

Univerzita Palackého v Olomouci

Přírodovědecká fakulta

Katedra rozvojových studií

Roman BINDAS

Mezinárodní intervence ve vybraných zemích ČRS

diplomová práce

vedoucí práce: Doc. RNDr. Pavel NOVÁČEK, CSc.

Olomouc 2010

Prohlášení

Prohlašuji, že jsem zadanou diplomovou práci vypracoval sám a uvedl jsem veškerou použitou literaturu a další zdroje informací.

.....
V Olomouci, 30. dubna 2010

Poděkování

Chtěl bych tímto poděkovat vedoucímu diplomové práce Doc. RNDr. Pavlu Nováčkovi, CSc. za odborné konzultace a rady, čas a přátelský přístup. Poděkování také patří Mgr. Jaroslavě Mičouškové za korekturu textu a v neposlední řadě mé rodině a blízkým za podporu a jejich trpělivost.

ZADÁNÍ DIPLOMOVÉ PRÁCE

student

Roman BINDAS

Obor

Mezinárodní rozvojová studia

Název práce:

Mezinárodní intervence ve vybraných zemích ČRS

International Interventions in Chosen Countries of Czech Development Cooperation

Zásady pro vypracování:

Diplomová práce je založena na popisu jednotlivých intervencí včetně samotných okolností, které mezinárodní zákrok vyvolaly. V průběhu práce budou zjištěná fakta zasazena nejen do kontextu Charty OSN, Ženevských konvencí, mezinárodního humanitárního práva, ale bude zmíněna i legitimita intervence z hlediska mezinárodního práva a korektnost užitých metod a prostředků.

Cílem diplomové práce je zasadit danou intervenci do kontextu dění v samotné zemi i ve světě, zobrazit její skutečný průběh a ilustrovat bezprostřední vlivy intervence na další rozvoj postižené země.

Struktura práce:

1. Úvod
2. Metodologie
3. Právní rámec
4. Vietnam – případová studie
5. Srbsko – Kosovo
6. Irák
7. Závěr
8. Shrnutí (v angličtině)
9. Seznam literatury, případné přílohy

Diplomová práce bude zpracována v těchto kontrolovaných etapách:

vytvoření výběrové bibliografie k tématu (únor 2009),

rešerše literárních pramenů (červen 2009),

analytická část práce (léto 2009),

zpracování výsledků (podzim a zima 2009),

formulace závěrů (únor 2010),

odevzdání DP (květen 2010).

Rozsah grafických prací: text, grafy, mapy – dle nároků práce

Rozsah průvodní zprávy: cca 30 000 slov základního textu, včetně všech příloh v elektronické podobě

Seznam odborné literatury:

1. WAISOVÁ, Šárka a kol.: „Slabé státy. Selhání, rozpad a obnova státnosti.“ Plzeň: Aleš Čeněk, 2007, 295 s. ISBN: 978-80-7380-069-7.
2. Šedivý, Jiří: „Humanitární intervence a otázka legitimacy.“ In: Veber, Václav (Ed.): Politologie: Ideje a dějiny – Sborník k 75. narozeninám Theodora Sylaby. Hradec Králové: Gaudeamus 2001, s. 39–53.
3. Urbanová, Veronika. 2004. „Otázky nad vojenským zásahem v Kosovu a Iráku a nad tváří současného mezinárodního práva.“ *Právník* 143, č. 1, 16–38.
4. Štěpánek, Přemysl. 2003. „Humanitární intervence - srozumitelný pojem?“ *Mezinárodní politika* 27, č. 3, 33–35.
5. Königová, Lucie. 2001. „Teorie státní suverenity a praxe intervence.“ *Mezinárodní vztahy* 36, č. 3, 41–58.

Vedoucí diplomové práce: Doc. RNDr. Pavel Nováček, CSc.

Datum zadání diplomové práce: 3. 11. 2008

Termín odevzdání diplomové práce: ne dříve než 17 měsíců od zadání

vedoucí katedry

vedoucí diplomové práce

Obsah

Seznam použitých zkratk v abecedním pořadí.....	10
1 Úvod.....	12
2 Metodologie, cíl práce	13
3 Právní rámec mezinárodních intervencí.....	14
3.1 Charta OSN	14
3.1.1 Řešení sporů mírovými prostředky.....	14
3.1.2 Rada bezpečnosti a užití síly.....	14
3.1.3 Ozbrojená intervence	15
3.1.4 Právo na sebeobranu	15
3.2 Ženevské úmluvy a mezinárodní humanitární právo	16
Vietnam	17
4.1 Historie	19
4.1.1 Viet Minh, vznik a rozmach.....	20
4.2 Doba „francouzské“ války 1946 – 1954 ve Vietnamu a mezinárodní vývoj	20
4.2.1 Politické okolnosti	21
4.2.2 Vývoj vnímání světa v USA.....	21
4.2.3 Politika zadržování komunismu.....	22
4.2.4 Trumanova doktrína	23
4.2.5 Anglosaská geopolitika	25
4.2.6 Dien Bien Phu	27
4.2.7 Konference v Ženevě	28
4.2.8 SEATO	29
4.3 Nástup Diema, vznik FNO a počátek jihovietnamského povstání.....	30
4.3.1 Jihovietnamské lidové povstání	32
4.3.2 FNO, Vietkong	33
4.4 Kennedy, Johnson a období eskalace.....	35
4.4.1 Konec Diemovy vlády.....	37
4.4.2 Rezoluce o Tonkinském zálivu.....	38
4.4.3 Události ve VDR.....	39
4.4.4 SSSR vs. Čína.....	39

4.4.5 Volební rok 1964 a americká cesta do války	41
4.4.6 Operace <i>Rolling Thunder</i> , charakteristika, celková bilance, zamoření ERW.....	42
4.4.7 Americké pozemní operace v jižním Vietnamu.....	46
4.4.8 Stav společnosti v jižním Vietnamu a „vynucená urbanizace“ S. P. Huntingtona	48
4.4.9 Dění v USA, veřejné mínění, mírové hnutí	49
4.4.10 Ofenziva Tet a její důsledky.....	51
4.4.11 Vietnam, My Lai.....	52
4.4.12 Spojené státy, začátek deamerikanizace = vietnamizace	53
4.4.13 Program <i>Phoenix</i>	56
4.5 Nixon, počátek stahování amerických vojáků.....	57
4.5.1 Operace <i>Menu</i>	57
4.5.2 Invaze do Kambodže.....	58
4.5.3 Velikonoční ofenzíva.....	58
4.5.4 Jednání v Paříži	59
4.5.5 Pařížská dohoda	60
4.6 Začátek konce jižního Vietnamu	61
4.6.1 Obsazení jižního Vietnamu.....	62
4.7 CIA a její operace ve Vietnamu	63
4.7.1 <i>MK-ULTRA</i>	63
4.7.2 Operace <i>Ranch Hand</i> a <i>Rainbow</i> herbicidy.....	65
4.7.3 Výsledek operace <i>Ranch Hand</i>	67
4.7.4 Použití zvířat jako zbraní.....	69
4.8 Zamyšlení nad válkou ve Vietnamu.....	70
Srbsko – Kosovo	73
5.1 Stručná historie Kosova	75
5.1.1 Josip Broz-Tito	75
5.1.2 Kosovo po Titovi	76
5.1.3 Slobodan Milošević a osamostatnění Kosova v roce 1991	76
5.2 Radikalizace Albánců	77
5.2.1 UÇK	77

