byly vždy krvavě potlačeny a navíc podněcovaly další násilnosti na Tutsiích, kteří ve Rwandě zůstali. Kayibanda i přes populistické snahy znemožnit Tutsiům společenský vzestup, vyháněním studentů ze škol a zaměstnanců státní sféry ze zaměstnání, byl v pozici prezidenta vystřídán generálem Habyarimanou 5 července 1973.<sup>85</sup> O dva roky později byla nastolena vláda jedné strany. Národní revoluční hnutí za rozvoj (MRND,

---

<sup>82</sup> Official Website of The Republic of Rwanda, 2008

<sup>83</sup> Zahradníková, 2008

<sup>84</sup> Heusch in Onderka, 2004: 37

<sup>85</sup> Heusch in Onderka, 2004: 13

*Mouvement révolutionnaire national pour le développement*) mělo plnou podporu nového prezidenta a z politického rozhodování Tutsie téměř vyloučilo. Všechny čistky, politická a sociální omezení Tutsiů vedly v roce 1987 k založení Rwandské vlastenecké fronty (RPF, *Rwandan Patriotic Front*), která se zformovala v exilu a usilovala o navrácení všech tutsijských uprchlíků zpět do vlasti a o nastolení demokracie. Veškerá diplomacie selhala a tak se RPF 1. října 1990 rozhodla k hromadnému vpádu do Rwandy vedenému 7 tisíci bojovníky z ugandského exilu.<sup>86</sup> Po měsíce trvajících bojích byly zahájeny mírové rozhovory na popud Organizace africké jednoty. Organizace spojených národů (OSN) se angažovala vytvořením *Pozorovatelské mise Uganda – Rwanda* (UNOMUR, *United Nations Observer Mission Uganda-Rwanda*), která měla střežit rwandské hranice. Pro posílení mírových jednotek OSN vytvořila další *Pomocnou misi OSN pro Rwandu* (UNARMIR, *United Nations Assistance Mission for Rwanda*). Výsledkem jednání byla mírová dohoda podepsaná v tanzánské Arushi 4. srpna 1993.<sup>87</sup> I přes zdánlivě usmiřující období neměla mírová dohoda politickou podporu. Prezident Habyarimana při projevu ve francouzštině zastupoval pozici mírotvorce a v projevu vedeném v jazyce kinyarwanda přirovnával dohodu k nevýznamnému papíru.<sup>88</sup> Už v květnu 1992 MRND (strana prezidenta) založila polovojenské jednotky Interahamwe.

### 6.2.3 Vykonání genocidy

Počátek genocidy vyprovokovalo sestřelení letadla, v němž se nacházel prezident Habyarimana se svým burundským protějškem. Prezidenti se vraceli 6. dubna 1994 ze summitu v Dar es Salaamu. Už po dvaceti minutách po letecké havárii byly postaveny zátarasy na všech silnicích v Kigali. Kontroly byly vytvořeny z členů Interahamwe a ten, kdo byl identifikován jako Tutsi, byl okamžitě zabit. Vyvražďování nebylo náhodné či chaotické, ale naopak probíhalo podle předem připraveného plánu. Vůdce opozičních stran, tutsijští intelektuálové a ostatní, kteří byli uvedeni na seznamu podezřelých osob, byli popravováni jako první, následně přišlo na řadu vyvražďování všech Tutsiů. K provádění genocidy byly používány hlavně mačety a lehké zbraně. Výzvy ke genocidě všech Tutsiů a umírněných Hutuů vysílalo rádio Tisíc pahorků, jež

---

<sup>86</sup> Kumsa in Onderka, 2004: 40

<sup>87</sup> Heusch in Onderka, 2004: 14

<sup>88</sup> Tamtéž

označovalo všechny Tutsie za šváby.<sup>89</sup> Genocidní masakry probíhaly po několik týdnů a vyžádaly si okolo 800 tisíc obětí.<sup>90</sup> Zatímco probíhaly pogromy tutsijského obyvatelstva, RPF postupovala z východu a postupně obsazovala zemi. Po téměř třech měsících vyvražďování 17. července 1994 RPF kontrolovala celé území.<sup>91</sup>

#### 6.2.4 Období po genocidě

Dnes už s určitostí můžeme potvrdit, že mezinárodní společenství přinejmenším „zaspalo“ a mohlo jistými kroky genocidě předejít. Generál mírové operace UNARMIR Roméo Dallaire měl důkazy o chystané genocidě. Dne 11. ledna 1994 zaslal z hlavního města Kigali telegram na Sekretariát OSN, kde se zmiňoval o polovojenských milicích Interahamwe shromažďující zbraně a sepisující seznamy nepřátel, jimiž byli Tutsiové a umírnění Hutuové. O telegramu se před vypuknutím genocidy Rada bezpečnosti nedozvěděla a tak je zřejmé, že Sekretariát podcenil význam této informace.<sup>92</sup> Poukazováno je také na belgickou vládu, která odvolala všechny své vojáky z UNARMIR. Důvodem byla ztráta 10 mužů, kteří byli zabiti rwandskou národní armádou. Náhlé stažení všech belgických vojáků z Rwandy významně oslabilo UNARMIR, čehož si byla belgická vláda vědoma.<sup>93</sup> Po genocidě vyzvala Francie novou vládu Rwandy, aby se vydala směrem k demokracii. Na druhé straně téměř 20 let podporovala vojenský hutuský režim, když od roku 1975 podepsala s Habyarimanou dohodu o vojenské pomoci.<sup>94</sup> Stejně tak i vláda Spojených států amerických nezůstává bez odpovědnosti, protože o vysílání rádia Tisíci pahorků měla informace, které nikterak nevedly k patřičným opatřením.