5.3 Srbská odpověď – operace „Podkova“	81
5.3.1 Reakce světa na Drenicu	82
5.3.2 Verifikační mise v Kosovu	83
5.3.3 Stahování srbských ozbrojených sil z Kosova	84
5.3.4 Masakr u Račaku	85
5.3.5 Jednání v Rambouillet	85
5.4 Intervence NATO – operace <i>Allied Force</i>	86
5.4.1 Velmi stručný vojenský rozměr	86
5.4.2 Pochybný efekt	87
5.4.3 UNMIK a KFOR, Pakt stability	88
5.4.4 Kosovo poté a dnes	89
5.4.5 Bilance nad dnešním Kosovem	91
5.5 Utajené skutečnosti	93
5.5.1 Masakr u Račaku, podruhé	93
5.5.2 Geologické anomálie, ropovod AMBO, <i>US Bondsteel</i>	97
5.5.3 Pohled z hlediska právního rámce	98
Irák	100
6.1 Historické směřování Iráku k WMD	101
6.1.1 Saddámovy ambice	101
6.1.2 Irácký jaderný program	102
6.1.3 Operace Opera	103
6.1.4 Chemické a biologické zbraně	104
6.1.5 Světová podpora Saddáma Husajna	107
6.1.6 Konflikt s Kuvajtem	108
6.2 První mezinárodní intervence	109
6.2.1 Reakce mezinárodního společenství	109
6.2.2 <i>Desert Shield, Desert Storm</i>	110
6.2.3 UNSCOM	112
6.2.4 Ropa za potraviny	113
6.3 Zhoršení světové situace po 11. září 2001	115

6.3.1 Národní bezpečnostní strategie USA z r. 2002.....	116
6.3.2 Prevence, preempce, sebeobrana v MP	118
6.3.3 Okolnosti vedoucí k druhé intervenci.....	119
6.3.4 Rezoluce 1441	120
6.3.5 Politická situace.....	121
6.4 Druhá mezinárodní intervence	122
6.4.1 Rezoluce RB OSN	123
6.4.2 Irák jako rozpadlý stát.....	123
6.4.3 Bezpečnostní situace v zemi	125
6.4.4 Irácká zkušenost	125
6.4.5 Pohled z hlediska právního rámce.....	127
7 Závěr	129
8 Shrnutí.....	132
8.1 Summary.....	133
9 Seznam literatury, zdroje:	135
Přílohy	144
Příloha 1	144
Příloha 2	146
Příloha 3	160
Příloha 4	161

Seznam použitých zkratk v abecedním pořadí

AXO	<i>Abandoned Explosive Ordnance</i> – nepoužitý výbušný vojenský materiál, obvykle není plně aktivován
Baas	Socialistická strana arabské obrody
CERN	<i>Conseil Européen pour la recherche nucléaire; European Organization for Nuclear Research</i> ; Evropská organizace pro jaderný výzkum
CIA	<i>Central Intelligence Agency</i> – americká tajná služba, nástupce OSS
CIP	<i>Commercial Import Program</i> , Obchodní a dovozní program
CNS	<i>James Martin Center for Nonproliferation Studies</i>
ERW	<i>Explosive Remnants of War</i> – Výbušné pozůstatky války. Představuje nejširší množinu zahrnující podmožiny UXO a AXO.
FARK	<i>Forca e armatosura té Republikes Kosovës</i> ; Kosovské republikánské ozbrojené síly
FNO	Fronta národního osvobození jižního Vietnamu
HDI	<i>Human Development Index</i> ; Index lidského rozvoje
IAEA	<i>International Atomic Energy Agency</i> ; Mezinárodní agentura pro atomovou energii
ICTY	<i>International Criminal Tribunal for the former Yugoslavia</i> ; Mezinárodní trestní tribunál pro válečné zločiny v bývalé Jugoslávii
KFOR	<i>Kosovo Force</i>
KVM	<i>Kosovo Verification Mission</i> ; Kosovská verifikační mise
LDK	<i>Lidhja demokratike e Kosovës</i> ; Demokratická liga Kosova, strana prezidenta Ibrahima Rugovy
MAAG	<i>Military Assistance and Advisory Group</i> , Vojenská pomocná a poradní skupina
MHP	Mezinárodní humanitární právo
MNF	<i>Multi National Force</i> ; Koalice mnohonárodních sil v Iráku
MP	Mezinárodní právo
MUP	Srbské ministerstvo vnitra
NATO	<i>North Atlantic Treaty Organization</i> ; Severoatlantická aliance
NBS	Národní bezpečnostní strategie
NSC	<i>National Security Council</i> – Rada národní bezpečnosti USA

NSC-68	Strategická studie Rady národní bezpečnosti USA z dubna 1950, jedná se o vytyčení strategie USA ve studené válce, vznikala již od roku 1947
OSCE, OBSE	<i>Organization for Security and Cooperation in Europe</i> ; Organizace pro bezpečnost a spolupráci v Evropě
OSS	<i>Office of Strategic Service</i> – americká tajná služba, předchůdce CIA
RVN	suverénní Republika Vietnam (na jih od 17. rovnoběžky)
SAJ	<i>Specijalne anti-terorističke jedinice</i> ; Speciální protiteroristické jednotky
SSSR	Svaz sovětských socialistických republik
TMK	<i>Trupat e Mbrojtjes së Kosovës</i> ; Kosovské ochranné sbory
UÇK	<i>Ushtria çlimitare E Kosovës</i> ; Kosovská osvobozenecká armáda
UNAMI	<i>United Nations Assistance Mission for Iraq</i> ; Pomocná mise pro Irák
UNICEF	<i>United Nations Children's Fund</i> ; Dětský fond Organizace spojených národů
UNHCR	<i>United Nations High Commissioner for Refugees</i> ; Úřad Vysokého komisaře OSN pro uprchlíky
UNMIK	<i>Interim Administration Mission in Kosovo</i> ; Dočasná správní mise
UNMOVIC	<i>United Nations Monitoring, Verification and Inspection Commission</i> ; Monitorovací, ověřovací a inspekční komise OSN
UNSCOM	<i>United Nations Special Commission</i> ; Zvláštní komise OSN pro Irák
USA	<i>United States of America</i> , Spojené státy americké
USD	<i>United States dollar</i>
UXO	<i>Unexploded Ordnance</i> – nejrůznější nevybuchlý vojenský materiál plně aktivovaný výstřelem či uživatelem
VDR	Vietnamská demokratická republika (na sever od 17. rovnoběžky)
VJ	<i>Vojska Jugoslavie</i> , resp. srbská armáda
WMD	<i>Weapons of Mass Destruction</i> ; Zbraně hromadného ničení

1 Úvod

Problematika mezinárodních intervencí vyvolává řadu oprávněných polemik a to nejen v současnosti. Na vybraných příkladech mezinárodních intervencí v této práci si můžeme všimnout, že mají kořeny hluboko v minulosti a samotná intervence je vyvrcholením vývoje situace v duchu *deus ex machina*. Dále můžeme pozorovat, že způsoby provedení, záměry interventů a zejména skutečné dopady na konkrétní zemi jsou přes všechny líbivé fráze velmi sporné. Až na jednu výjimku, všechny mnou zmíněné intervence hrubě porušily samotnou Chartu OSN a mnoho dalších mezinárodně závazných norem. Je toto opravdu cesta, kterou se chce mezinárodní společenství ubírat? Kam až lze zajít v zájmu *bezpečnosti* obyvatel států? Skutečně účel světlí prostředky?

Práce samotná je rozdělena do čtyř hlavních částí. První pokládá nezbytný právní rámec, do něhož budou v rámci autorových možností vybrané intervence zasazeny. První část je tedy tvořena Chartou OSN, Ženevskými konvencemi z roku 1949 a Dodatkovými protokoly I. a II. z roku 1977, obyčejovými normami mezinárodního humanitárního práva (MHP) a principy spravedlivé války.

Druhou část práce tvoří případová studie americké intervence ve Vietnamu. Jelikož se nejednalo o náhlý a izolovaný čin, je zde nutno vycházet již z dob formování národně osvobozenického hnutí Viet Minh v době druhé světové války. Kapitola pokračuje tzv. francouzskou válkou v Indočíně a její těžiště spočívá v druhé válce v Indočíně, tzv. „americké.“ Kapitola z hlediska časové osy končí pádem Saigonu 30. dubna 1975.

Třetí kapitola se věnuje mezinárodní intervenci NATO do Srbska v roce 1999, která posléze vedla k jednostrannému vyhlášení nezávislosti jeho jižních částí Kosova a Metohije (dále v práci jen Kosovo). Text zahrnuje období od nástupu Josipa-Broz Tita až do vyhlášení nezávislosti Kosova na Srbsku. Tato část práce je postavena zejména na analýze zahraničního tisku a informacích, jež nebyly v České republice zveřejněny. Celkově přináší alternativní náhled na celou intervenci, který se vymyká politické propagandě a zažitým stereotypům.

Poslední čtvrtá kapitola je věnována Iráku a z hlediska mezinárodního práva dvěma zcela odlišně pojatým mezinárodními intervencím, jež tato země pod vedením Saddáma Husajna zažila. V kapitole je věnován prostor jak osobě samotného Saddáma Husajna, zejména jeho mocenským ambicím a vývoji WMD, tak rezolucím Rady bezpečnosti OSN, jimiž se mezinárodní společenství pokoušelo situaci kolem Iráku řešit. Text pokrývá prostor od nástupu strany Baas k moci v roce 1958 až do 31. března 2003. Tato poslední kapitola je informačně omezena v důsledku stále trvajících vojenských operací.

2 Metodologie, cíl práce

Při zpracování diplomové práce byly využity tyto metody: sběr dat, jejich analýza a kompilace získaných informací. Práce byla zpracována jak na základě internetových zdrojů, tak byly využity poznatky z odborné literatury i literatury faktu.

Práce je psána v českém jazyce. Z toho vyplývá primární použití všeobecně uznaných českých ekvivalentů či transkriptů lokálních názvů či jmen osob, používaných i v recenzovaných publikacích, odkud budou tvary přejaty. V případě potřeby, popř. pro lepší orientaci, pak bude originální či anglický název uveden kurzívou v závorce za českým ekvivalentem. Pokud mi všeobecně uznaný český ekvivalent nebude dostupný, bude použit originální či anglický název. Překlady citátů a textů z cizích jazyků byly provedeny téměř výhradně mojí osobou – přejímám tedy plnou zodpovědnost za případné takto vzniklé odchylky či nepřesnosti v textu práce.

Všechny zmiňované rezoluce Rady bezpečnosti OSN budou vždy v originálním znění dostupné v poznámce pod čarou.

Při přípravě práce se pro mě ukázalo jako téměř nemožné jen se striktně držet časové osy, i když bude v textu nezbytným způsobem využívána. Například vývoj v zemích Indočíny zapojených do druhé války v Indočíně (americko-vietnamské války) neměl stejnou dynamiku, jelikož se do tehdejšího dění významným způsobem promítaly historické, národní, kulturní, náboženské a jiné specifické odlišnosti. Proto je pro tuto práci lepší dát časové ose spíše orientační než vůdčí roli a věnovat se spíše konkrétním okamžikům.

Předpokládám, že čtenář alespoň rámcově ví, jak tyto intervence probíhaly a jak skončily. Dá-li se to tak vzhledem k jejich významu a dopadu říci. Zaměřím se tedy spíše na dílčí události, které průběh a pozdější následky formovaly, abych tak prostřednictvím této mozaiky složil celkový obraz dění nejen v průběhu intervence samotné, ale i po jejím skončení. Pokusím se zobrazit její výsledek tak, jak se promítá do dnešní reality.

Cílem diplomové práce je zasadit danou intervenci do kontextu dění v samotné zemi i ve světě, zobrazit její skutečný průběh a ilustrovat bezprostřední vlivy intervence na další rozvoj postižené země. Práce je tedy založena na investigativním přístupu a hledání nových souvislostí či odkrývání důležitých otázek, na něž doposud nebyla světové veřejnosti dána odpověď. Cílem této práce není přinášet jednoduché odpovědi na složité otázky, nýbrž poskytnout čtenáři pokud možno dostatek informací a informačních zdrojů k vlastní úvaze nad danou problematikou.