Rada bezpečnosti vytvořila Mezinárodní trestní tribunál pro Rwandu (ICTR, *International Criminal Tribunal for Rwanda*) 8. listopadu 1994 rezolucí č. 995. ICTR byl zřízen pro stíhání osob zodpovědných ze spáchání genocidy a ostatních vážných zločinů na území Rwandy mezi 1. lednem 1994 a 31. prosincem 1994.<sup>95</sup> Tribunál byl ustanoven v Tanzánii ve městě Aruša, kde se podařilo odsoudit jednoho z nejvýznamnějších politických představitelů Habyarimanovy politiky, tehdejšího

---

<sup>89</sup> Kovanda, 2004: 48

<sup>90</sup> Kropáček in Onderka (2004: 7)

<sup>91</sup> Staňková in Onderka (2004: 28)

<sup>92</sup> Kovanda, 2004: 48

<sup>93</sup> Kovanda, 2004: 50

<sup>94</sup> Heuch in Onderka, 2004: 16

<sup>95</sup> ICTR, nedatováno

ministerského předsedu Jeana Kambanda.<sup>96</sup> Nová vláda také zaujala stanovisko prosazující spravedlivé potrestání zločinců genocidy, ale její možnosti byly omezené, protože už tak špatný právní systém Rwandy s genocidou téměř zanikl. V zemi zůstalo 5 soudců a na 50 advokátů, kteří se odmítavě stavěli k obhajobě obviněných. S mezinárodní pomocí se vládě podařilo ustanovit soudy a roku 1996 byl přijat Zákon o genocidě, který ustanovil 13 soudních komor zabývajících se výhradně zločinem genocidia. Tento zákon zavedl rozdělení pachatelů do čtyř skupin podle rozsahu a vážnosti spáchaných činů a přiřazoval následné tresty. Rwandské národní soudnictví však čelilo řadě problémů. Kapacita věznic byla téměř desetinásobně převyšena, v roce 2000 zadržovala na 135 tisíc pachatelů, což představovalo téměř 10 % mužské populace státu.<sup>97</sup> Vleklost soudních procesů, korupce soudců, zastrašování svědků, to vše vedlo k úvahám rwandské vlády založit vesnické tribunály gacaca. Nově vzniklé soudy měly vycházet z rwandských tradic, kdy se stařešinové dané komunity sešli, společně projednávali a rozhodovali spory. Nově vzniklé gacaca byly změněny k podobě moderního soudnictví, protože musely řešit nejzávažnější zločiny. Popularita tohoto soudnictví pramenila z možnosti zapojení celých komunit do procesu odhalování pravdy a potrestání viníků genocidy.<sup>98</sup>

---

<sup>96</sup> Totten, Bartrop, 2008: 222

<sup>97</sup> Staňková in Onderka, 2004: 30-32

<sup>98</sup> Tamtéž


Obrázek č. 5: Rwanda<sup>99</sup>

### 6.3 Genocida Rudých Khmerů v Kambodži

Dne 17. dubna 1975 se komunističtí Rudí Khmerové ujali moci v Phnom Penhu a přejmenovali Kambodžu na Demokratickou Kampučii. Hlavní vůdce Rudých Khmerů Pol Pot oznámil nový začátek. Kampučie existovala tři roky, osm měsíců a dvacet dní, během kterých se civilní obyvatelstvo stalo předmětem sociálního experimentu, který je mnohými historiky označován za nejradikálnější světovou revoluci. Izolovaností od okolního světa Khmerové znemožnili, aby došlo k přesným odhadům počtu zemřelých. Předpokládá se, že mezi roky 1975 a 1979 přišlo v Kambodži o život mezi 750 000 až 3,3 milionů obyvatel.<sup>100</sup> Nejpublikovanější odhady se pohybují okolo 1,5 až 2 milionů úmrtí způsobených vládou Rudých Khmerů.

#### 6.3.1 Historické pozadí

Za nejslavnější část své historie Kambodžané považují období od 9. do 15. století, kdy byla Kambodža totožná s královstvím Angkor, které si dokázalo podmanit většinu

<sup>99</sup> Převzato z: ICTR, nedatováno

<sup>100</sup> Clayton, 1998: 1-2

národů na poloostrově Zadí Indie. Khmerská společnost si uchovala svou identitu, která se ve druhé polovině 70. let stala zdrojem jejich nacionalistické vášně. V koloniálním období Francie využívala Kambodžu jako nárazníkový stát mezi svou a anglickou sférou vlivu. V průběhu 2. světové války se Kambodža dostala pod okupaci Japonska. Po jejím ukončení Francouzi vyhlásili Kambodžu jako autonomní stát v rámci Francouzské unie. Kambodža dosáhla úplné autonomie roku 1953 a o dva roky později na trůn usedá Norodom Sihanuk, který vede dvojí politiku.<sup>101</sup> Na jedné straně přijímá hospodářskou a vojenskou pomoc od Číny a Viet Congu, na druhé straně neprotestoval proti bombardování Viet Congu ve východní části země americkými letadly B 52. V lednu roku 1970 během princova pobytu ve Francii premiér Lon Nol převratem získal nejvyšší politickou moc, zatímco Sihanuk je nucen žít v politickém exilu v Pekingu. Po svém převratu Lon Nol zablokoval dodávky vojenského materiálu přes území Kambodže, čímž bylo zřejmé, že dojde ke konfrontaci s vietnamskými komunisty. Tomu se právě princ Sihanuk po víc jak desetiletí snažil vyhnout.<sup>102</sup> Ve vzniklé občanské válce Lon Nol čelil vzrůstajícímu náporu jak severovietnamských komunistů tak oddílů horských Khmerů vedených Saloth Sarem (Pol Potem), který několik let žil na severu Kambodže a formoval budoucí kádr Rudých Khmérů. Téměř celých pět let Lon Nolův režim přežíval pomocí americké vojenské pomoci, jehož součástí bylo bombardování protivládních jednotek. Partyzánské oddíly vedené Pol Potem stále sílily stejně jako počty civilního obyvatelstva, které ho podporovaly. 17. dubna 1975 partyzánské jednotky obsadily Phnom Penh a dva týdny poté padl i jižní nekomunistický Vietnam podporovaný USA. Civilní obyvatelstvo vítalo v hlavním městě vojáky „osvoboditele“ Saloth Sara, jemuž se otevřela cesta k uskutečnění čtyřletého kambodžského omylu.