3 Právní rámec mezinárodních intervencí

Tuto práci je nezbytné zasadit do kontextu obecně mezinárodně přijímaných norem, jež tvoří právní rámec celé problematiky mezinárodních intervencí. Rámec bude postaven na základech vytvořených z Charty OSN, Ženevských konvencí a dodatkových protokolů, mezinárodního humanitárního práva a obyčejových norem. Dovolte mi krátké představení jednotlivých položek.

3.1 CHARTA OSN¹

Charta Spojených národů je ustavující dokument světové organizace, který stanovuje práva a povinnosti členských států a stanoví orgány a postupy fungování OSN. Jako mezinárodní smlouva kodifikuje Charta základní principy mezinárodních vztahů – od suverenity a rovnosti mezi státy až po zákaz hrozby či užití síly při řešení mezinárodních sporů. Ustanovení Charty jsou právně závazná, a proto z nich budu vycházet u jednotlivých intervencí zmíněných v této práci.

3.1.1 Řešení sporů mírovými prostředky

V čl. 2, ods. 4 Charty se uvádí, že všechny členské státy se „v mezinárodních vztazích zdrží hrozby užití síly namířené proti územní celistvosti či politické nezávislosti jakéhokoli státu a nebudou jednat způsobem neslučitelným s posláním Spojených národů“.

Pokud tedy není užití síly spojeno s rozhodnutím Rady bezpečnosti nebo se sebeobranou, jedná se vždy o porušení smluvních závazků stvrzených podpisem Charty a také o porušení zvykového mezinárodního práva. Tyto závazky porušují i státy, které hrozbu agrese jen podporují.

3.1.2 Rada bezpečnosti a užití síly

V souladu s filozofií kolektivní bezpečnosti umožňuje kapitola VII Charty OSN užití síly za specifických okolností s výslovnou autorizací ze strany devíti členů Rady bezpečnosti včetně všech pěti stálých členů (Čína, Francie, Rusko, Velká Británie, Spojené státy).

Rada bezpečnosti je oprávněna identifikovat porušení nebo ohrožení míru. Z kapitoly VII vyplývá, že je možné reagovat na takové porušování postupně. Článek 40 umožňuje Radě

¹ Text Charty OSN: <http://www.osn.cz/dokumenty-osn/soubory/charta-organizace-spojonych-narodu-a-statut-mezinarodniho-soudniho-dvora.pdf>

čerpáno z OSN, Zprávy 2002, *Irácká krize a legitimní užití síly*, dostupné z www:

<http://www.osn.cz/zpravodajstvi/zpravy/zprava.php?id=798> převzato, upraveno, doplněno

bezpečnosti, aby vyzvala příslušné strany ke splnění dočasných požadavků. Článek 41 zmocňuje Radu bezpečnosti k přijetí rozhodnutí nezahrnujících užití síly. A konečně článek 42 stanoví, že když Rada bezpečnosti rozhodne, že kroky učiněné v rámci článku 41 jsou nedostatečné, může být za účelem udržení či obnovení mezinárodního míru a bezpečnosti použito vojenské síly.

3.1.3 Ozbrojená intervence

Rada bezpečnosti OSN zejména na základě článků 43 – 47 předpokládá, že ozbrojenou intervencí povede a provede sama. Případně, že k tomu pověří zvláštní mezinárodní organizaci – článek 53. Jinými slovy, pokud někdo bez mandátu RB OSN iniciuje a provede ozbrojenou intervenci, dopouští se porušení Charty OSN.

V praxi Rada bezpečnosti užívá postupného přístupu ke krizi, přičemž užití síly je až poslední možností. Například v průběhu krize v Perském zálivu v roce 1990 byla první rezoluce schválena 2. srpna 1990 a po deseti dalších stále přísnějších rezolucích byla 29. listopadu přijata rezoluce číslo 678, která oprávnila státy k užití „*všech nezbytných prostředků ke zvrácení irácké anexy Kuvajtu*“.

3.1.4 Právo na sebeobranu

V rámci obyčejového mezinárodního práva mají státy přirozené právo na individuální či kolektivní sebeobranu – článek 51. Avšak s představou, co je to sebeobrana a co už není, je problém. V průběhu let se podmínky velmi změnilly a Charta OSN přijatá před 65 lety nebyla v této věci aktualizována. V době jejího vzniku bylo takřka nemyslitelné, aby hrozbou světovému míru a bezpečnosti byli jednotlivci s WMD, jako je tomu nyní. Článek 51 ve své formulaci *...v případě ozbrojeného útoku na některého členu...* předpokládá zahájení sebeobraných opatření, až když útok trvá nebo byl proveden. To je v případě dnešních teroristických útoků nedostačující. Čekat až bude skutek dokonán a pak čelit následkům útoku teroristů, například zbraněmi hromadného ničení, je pro bezpečnostní politiku státu nepřijatelné. Sebeobrana se tak přesouvá do oblasti prevence. A preventivní útok je zase kvůli možnosti zneužití ze strany intervenanta v mezinárodním právu zakázán. Vzniká tak velmi komplikovaná situace.

3.2 ŽENEVSKÉ ÚMLUVY A MEZINÁRODNÍ HUMANITÁRNÍ PRÁVO²

Mezinárodní humanitární právo (MHP) je soubor norem společně dohodnutých států s cílem maximálně humanizovat válku a zmírnit její následky, dokud nebude možné válku vyloučit.

Základním pramenem MHP jsou:

- 1) Čtyři Ženevské úmluvy³ (ŽÚ) o ochraně obětí ozbrojených konfliktů (12. 8. 1949), které byly ve znění platném dodnes znovu zformulovány po 2. světové válce, v níž 50 % obětí tvořily právě civilní osoby a která byla provázena mimořádnými zločiny Německa a Japonska. Jejich smluvními stranami jsou 194 státy (OSN 192).
- 2) Dva Dodatkové protokoly⁴ (DP) k těmto úmluvám z (8. 6. 1977). Byly přijaty dodatečně k posílení ochrany civilních osob a k rozšíření ochrany při konfliktech na území jedné země; vzhledem k nárůstu nových typů konfliktů (boj proti koloniální nadvládě, občanské války, desintegrace států) a také novým způsobům vedení války (např. ekologická válka ve Vietnamu. Dnes mají 170, resp. 165, smluvních stran.