### **6.3.2 Okolnosti vedoucí ke spáchání zločinu genocidy**

Komunistický vůdce Demokratické Kampučie získal v roce 1946 jako student stipendium pro studium ve Francii. V průběhu studií Saloth Sar spolu se svými stoupenci založili Marxistický kroužek podporovaný Francouzskou komunistickou stranou, který požadoval nezávislost Kambodže. Saloth Sar spolu s částí stoupeňců komunistického hnutí se vrátil zpět do vlasti, jiní pokračovali ve studiích, aby se z nich

---

<sup>101</sup> Ternon, 1997: 172

<sup>102</sup> Nožina, 2007: 219-228

později stali vůdčí politici Kambodže.<sup>103</sup> V roce 1960 je na zakládajícím sjezdu Komunistické strany Kambodže zvolen do jejího ústředního výboru, později tuto stranu přejmenoval na Komunistickou stranu Kampučie a stal se jejím vůdcem. V roce 1963 odešel na severovýchod do džungle, kde založil se svými nejvěrnějšími vlastní povstaleckou základnu známou jako Centrála 100. Zároveň se nechal nazývat novým jménem Pol Pot, které mu zajistilo falešnou identitu. Partyzánské oddíly verboval z horských Khmerů, kteří neuměli číst, psát a nebyli v kontaktu s civilizací. Působením ideologie věrnosti spolu s oslovováním nezletilých se partyzánské polovojenské oddíly významně rozrostly. Pro Pol Pota a jeho stoupence se horší Khmerové stali snadno manipulovatelným obyvatelstvem, které se nechalo komunistickými myšlenkami zfanatizovat.<sup>104</sup> Po návštěvách Hanoje a Pekingu z let 1965-1966 Pol Pot usoudil, že by Kambodža měla následovat čínskou linii komunismu. Svůj vzor Rudí Khmerové, jak je pojmenoval princ Sihanuk, našli v myšlenkách Mao Ce-tunga, který mezi roky 1958-1961 vedl v Číně hospodářskou politiku Velkého skoku. Zemědělské komuny s vojenskou disciplínou měly zajistit budoucí prosperitu státu. Pol Pot odmítl podporovat Sihanukovu neutralistickou politiku s USA a s komunistickým Vietnamem a roku 1968 začal partyzánský boj vedený proti vládě. Po Lon Nolově převratu roku 1970 Pol Pot navenek spolupracuje s komunistickou vládou Severního Vietnamu, zároveň nechává stoupence Hanoje tajně popravovat. Čínská potravinová a zbrojní podpora, stažení amerických vojáků z obsazeného Jižního Vietnamu a konečná porážka Lon Nolovy armády partyzánským hnutím vynesla do čela nově vzniklé Demokratické Kampučie Pol Pota.<sup>105</sup> Rudí Khmérové vládli v Kambodži pod rouškou organizace Angkar a totožnost Saloth Sara, který používal pojmenování Pol Pot, znala jen hrstka nejvěrnějších. Tato taktika spolu s vysídlováním obyvatelstva výrazně ztížila práci zahraničním zpravodajským službám.

### 6.3.3 Vykonání genocidy

Po obsazení hlavního města partyzánské oddíly na rozkaz Pol Pota organizovaly totální vysídlení měst na venkov. Jeden z prvních terorů, který Rudí Khmerové uskutečnili, byla evakuace přeplněných nemocnic v Phnom Penhu, kdy se bez

---

<sup>103</sup> Totten, Bartrop, 2008: 334

<sup>104</sup> Ternon, 1997: 174, 175

<sup>105</sup> Nožina, 2007: 229, 237-238

jakéhokoliv varování ocitlo na ulici přes 20 000 raněných.<sup>106</sup> Velvyslanectví byla nucena pod pohrůžkou zbraní vydat veškeré khmerské občany. Rozptýlení obyvatelstva by na první pohled mohlo působit dojmem chaotické akce, nicméně se jednalo o promyšlený plán, který měl zabránit případné opozici vedené Sihanukem podkopávat základy nového systému. Děti, muži a ženy museli ujít mnohdy až stovky kilometrů, než se dostali na přidělené místo podle předem připraveného osídlovacího plánu. Během přesunů tisíce lidí umíralo vyčerpáním, nedostatkem stravy či léků, tisíce Kambodžanů vojáci postříleli a nechávali je spolu s lidmi vyčerpanými na smrt ležet kolem cest. Vysídlování hlavního města si podle odhadů vyžádalo na 20 000 lidských životů. Lidé nevěděli, co se ve skutečnosti děje a zfanatizovaní vojáci jim jen odpovídali, aby se obrátili na Angkar. Lidé, kteří došli na určené místo, byli umístováni do zemědělských komun, kde probíhala intenzivní kolektivizace. Další hromadný přesun Rudí Khmerové uskutečnili ke konci toho samého roku a poslední v roce 1979. Odhaduje se, že během násilných exodů bylo z měst přemístěno na venkovské farmy okolo 95 až 97 procent obyvatelstva.<sup>107</sup> V průběhu vysídlování vojáci zjišťovali totožnost obyvatel, aby mohli popravit nepohodlné obyvatelstvo (potenciální odpůrce nového režimu a inteligenci). Protože vojáci neuměli číst, museli všichni zahodit občanské průkazy a říci, kdo jsou, z jaké sociální vrstvy pocházejí, jakého dosáhli vzdělání a stupně odbornosti. Lstí a nikdy nesplněnými sliby se podařilo najít stoupence bývalého režimu, kteří byli nemilosrdně popraveni.<sup>108</sup>