Hlavní zásadou (ŽÚ) a (DP) je, že v každé době musí být respektována důstojnost lidské bytosti a musí být bez diskriminace učiněno vše pro zmírnění utrpení těch, kteří nejsou na konfliktu přímo účastni, i těch, kteří byli z konfliktu vyřazeni v důsledku nemoci, zranění či zajetí. Zásady Ženevských úmluv i jejich Dodatkových protokolů se považují za součást obyčejového práva zavazujícího všechny členy mezinárodního společenství.

Samozřejmě existují i další normy MHP, které doplňují a rozvíjejí ustanovení ŽÚ. O těch se zmíním v konkrétních případech.

² sestaveno na základě: Jukl, Marek: Ženevské úmluvy a dodatkové protokoly
Jukl, Marek: Obyčejové právo

³ 1. Ženevská úmluva o zlepšení osudu raněných a nemocných příslušníků ozbrojených sil v poli,
2. Ženevská úmluva o zlepšení osudu raněných, nemocných a trosečníků ozbrojených sil na moři,
3. Ženevská úmluva o zacházení s válečnými zajatci,
4. Ženevská úmluva o ochraně civilních osob za války.

⁴ I. Dodatkový protokol k ŽÚ o ochraně obětí mezinárodních ozbrojených konfliktů,
II. Dodatkový protokol k ŽÚ o ochraně obětí ozbrojených konfliktů nemajících mezinárodní charakter.
7. prosince 2005 byl třetím dodatkovým protokolem přijat další rozeznávací znak: červený krystal

Vietnam

Případová studie druhé války v Indočíně a jejích skutečných výsledků.

Můžete zabít deset lidí za jednoho Francouze, ale i při tomto nepoměru vy prohrajete a já vyhraji.

Ho Či Min

Tato válka odhalila nesmyslnost mnohé údajné smysluplnosti.

Martin Syruček.

Pro Vietnam měly zásadní vliv tři války, jež se v Indočíně odehrály. Při bližším pohledu zjistíme, že měly společné rysy. Ze strany Vietnamců to bylo úsilí dosáhnout nezávislosti, již nedopustit cizí nadvládu, upevnit vlastní moc v Indočíně a sjednotit svou vlast.

Ze strany interventů to bylo naopak udržet svůj vliv v zemi nebo alespoň v její části a zabránit rostoucímu vlivu Vietnamců, resp. komunismu v oblasti.

Ovšem lišily se jak v sledovaných cílech, tak v použitých prostředcích: Francouzi chtěli navrátit kolonialismus, Američané zadržet komunismus a nastolit v Asii svoji demokracii, čínská kárná expedice měla potrestat Vietnamce za operaci, kterou Peking neposvětil.

Nejničivější z těchto válek byla americko-vietnamská. Tak ničivou válku dosud svět nepoznal. Její územní rozsah byl sice mnohem menší než u světových válek, ale bylo v ní použito 3,9 krát více bomb než na všech bojištích druhé světové války od Londýna po Tokio (Syrůček, 2007).

Jednou z tragédií a myslím si i důvodem, proč tato válka nemohla dlouho najít svůj konec, byl fakt, který z předchozích válečných konfliktů není běžný. Dosud jsme byli zvyklí, že až na drobné výjimky jsou politické akty ve válce přítomny na začátku a na konci: vyhlášení, kapitulace, resp. přijetí kapitulace. Americko-vietnamská válka nebyla řízena vojensky (vojáky), ale politicky. Na obou stranách šlo především o porážku té druhé ideologie než o vítězství vojenské. Cílem Spojených států nebylo vyhrát válku konvenčním způsobem – tedy dobýt nepřátelské území, ale pouze zabránit ve vítězství severnímu Vietnamu a Vietkongu. To v praxi znamenalo, že Spojené státy zde musí být vojensky přítomny tak dlouho, dokud druhá strana bude mít sílu a vůli bojovat. Proto tolik amerických prezidentů mělo hlavní závazek „neztratit Vietnam.“ Tehdejší pozici Spojených států v duchu teorií zahraniční politiky v době studené války jako byla Trumanova doktrína, resp. zadržování komunismu nebo tzv. „teorie domina“ vysvětluje třeba prezident Johnson touto řečnickou otázkou „*Proč jsme ve Vietnamu...? Protože musíme dodržet slib... Ponechat Vietnam jeho osudu by znamenalo otrávit vírou všech národů v hodnotu amerického závazku.*“⁵ A proto také celá americko-vietnamská válka nabrala takové urputnosti jako například bitva o Stalingrad, město nesoucí jméno vůdce za druhé světové války.

Byla to také v historii první válka v *přímém přenosu*. Jelikož se reportérům amerických svobodných médií od vlády Spojených států nedostávalo relevantních informací o konfliktu v Indočíně, vyjeli tito do Vietnamu se na situaci podívat osobně. Rostoucí počet amerických obětí a záběry pořízené přímo z bojů vysílané v nočních hodinách vzbudily velký odpor proti válce samotné a byly základem pro vznik nejen různých občanských sdružení, která formovala

⁵ TINDALL, George Brown, SHI, David E. *Dějiny Spojených států Amerických*. Alena Faltýsková, Alena Komárková. 2. přeprac. vyd. [s.l.] : Nakladatelství Lidové Noviny, 1996. 921 s. Dějiny států. ISBN 80-7106-088-7.

zejména americké veřejné mínění, ale také politické opozice.

Francie po druhé světové válce přehlédla, že doby kolonialismu už jsou pryč, a tak si musela prožít Dien Bien Phu.⁶ Jedním z mnoha politických omylů USA, které za třicet let politiky vůči Indočíně udělaly, bylo, že neviděly, že touha po samostatnosti národního státu je větší než touha po demokracii v režii západních velmocí. Stálo to mnoho životů a 30. dubna 1975, když byla vlajka Severního Vietnamu vztyčena nad budovou amerického velvyslanectví v Saigonu, snad USA svůj omyl na chvíli pochopily. Zaplatily za to mimo jiné traumatem na dalších třicet let a Vietnam se z více jak deseti let trvající přímé americké vojenské intervence vzpamatovává do dnes.