Hlavní cíl kambodžské revoluce, stejně jako čínské a sovětské, bylo zničení původní sociální, politické, ekonomické a kulturní infrastruktury do takové míry, aby se společnost nebyla schopná obnovit.<sup>109</sup> Soběstačnosti se snažili dosáhnout rozsáhlou zemědělskou produkcí, která měla podporovat průmysl. Rudí Khmerové se izolovali od mezinárodního společenství, zaminovali hranice, cizince vyhnali a zahraniční obchod téměř neprovozovali. V roce 1978 Pol Pot popisuje novou společnost:

*„Budujeme socialismus bez předešlého modelu a nepřejeme si ani žádný napodobovat. Musíme využít zkušeností, které jsme získali v průběhu boje za svobodu. Nemáme školy, univerzity, protože si přejeme odstranit všechny známky minulosti. Nemáme peníze ani obchody, protože stát zaopatřuje své obyvatele... Evakovali jsme města a přesídlili jsme občany do zemědělských oblastí, kde jsou životní podmínky*

---

<sup>106</sup> Ternon, 1997: 177

<sup>107</sup> Nožina, 2007: 230-231

<sup>108</sup> Ternon, 1997: 178

<sup>109</sup> Clayton, 1998: 3


*přizpůsobeny pro tuto část nové Kambodže. Venkovské oblasti by se měly zaměřit na podporu naší revoluce, lidé se rozhodli pro záhuby měst.“<sup>110</sup>*

Kambodža byla administrativně rozdělena do sedmi oblastí, které se dělily na nižší správní jednotky. Tajemníci jednotlivých zón byli absolutními pány, kteří se řídili jen rozkazy z ústředního výboru. Často právě na nich záviselo, jaký život Kambodžané vedou v daných komunách.


Obrázek č. 6: *Správní oblasti v Demokratické Kampučii v letech 1975- 1978*<sup>111</sup>

Život na venkově byl velmi jednotvárný. Na polích se pracovalo od svítání do pozdního večera a každý desátý den byl vymezen pro politické vzdělávání a k rozmluvám o zdokonalení způsobu obdělávání půdy. Velmi často byli muži a ženy odděleny, pojem rodina ztrácel význam. Děti starší sedmi let byly odváděny do speciálních „škol“, kde vyrůstaly pohromadě s instruktory Rudých Khmerů. Kambodžané žili jak v izolaci od okolního světa, tak i ve vzájemné izolaci jeden od druhého. Lidé s brýlemi, světlými vlasy a měkkou kůží na rukách byli označováni za

<sup>110</sup> Clayton, 1998: 3

<sup>111</sup> Převzato z: Nožina, 2007: 233

kapitalisty, popravování či podrobení neúprosné převýchově. Léky se omezily na přírodní byliny, byla zaváděna nová khmerština, církev byla rozpuštěna a buddhistické učení přísně pronásledováno.<sup>112</sup> Kambodžští muslimové Čamové byli přesídlováni mezi khmerské obyvatelstvo, děti byly převychovávány, zároveň měli delší pracovní dobu, nemohli uzavírat manželství a mluvit svým jazykem. Rudí Khmerové se snažili o vyhlazení celé čamské populace, která se během čtyř let snížila o polovinu a to na 100 000. Cizinci byli zpočátku jen vyháněni, protože si Pol Pot nechtěl narušit vztahy s okolními státy. Když moc Rudých Khmerů polevovala, tak se čistky zaměřily i na kromské Khmery, jež byli vietnamského původu. Khmerský teror dosahoval vrcholu, když Pol Pot nechával popravovat své vojáky a vysoké funkcionáře, kteří se postupně vzpírali jeho moci.

Po celé zemi byla vybudována popravčí a mučící centra. Jejich vzorem se stala bezpečnostní věznice Tuol Sleng, známá pod jménem S21, která byla zřízena ze středoškolské budovy v centru Phnom Penhu. Až do pádu režimu Rudých Khmerů bylo v této továrně na smrt zabito na 20 tisíc lidí a jen 7 z nich se dostalo zpět na svobodu. Po příjezdu do věznice byl každý člověk vyfocen, spoután a vsazen do cely. Následně byli všichni mučeni a donuceni se přiznat k smyšleným zločinům, které měly být spáchány proti režimu. Lidé se dobrovolně přiznávali k čemukoli, jen aby byli zbaveni mučení. Veliteli věznice Khang Khek Leu a jeho podřízení se nezajímali o vinu či nevinu vězňů, hlavním cílem jejich práce bylo vyprázdnění cely a přijmutí nových vězňů.<sup>113</sup>