4.1 HISTORIE

Ačkoliv se ve své práci hodlám zaměřit zejména na druhou Indočínskou válku tzv. „americkou“, považuji za nezbytné zasadit ji do kontextu dějin nejenom proto, že války v Indočíně spolu na první pohled souvisejí, ale také pro ilustraci toho, jak se v oblasti měnily priority americké zahraniční politiky, jejíž zásadní vývoj spadá do období tzv. francouzské Indočínské války, v průběhu níž se jak v mezinárodním kontextu, tak v kontextu regionálním uspořádaly názory Spojených států na zahraniční politiku v době studené války. Americko-vietnamskou neboli druhou Indočínskou válku nelze vytrhnout z kontextu dějin.

Boje jako takové začaly ve Vietnamu již za druhé světové války v podobě konfliktu mezi francouzskou koloniální správou a národně komunistickým hnutím Viet Minh. Netvrdím, že nacionalismus ve Vietnamu neexistoval již před francouzskou koloniální správou. Naopak. Zde kolonialismus národní cítění nepodnítil, nýbrž jej uvedl do souladu s protikolonialistickými představami.

Velkou roli pro formování organizovaného odporu zde hrály i události jako obsazení Francie Německem a obsazení Vietnamu a velké části jihovýchodní Asie Japonskem, spojencem kolaborantské vichystické vlády ve Francii. Vojenská expanze Japonska do jihovýchodní Asie je vnímána jako de facto konec evropské koloniální nadvlády v tomto regionu. Nutno podotknout, že japonská správa okupovaného území byla podstatně brutálnější, než jaká byla na Němci okupovaném území v Evropě.

⁶ 13. 3. – 7. 5. 1954 konečná porážka Francouzů

4.1.1 Viet Minh, vznik a rozmach

Neboli „Liga boje za nezávislost Vietnamu“ (*Vietnam Doc Lap Dong Minh Hoi*) se zformovala již v květnu 1941 za významného přispění Ho Či Mina – zkušeného revolucionáře, který se díky svému mimořádnému organizačnímu talentu a schopnosti nadchnout lidi pro věc stal v letech 1941 – 1945 ústřední postavou vietnamského boje za nezávislost.

Jelikož byl Viet Minh v té době jediným politickým uskupením v zemi, převzal proto logicky vedoucí roli v boji proti Francouzům a Japoncům. Ideologie Viet Minhu čerpala z Leninovy teorie národního svazku všech „*pokrokových a protiimperialistických sil*“⁷ v koloniálních společnostech. V organizaci lidských zdrojů se naplno projevil Ho Či Minovy schopnosti. Otevřel Viet Minh jako životní perspektivu jak intelektuálům za účelem následné propagandy, tak vojenským důstojníkům, ale hlavně obyčejným lidem – venkovskému obyvatelstvu, jež v té době tvořilo 95 % populace Vietnamu. (Frey, 2003) Na venkově začalo hnutí pořádat alfabetizační kampaně, povzbuzovalo ženy, aby se účastnily politického života, zasazovalo se o práva chudých a slibovalo demokratické svobody.

Okolnosti spojené jednak s rozsáhlým hladomorem v průběhu druhé světové války a posléze s japonským ukončením koloniální správy v březnu 1945 měly za následek obrovský rozmach hnutí.

Od března 1945 do japonské kapitulace 15. srpna 1945 byl Viet Minh oficiálním partnerem Spojenců v boji proti Japonku. Byl USA velmi podporován, o tom svědčí i fakt, že OSS⁸ dodávala Viet Minhu zbraně, používala jeho infrastrukturu a dokonce přijala do svých služeb jako agenta i Ho Či Mina. Ten 2. září 1945 vyhlásil Vietnamskou demokratickou republiku (VDR) odvolávající se na slova Thomase Jeffersona: „*Všichni lidé jsou stvořeni sobě rovni. Stvořitel nám dal jistá nezadatelná práva: právo na život, právo na svobodu a právo na blahobyť.*“ (Marr, 1995)

4.2 DOBA „FRANCOUZSKÉ“ VÁLKY 1946 – 1954 VE VIETNAMU A MEZINÁRODNÍ VÝVOJ

Francouzská válka v Indočíně začala jako boj koloniální mocnosti o své takřka bývalé kolonie a národně osvobozené hnutí Viet Minh bez nějakého zvláštního zájmu Spojených

⁷ LENIN, V. I. *O národnostní otázce*. 1. Praha : Svoboda, 1978. 211 s.

⁸ Americká tajná služba, předchůdce CIA. Její významný pracovník Walter Charles Langer založil obor „*Politické profilování*“, v němž byly vytvořeny za účelem (nejen) předvídání budoucího chování psychologické a osobnostní profily všech významných státních činitelů na světě vč. Adolfa Hitlera ještě v době druhé světové války. Toto profilování se stalo podnětem pro vznik PAS (*Personality Assessment System*), jehož cílem bylo předvídat budoucí jednání testovaných osob. Doktor Gottlieb v něm viděl další klíč k ovládnutí myšlenek. Viz **MK-ULTRA**.

států. A skončila jako boj proti celosvětovému komunistickému spiknutí za mohutné podpory Ameriky.

4.2.1 Politické okolnosti

Pozice jednotlivých velmocí je v tomto konfliktu do značné míry dána zejména rozložením okolností z druhé světové války. Již v průběhu druhé světové války se americký prezident Franklin Delano Roosevelt pokoušel přesvědčit koloniální velmoci, aby se svých kolonií vzdaly. Setkal se však s rozhodným odmítnutím, jelikož si dotyčné státy, např. Velká Británie, Nizozemsko, Francie, hodlaly své poničené hospodářství obnovit právě ze zdrojů svých kolonií. Aby neohrozil válečná spojení, vydal se Franklin D. Roosevelt cestou rozsáhlých ústupků.

Konkrétně v případě Francie, ta za druhé světové války byla loajální k nacistickému Německu, Roosevelt váhal a rád by z ní udělal exemplární případ. V tuto dobu se však k volání generála Charlese de Gaulla po nároku Francie na své kolonie připojil i britský ministerský předseda Winston Churchill, který uznal francouzský podíl na vedení války proti Japoncům v jihovýchodní Asii. Když v březnu 1945 Japonci ve Vietnamu dosadili loutkovou vládu císaře Bao Daie, souhlasila i americká vláda s nasazením francouzských vojáků proti společnému komunistickému nepříteli. Zde se pozice Viet Minhu jako dřívějšího spojence USA ztrácí. S nástupem Harryho S. Trumana do prezidentského úřadu po Rooseveltově smrti v roce 1945 přestaly USA s kritikou kolonialismu úplně a obnovení francouzského koloniálního panství ve Vietnamu již stál v cestě jen Viet Minh, který mezitím významně posílil.