#### **6.3.4 Období po genocidě**

Experiment utopického socialismu dosáhl vrcholu koncem roku 1977. Přesto že Rudí Khmerové vystupovali navenek jednotně, postupně se vytvořilo mnoho frakcí, které zastávaly jiné postoje než vedení. Výkonná moc přecházela čím dál více na správní orgány jednotlivých zón, čímž Pol Pot postupně ztrácel kontrolu nad svým územím. Na jaře 1977 se znovu množily pohraniční střety s Vietnamem, jež vyústily v hromadný útok vojsk Rudých Khmerů, který zmasakroval stovky vietnamských obyvatel. Pol Pot ve stejném roce ještě podnikl zahraniční cestu do komunistické Číny, kde mu nástupce Mao Ce-tunga Chua Kuo-feng nabídl rozsáhlou čínskou pomoc. Protože Vietnam považoval spojení Číny a Rudých Khmerů za velkou hrozbu,

---

<sup>112</sup> Nožina, 2007: 231-232

<sup>113</sup> Totten, Bartrop, 2008: 412, 431-432

zahájil rozsáhlou jednorázovou ofenzívu, která měla Pol Pota zastrašit. Po následných nevydařených mírových jednáních zahájil Vietnam hlavní vojenský úder na první svátek vánoční roku 1978, kdy více jak 60 tisíc vietnamských vojáků začalo osvobozovat Kambodžu od teroru.<sup>114</sup> Vietnamské „osvobození“, jak Ternon popisuje, byla okupace a režim jiného komunismu, který už vedly napravené kádry Rudých Khmerů. Tisíce uprchlíků překročili hranice a začali se usazovat v Thajsku, kde pod záštitou Mezinárodního červeného kříže, thajské vlády, UNICEFu a Vysokého komisariátu pro uprchlíky byly zřízeny uprchlické tábory. Celá země se zmítala v katastrofálním stavu, který si vyžádal doposud jednu z největších humanitárních akcí. Pol Potovi nezbývalo nic jiného, než se uchýlit se zbytkem svých věrných k hranicím s Thajskem, kde kontrolovali ještě v roce 1991 15 % území Kambodže. Mezi volbami v květnu 1993 a vyhlášením ústavy v listopadu stejného roku kambodžský lid dal najevo svou nevělu vůči Rudým Khmerům, kteří se tak postupně vytráceli z politického dění.<sup>115</sup>

Za 45 měsíců kambodžského teroru nebyl doposud odsouzen žádný z vysokých představitelů Rudých Khmerů. Bylo sebráno mnoho usvědčujících důkazů, jako jsou výpovědi přeživších, fotografie mučících a popravčích center, masových hrobů a zničených chrámů, archivy z Tuol Slengu (S21) a dokonce i korespondence vysokých představitelů režimu.<sup>116</sup> První vysoký představitel Rudých Khmerů, který předstoupil před soud 17.2. 2009, byl Khang Khék Leu. Během režimu Rudých Khmerů velel neblaze známé věznicí S21. Dnes 66 letý Khang Khék Leu, přezdíváný jako Duch, je hluboce věřící křesťan, který podle svého obhájce žádá o odpuštění.<sup>117</sup> Je ochoten vypovídat a bude důležitým svědkem v následujícím procesu se čtyřmi dalšími obviněnými, jako jsou někdejší ministr zahraničí a švagr Pol Pota *Ieng Sary*, bývalá ministrině sociálních věcí a sestra Pol Pota *Ieng Thirith*, důverník Pol Pota *Khieu Samphan* a v neposlední řadě Nuon Chea, jenž je považován za hlavního teoretika a стратега Pol Potova hnutí a jako iniciátorovi mnoha čistek se mu přisuzuje jeden z největších podílů na genocidě. Hlavní vůdce Rudých Khmerů Pol Pot nebyl nikdy zatčen a obžalován. Pol Pot zemřel přirozenou smrtí roku 1998.<sup>118</sup>

---

<sup>114</sup> Nožina, 2007: 242, 244

<sup>115</sup> Ternon, 1997: 193-195

<sup>116</sup> Ternon, 1997: 192

<sup>117</sup> ČT24, 2009

<sup>118</sup> Benediktová, 2007

## 7 Srovnání genocidy Rudých Khmerů, Arménů a Tutsiů

Přestože každá genocida vyniká svou jedinečností, mohou se v nich nalézt prvky, které se navzájem podobají či vycházejí ze srovnatelných podstat.

Je zřejmé, že příčiny genocid Arménů a Tutsiů mají historické kořeny. Němečtí a později hlavně belgičtí kolonizátoři vnutili, do té doby víceméně nemilitantní společnosti Hutů a Tutsiů, nenávislné myšlenky, které vedly ve 20. století k obrovským masakrům. Tutsiové se dozvěděli o svém hamitském, „bílém“ původu, jenž je nadřazoval nad „černé“, africké Huty. V politickém i společenském životě byli Tutsiové upřednostňováni a když belgická správa přehodnotila jejich dosavadní postavení, vložila politickou moc do té doby utlačovaným Hutům. Arméni byli utlačováni a vražděni po dlouhá desetiletí. Turecký sultán Abdul Hamid a mladoturci vystupňovali násilí proti Arménům až za kritickou mez. V obou těchto případech platí, že se genocidy staly ventilem nevyřízených křivd a problémů.

Všechny tři genocidy měly svou vůdčí myšlenku, která byla natolik silná, že se lidé nebáli překročit pomyslný práh a zabít svého souseda. Turci si přáli zachovat svou říši a vzkřísit turanský mýtus. Domácí politika Rudých Khmerů dovedla Kambodžu zpět do prvobytně pospolné společnosti, kde nacionalismus skrytý pod rouškou komunismu měl zajistit veškerou soběstačnost státu. Hutuové, trpící po staletí nadvládou Tutsiů, se mstili a snažili se nadobro zakotvit své výsadní postavení totálními masakry Tutsiů.

Mnohé genocidy spojují odsuny obyvatelstva. Arméni byly deportováni do odlehlých pouštních či horských oblastí. Mladoturci předem rozhodli o jejich pomalém, vyčerpávajícím umírání, které nakonec ukončil ať už kolaps organismu či poprava. Podobné podmínky zažívalo kambodžské obyvatelstvo. Nucené vysídlování měst podle předem připraveného plánu a následné pochody smrti měly katastrofální dopady na sociální strukturu společnosti. Každá z genocid zakořenila v obyvatelstvu pocit strachu a nebezpečí, který si bude společnost předávat z generaci na generaci.

K již spáchané genocidě státy přistupují různě. Ani po téměř 100 letech se turecká vláda stále nehodlá uznat genocidu Arménů. Dalo by se říci, že mezinárodní společenství přimělo tureckou vládu, aby vůbec uznala fakt, že umřelo na statisíce Arménů, ale samotnou skutečnost, že byla akce provedena proti obyvatelstvu organizovaně a podle předem schválených plánů, nehodlá turecká vláda připustit. Když v sedmdesátých letech Organizace spojených národů přezkoumávala pojem genocida, turecká delegace v komisi pro lidská práva zabránila, aby v konečné zprávě vydné v

roce 1979 byla zveřejněný text, kde se arménská otázka pojmenovávala “*první genocidou dvacátého století*”. Evropský parlament oficiálně odsoudil genocidu Arménů 18. června 1987 a podmínil její uznání jako jednu z podmínek k přijetí Turecka do Evropského společenství.<sup>119</sup> Turecko je obezřetné na jakékoliv oficiální výroky, které by spojovaly slova mladoturci, Arménie a genocida dohromady. Jinak je tomu v případě Rudých Khmerů a Hutuů, kde společnost krvavou skutečnost přijala za fakt a byť s rozpaky, pokouší se o potrestání viníků genocid.

V Kambodži v těchto dnech probíhá soudní proces s Khang Khék Leu, který je považován za jednoho z nejvyšších představitelů Rudých Khmerů, byl velitelem Tuol Slengu (věznice S21), kde se popravovalo tisíce lidí. Doposud je jediným vysokým představitelem, který stanul před oficiálním soudem. Ve Rwandě se naopak před tribunály dostalo tisíce pachatelů, kteří se na genocidě Tutsiů a umírněných Hutuů podíleli. V roce 1996 byl vytvořen Zákon o genocidě, který pomohl k ustanovení 13 specializovaných soudních komor, jež se zaměřily jen na zločiny spojené s genocidou. Jelikož projednávání jednotlivých procesů bylo zdlouhavé, rwandská vláda se rozhodla o vytvoření speciálních místních tribunálů, které měly pracovat podle starých principů soudů gacaca, kdy o vině a trestu rozhodovali místní stařešinové komunity. Genocida Arménů se stala ještě před vznikem Organizace spojených národů, tak nebylo možné vytvoření speciálního mezinárodního trestního tribunálu, jak to bylo v případě Rwandy. Mehmed VI. nechal ale vytvořit místní tribunály, aby potrestal vůdce mladoturků. Všichni hlavní strůjci genocidy, jako jsou Talat, Enver a Kemal, byli odsouzeni v nepřítomnosti a následně zabiti v zahraničí.

---

<sup>119</sup> Ternon, 1997: 164

## 8 Závěr

Stejně jako lidská společnost i způsob vedení válek a provádění masakrů na civilním obyvatelstvu prodělával historický vývoj. Na závěr mé práce mohu konstatovat, že obrovské represe vedené státem na vlastním nebo cizím obyvatelstvu dosáhly ve dvacátém století takových rozměrů, že lidé pro něj neměli označení. Až polský právník Raphael Lemkin ve své knize *Axis Rule of Occupied Europe* v roce 1944 poprvé definoval termín genocida. V průběhu Norimberských procesů právníci pojem genocida začali užívat i přesto, že nebyl oficiálně uznán a de facto ještě neexistoval. Valné shromáždění OSN 11. prosince 1946 potvrdilo, že genocida spadá pod mezinárodní právo jako čin, který je trestný. Mezinárodní společenství využilo poválečného období, kdy jednotlivé státy byly nakloněny ke spolupráci a dalo vzniknout Úmluvě o zabránění a trestání zločinu genocidia. Úmluva vešla v platnost 12. ledna 1951, čímž se tento čin definitivně zakotvil do mezinárodního trestního práva a jednotliví strůjci genocid mohou být souzeni podle platných zákonů. Politická vůle spolupracovat se brzy po ukončení druhé světové války vytratila a světu stále chyběl stálý orgán k potrestání zločinů genocidy. Přes velké politické potíže vedené ze strany Spojených států se podařilo roku 1998 založit Mezinárodní trestní soud, který má právě na starosti stíhání viníků za zločiny genocidy či zločiny proti lidskosti.

Před schválením Úmluvy o zabránění a trestání zločinu genocidia, došlo k mnohým redukcím původních návrhů, protože se jednotlivé státy začaly obávat budoucích represí. Pojem genocida by mohl mít rozsáhlou definici, což by mohlo vést až k zobecnění samotného pojmu. Naopak ve snaze vytvořit stručnou, jednodušší definici hrozí, že se opomene určitý čin související s genocidou. Na příkladu třech vybraných genocid můžeme pozorovat, že jsou v mnohých aspektech rozdílné ale i přes to stále spadají do článku II a III Úmluvy.