Po obsazení Vietnamu Francouzi a Číňany se Ho Či Min dostal do velice složité situace. Mohl bojovat proti oběma, to se však nejevilo jako reálné. Proto se vydal cestou menšího zla a vyjednával s Francouzi. V průběhu jednání v Paříži však zjistil, že Francie nemá žádný zájem na vzniku nezávislého Vietnamu, navíc se nyní přítomná francouzská armáda uchýlovala stále častěji k vojenskému útlaku.

Bodem zlomu bylo bombardování přístavu Haiphong 23. listopadu 1946, při něm bylo zabito více než šest tisíc civilistů. Zde se již Ho Či Min, doposud stále ochotný k ústupkům vedoucím k vyřešení situace u jednacího stolu, dostal pod veliký tlak radikálních částí Viet Minhu i samotného lidu a došlo ke změně jeho postoje. Od tohoto okamžiku se Viet Minh postavil se zbraní v ruce Francouzům a začala tak téměř třicet let trvající válka. (Frey, 2003)

4.2.2 Vývoj vnímání světa v USA

Po druhé světové válce se začal svět polarizovat. Do jisté míry tomu základy položila již postupimská konference (červenec 1945). Evropa byla rozdělena do tzv. sfér vlivu. Navzdory

této dohodě se však Spojeným státům (tradičně antikomunistickým) mnohdy násilné rozšiřování komunismu Stalinem v žádném případě nezamlouvalo. Stalinova neochota spolupracovat se Západem na obnově Evropy, tlak vyvíjený na Turecko, podpora řeckých komunistických partyzánů atd. měly za následek, že se samy USA začaly cítit ohrožené. To potvrzuje mimo jiné i přijetí Trumanovy doktríny založené na tzv. „zadržování“ (*containment*) komunismu.

Americká účast na konfliktech v Indočíně byla vedena závazkem politiky zadržování komunismu. Její cíl byl sice nepochybný, byl však prosazován prostřednictvím stále více se zvyšujících kompromisních opatření.

4.2.3 Politika zadržování komunismu

Termín „zadržování“ k popsání vhodné americké strategie proti ohrožení sovětské rozpínivosti v důsledku 2. světové války a nástupu studené války zformuloval a poprvé použil americký diplomat George F. Kennan⁹ - chargé d'affaires na velvyslanectví USA v Moskvě. Byl ministerstvem zahraničních věcí Spojených států požádán, aby zpracoval „vysvětlující analýzu“ sovětských záměrů – výsledkem byl jeho „dlouhý telegram.“¹⁰

Jeho odpověď na tuto výzvu byla první obsažnou americkou zprávou, která odhalila stav poválečných vztahů mezi Spojenými státy americkými a Sovětským svazem a stala se důležitým podkladem pro myšlenkové souvislosti, na jejichž základě pak byla později zformulována tzv. Trumanova doktrína.

Kennanova doktrína zadržování byla poprvé publikována v červenci 1947 v časopise *Foreign Affairs* v článku „*The Sources of Soviet Conduct*“, kde publikoval pod pseudonymem „Mr. X“. Kennan prosazoval přijetí takové americké politiky, která se soustředí na „*dlouhodobé, trpělivé a zároveň pevné a bdělé zadržování ruských expanzivních tendencí.*“ To by mělo vyvolat „*obratnou a bdělou aplikaci protisíly v sérii stálých geografických změn a v politických otázkách, které souvisí se změnami a manévry sovětské politiky.*“¹¹

Korejský konflikt potvrdil Kennanovu předpověď, že Sovětský svaz může použít i zastupné síly k prověření euroasijské oblasti, a naznačil, že zadržování se může geograficky rozšířit z Evropy do Asie a dále. Tento proces získal další popud během Eisenhowerovy vlády vytvořením společenství světového významu: Severoatlantické aliance (*NATO - North Atlantic*

⁹ *Institute for Advanced Study* [online]. c2009 [cit. 2009-10-10]. George Kennan. Dostupné z WWW: <<http://www.ias.edu/people/kennan>>.

¹⁰ KENNAN, George F. Telegram, George Kennan to George Marshall : [\"Long Telegram\"]. *Harry S. Truman Library* [online]. February 22, 1946, [cit. 2009-10-09]. Dostupný z WWW: <http://www.trumanlibrary.org/whistlestop/study_collections/coldwar/documents/index.php?documentdate=1946-02-22&documentid=6-6&studycollectionid=&pagenumber=1>.

¹¹ KENNAN, George F. The Sources of Soviet Conduct. *Foreign Affairs* [online]. July 1947, [cit. 2009-10-09]. Dostupný z WWW: <<http://www.foreignaffairs.com/articles/23331/x/the-sources-of-soviet-conduct>>.

Treaty Organization), první mírové aliance, do níž vstoupily Spojené státy americké. (Litwak, 2000).

4.2.4 Trumanova doktrína¹²

Byla zformulována v březnu 1947 tehdejším americkým prezidentem Harry S. Trumanem a spočívala v poskytnutí vojenské a ekonomické pomoci tehdy Řecku (samo požádalo Spojené státy o finanční a hospodářskou pomoc) a Turecku, na něž si činil nárok Sovětský svaz. Obecně slibovala pomoc a podporu ze strany Spojených států všem národům, které bojovaly proti radikálním (komunistickým) menšinám nebo byly vystaveny vnějšímu tlaku. (Frey, 2003)

Druhou stranou téže mince byl v Evropě nabídnutý Marshallův plán, který sám vznikl v návaznosti na Trumanovu doktrínu. Byl to nejen nástroj ekonomické a hospodářské stabilizace, ale zároveň také prostředek, jak k sobě státy, které Marshallův plán přijaly, připoutat. Viz později dopad „Obchodního a dovozního programu“ na jižní Vietnam.

Pomoc Spojených států bývalému nepříteli Japonsku měla stejný záměr. Vytvořit prozápadně orientovanou mocnost, která se stane jakousi hrází komunistické hrozbě z Číny.

Jihovýchodní Asie v tomto hrála důležitou roli. Měla se totiž stát napřed zdrojem surovin a zároveň odbytištěm produktů. Posléze z ní měla vzniknout prozápadně orientovaná oblast, de facto založená na americkém způsobu života.