## 9 Shrnutí

Bakalářská práce je zaměřena na charakteristiku zločinu genocida. První část je věnována pojmu genocida v evoluci mezinárodního trestního práva a kritickými komentáři vybraných článků z Úmluvy o zabránění a trestání zločinu genocida. K lepšímu porozumění tomuto zločinu jsou vysvětleny dva pojmy, etnická čistka a democida. Druhá část práce se skládá z charakteristik tří vybraných genocid 20. století – genocida Arménů, genocida Rudých Khmerů a genocida Tutsiů ve Rwandě. Konec práce je věnován analýze rozdílů mezi vybranými genocidami.

Klíčová slova: genocida, mezinárodní trestní právo, Hutu, Tutsi, Rudí Khmerové, arménská genocida

### Summary

The bachelor thesis is focused on the full characteristic of the crime called genocide. The first part of the text describes the evolution of the international criminal law with critical mentions of the Convention on the Prevention and Punishment of the Crime of Genocide. To better understand the nature of the crime of the genocide there are explained also two relative crimes as ethnic cleansing and democide. The second part is consists from characteristics of three choosen genocides of the 20th century – the Armenian genocide, the Khmer Rouge genocide and the genocide of Tutsi in Rwanda. The end of this work is focused on the psychology of the violence and the analysis of differences between these choosen genocides.

Key words: genocide, international criminal law, Hutu, Tutsi, Khmer Rouge, Young Turks

## 10 Seznam použitých zdrojů

ADALIAN, R. Paul. *Armenian Genocide*. Armenian National Institute [online]. Nedatováno. [cit. 2009-03-20]. Dostupné z <<http://www.armenian-genocide.org/genocide.html>>.

ADALIAN, R. Paul. *The Armenian Genocide: Context and Legacy*. Armenian National Institute [online]. 1991 [cit. 2009-03-20]. Dostupné z <[http://www.armenian-genocide.org/Education.56/current\\_category.117/resourceguide\\_detail.html](http://www.armenian-genocide.org/Education.56/current_category.117/resourceguide_detail.html)>.

ARMENIAN NATIONAL INSTITUT (ANI). *Map of the 1915 Armenian Genocide in the Turkish Empire* [online]. Nedatováno. [cit. 2009-03-20]. Dostupné z <<http://www.armenian-genocide.org/map-full.html>>.

BELL-FIALKOFF, Andrew. *Etnické čistky*. 1 vyd. Praha: 1999. ISBN 80-7252-070-9.

BENEDIKTOVÁ, Jana. 30 let po pádu režimu stanuli představitelé Rudých Khmerů před soudem [online]. CT24. 20.11.2007. [cit. 2009-02-28]. Dostupné z <<http://master.ct24.cz/o-cem-se-mluvi/3392-30-let-po-padu-rezimu-stanuli-predstavitele-rudych-khmeru-pred-soudem/>>.

CLAYTON, Thomas. Building the New Cambodia: Educational Destruction and Construction under the Khmer Rouge, 1975-1979. *History of Education Quarterly*, 1998, vol. 38, no. 1, s. 1-16.

ČT24. Vysoký představitel Rudých Khmerů stanul před soudem [online]. Poslední aktualizace 27.2. 2009. [cit. 2009-02-28]. Dostupné z <<http://www.ct24.cz/svet/asiie-a-australie/45759-vysoky-predstavitel-rudych-khmeru-stanul-pred-soudem/>>.

DESTEXHE, Alain. *Rwanda and Genocide in the Twentieth Century*. 1. Title. NewYork: 1995. ISBN 0-8147-1873-6.

FERENCZ, Benjamin. *The Evolution of International Criminal Law* [online]. Hamburg: 1999 [cit. 2009-01-25]. Dostupné z <<http://www.benferencz.org/index.php?id=4&article=78>>.

Informační centrum OSN v Praze. *Úmluva o zabránění a trestání zločinu genocidia* [online]. Poslední revize 2005. [cit. 2009-02-07]. Dostupné z <<http://www.osn.cz/dokumenty-osn/soubory/umluva-genocida.pdf>>.

Informační centrum OSN v Praze. *Spojené národy připravují vznik Mezinárodního trestného soudu* [online]. 1998 [cit. 2009-02-16]. Dostupné z <<http://www.osn.cz/zpravodajstvi/zpravy/zprava.php?id=576>>.

INTERNATIONAL COMMITTEE OF RED CROSS (ICRC). *Final Act Of the International Peace Conference, the Hague, 29 July 1899* [online]. Poslední revize 2005. [cit. 2009-01-25]. Dostupné z <<http://www.icrc.org/ihl.nsf/FULL/145?OpenDocument>>.


INTERNATIONAL COMMITTEE OF RED CROSS (ICRC). *Convention for the Amelioration of the Condition of the Wounded in Armies in the Field. Geneva, 22 August 1864* [online]. Poslední revize 2005. [cit. 2009-01-25]. Dostupné z <<http://www.icrc.org/ihl.nsf/INTRO/120?OpenDocument>>.

INTERNATIONAL COMMITTEE OF RED CROSS (ICRC). *Convention (II) with Respect to the Laws and Customs of War on Land and its annex: Regulations concerning the Laws and Customs of War on Land. The Hague, 29 July 1899*. [online]. Poslední revize 2005. [cit. 2009-01-25]. Dostupné z <<http://www.icrc.org/ihl.nsf/INTRO/150?OpenDocument>>.

INTERNATIONAL CRIMINAL COURT (ICC). *About the Court* [online]. Nedatováno. [cit. 2009-02-16]. Dostupné z <<http://www.icc-cpi.int/Menus/ICC/About+the+Court/>>.

INTERNATIONAL CRIMINAL COURT. *Establishment of the Court* [online]. Nedatováno. [cit. 2009-02-16]. Dostupné z <<http://www.icc-cpi.int/Menus/ICC/About+the+Court/ICC+at+a+glance/Establishment+of+the+Court.htm>>.

JUKL, Marek. *Ženevské konvence a dodatkové protokoly* [online]. Poslední revize 1.7.2004. Praha: 1999. [cit. 2009-01-25]. Dostupné z <<http://ck.czweb.org/cck/aktivity/konvence.html>>.

JUKL, Marek. *Čím je mezinárodní trestní soud?* [online]. Poslední revize 2008. [cit. 2009-02-16]. Dostupné z <<http://www.cck-cr.cz/cz.php?id=mezinarsoud>>.

KOVANDA, Karel. Česká republika v Radě bezpečnosti OSN: genocida ve Rwandě, 1994. *Mezinárodní vztahy, 3/2004*. Praha: Ústav mezinárodních vztahů, 2004, s. 45-65. ISSN-0323-1844.

KURANIAN, Andro. První genocida XX. století. *Mezinárodní politika, 3/2000*. Praha: Ústav mezinárodních vztahů, 2000, s. 32-34. ISSN 0543-7962.

LEMKIN, Raphael. *Axis Rule In Occupied Europe: Laws Of Occupation, Analysis Of Government, Proposals For Redress*. Prevent Genocide International [online]. Poslední revize 7.2.2003. [cit. 2008-03-09]. Dostupné z <<http://www.preventgenocide.org/lemkin/AxisRule1944-1.htm#1.>>.

NAIMARK, Norman. *Plameny nenávisti*. 1. vyd. Praha: 2006. ISBN 80-7106-751-2.

NOŽINA, Miroslav. *Dějiny Kambodže*. 1. vyd. Praha: 2007. ISBN 978-80-7106-897-6.

Official Website of The Republic of Rwanda [online]. Poslední revize 2008. [cit. 2009-02-12]. Dostupné z <<http://www.gov.rw/>>.

ONDERKA, Pavel. *Afrika: dvojznačné jaro 1994*. Občanské sdružení Aegyptus. 2004. ISBN 80-903443-0-5.

- RUMMEL, Rudolph. *Death by Government. Freedom, Democracy, Peace; Power, Democide and War* [online]. 1994 [cit. 2008-03-09]. Dostupné z <<http://www.hawaii.edu/powerkills/DBG.CHAP2.HTM>>.
- RUMMEL, Rudolph. *Death by Government. Freedom, Democracy, Peace; Power, Democide and War* [online]. 1994 [cit. 2008-03-09]. Dostupné z <<http://www.hawaii.edu/powerkills/SOD.TAB16.1.GIF>>.
- RUMMEL, Rudolph. *Death by Government. Freedom, Democracy, Peace; Power, Democide and War* [online]. 1994 [cit. 2008-03-09]. Dostupné z <<http://www.hawaii.edu/powerkills/welcome.html>>.
- SCHABAS, William. *Convention on the Prevention and Punishment of the Crime of Genocide*. Audiovisual Library of International Law, United Nations [online]. Poslední revize 2008. [cit. 2009-02-07]. Dostupné z <<http://untreaty.un.org/cod/avl/ha/cppcg/cppcg.html>>.
- SCHEU, Harald Christian. Suverenita státu v mezinárodním právu. *Mezinárodní politika, 2/2004*. Praha: Ústav mezinárodních vztahů, 2002, s. 4. ISSN 0543-7962.
- ŠAGINJAN, Vagaršak. *Dějiny Arménie: od počátku až do roku 2000*. 1. vyd. Praha: 2001. ISBN 80-246-0196-6.
- TERNON, Yves. *Genocidy XX. století: zločinný stát*. 1 vyd. Praha: 1997. ISBN 80-85821-45-1.
- TESAŘ, Filip. *Etnické konflikty*. 1 vyd. Praha: 2007. ISBN 978-80-7367-097-9.
- TOTTEN, Samuel; BARTROP, Paul. *Dictionary of Genocide*. 1 Title. London: 2008. ISBN 978-0-313-32967-8.
- INTERNATIONAL CRIMINAL TRIBUNAL FOR RWANDA (ICTR), United Nations [online]. Poslední revize nedatována. [cit. 2009-02-15]. Dostupné z <<http://69.94.11.53/default.htm>>.
- Yale Law School, The Avalon Project. *Nuremberg Trial Proceedings Vol. 1 London Agreement of August 8th 1945* [online]. Poslední revize 2008. [cit. 2009-01-31]. Dostupné z <<http://avalon.law.yale.edu/imt/imtchart.asp>>.
- Yale Law School, The Avalon Project. *The Moscow Conference; October 1943*. [online]. Poslední revize 2008. [cit. 2009-01-31]. Dostupné z <<http://avalon.law.yale.edu/wwii/moscow.asp#imtmoscow>>.
- Yale Law School, The Avalon Project. *Nuremberg Trial Proceedings Vol. 1 Charter of the International Military Tribunal* [online]. Poslední revize 2008. [cit. 2009-02-01]. Dostupné z <<http://avalon.law.yale.edu/imt/imtconst.asp>>.
- ZAHRADNÍKOVÁ, Jana. Rwanda: Etnické konflikty trochu jinak. *Mezinárodní politika, 2/2001*. Praha: Ústav mezinárodních vztahů, 2001, s. 18-19. ISSN 0543-7962.