Velkou chybou Trumanovy doktríny bylo nediferencované pojetí světa, tedy rozdělení jen na kapitalistickou a komunistickou část. Sám Truman prohlásil: „*Nastal čas, kdy je třeba rozhodnout se mezi svobodou a útlakem.*“¹³ Vznikl tak světonázor, který nečinil žádné rozdíly mezi životně důležitými a regionálními zájmy. Ačkoliv se to z dnešního pohledu může zdát zvláštní, v době studené války byla tato doktrína americkou veřejností i přes opodstatněnou kritiku např. Waltera Lippmanna, který tvrdil, že zadržování je „*diplomatická a strategická nestvůra*“, protože její podstata by působila zpětně a omezila by reakci Spojených států, protože by musely zkoumat, kdy a kde se Kreml rozhodne k akci¹⁴, nejenže přijata, ale okolnosti světového dění jako Berlínská blokáda v roce 1948, pokusný výbuch sovětské atomové bomby v září 1949 a nakonec uchopení moci komunisty v Číně v letech 1948-49 zesílily představu o světové konfrontaci. Proto byl k Trumanově doktríně připraven doplněk dávající podnět k vojenskému zadržování (Litwak, 2000).

Právě tento nediferencovaný pohled a následně přijatý dodatek ve svých pamětech

¹² TRUMAN, Harry S. The Truman Doctrine. *Harry S. Truman Library* [online]. February, 1947, [cit. 2009-10-09]. Dostupný z WWW: <http://www.trumanlibrary.org/whistlestop/study_collections/doctrine/large/index.php>.

¹³ FREY, Marc. *Dějiny vietnamské války*. str. 16

¹⁴ *Encyclopedia Of The New American Nation* [online]. c2009 [cit. 2009-10-10]. Containment - Critiques of Mr. X's doctrine. Dostupné z WWW: <<http://www.americanforeignrelations.com/A-D/Containment-Critiques-of-mr-x-s-doctrine.html>>.

odmítl i sám Kennan. Vysvětloval, že zadržováním sovětské moci nemínil zadržování vojenskými prostředky, ale že měl na mysli politické zadržování politické hrozby.¹⁵

Vítězství komunisticky orientovaného Mao Ce-tunga v Číně vyvolalo uvnitř USA všeobecnou paniku z mezinárodního ohrožení komunismem a až paranoidní představy o komunistické infiltraci samotných Spojených států. Z nařízení prezidenta Trumana došlo k „přezkoumávání“ životů mnoha „svobodných“ občanů.

Strach z komunistického spiknutí¹⁶ umocnila i válka v Koreji, a tak v letech 1950 – 1954 uspořádal republikánský senátor Joseph MacCarthy „hon na čarodějnice“ – na intelektuály, liberály a bývalé komunisty. Začalo tak volání po rozhodné zahraniční politice.

I Samuel P. Huntington ve své knize *Střet civilizací* tvrdí, že i navzdory různým modifikacím komunismu v Číně a Vietnamu v žádném případě není jisté, „...že tyto společnosti automaticky přijmou jinou západní ideologii – liberální demokracii. Ti na Západě, kteří se domnívají, že to je nevyhnutelné, patrně budou překvapeni kreativitou, pružností a individualitou nezápadních kultur.“¹⁷

Spojené státy dlouho nemohly objevit přímé spojení Ho Či Mina s Moskvou, jak tomu bylo zvykem u čelních představitelů jiných států v područí Sovětského svazu, jejichž činnost byla z Moskvy přímo řízena. V lednu 1950 uznaly Čínská lidová republika a Sovětský svaz Viet Minh jako legitimní vládu Vietnamské demokratické republiky. Tento krok USA vyhodnotily jako poslední důkaz spolupráce mezi vietnamskými, čínskými a sovětskými komunisty. Ho Či Min tak byl americkými experty označen jako komplic Stalina, který požívá takové důvěry, že není nutno ho nijak usměrňovat.

V reakci na krok Číny a SSSR uznaly USA „Vietnamský stát“ v čele s loutkovou vládou císaře Bao Daie. Takto nejen že USA potvrdily francouzskou koloniální nadvládu v Indočíně, ale také ve Vietnamu mimo francouzské správy začaly existovat ještě dvě vlády, které spolu začaly bojovat o moc nad celým Vietnamem.

Francouzi a režim Bao Daie se nyní jeví jako obránci západních hodnot a národní povstání komunisty ovládaného Viet Minhu proti francouzské koloniální nadvládě se v americkém vnímání proměnilo ve výraz globálního komunistického spiknutí proti Západu.

Postoj, resp. strategie americké zahraniční a bezpečnostní politiky USA se formovala již od konce druhé světové války. Důležitým historickým milníkem je bezesporu odpálení první sovětské atomové bomby v září 1949. Od tohoto okamžiku se v Radě národní bezpečnosti USA

¹⁵ tamtéž

¹⁶ teprve 5. května 2003 bylo ve Washingtonu zveřejněno 5 000 stran přepisu slyšení, v němž se MacCarthy snažil v letech 1953 – 1954 dokázat spiknutí komunistů proti americké vládě. (*Mezinárodní politika*, 6/2003)

¹⁷ HUNTINGTON, Samuel P. *Střet civilizací : Boj kultur a proměna světového řádu*. str. 47

(*National Security Council, NSC*) začínají objevovat teorie o absolutní nadvládě nad zbytkem světa, kdy SSSR chce rozšířit svou moc napřed na Evropu a pak i na zbytek Asie. Z tohoto důvodu je nezbytné zatlačit SSSR zpět, aby neovládl celý kontinent.¹⁸ Tento pohled na geopolitiku má mimo jiné své základy v anglosaské geopolitické škole.

4.2.5 Anglosaská geopolitika¹⁹

Anglosaská geopolitická škola a její teorie světového uspořádání stály u významných rozhodnutí v době začínající studené války. Dovolte mi zmínit některé z jejich autorů, jelikož bipolární vnímání světa, kdy námořní mocnost (USA) musí zabránit kontinentální mocnosti (SSSR) v ovládnutí přístupu k nezamrzajícímu moři ve svém důsledku sehrála významnou roli ve formování americké zahraniční politiky.

Na jejím počátku přišel Alfred T. Mahan s rozdělením světa na mocnosti pozemní a námořní a se Strategií anakondy, to byla v podstatě blokáce pozemní mocnosti mocností námořní, aby se jí tak zamezilo v přístupu k nezamrzajícímu moři a následnému ovládnutí světa.

S technologickým rozvojem, zejména železnicí, přichází další autor Halford J. Mackinder s rozpracovanějším geopolitickým modelem:

- 1) **Světového ostrova** (souvislý kus pevniny, Evropa, Asie a Afrika – kde žije většina obyvatel a kde se formují dějiny),
- 2) **Světového oceánu** (soubor všech moří na Zemi)
a ostrovů v něm (Amerika, Austrálie, Británie, Japonsko).

A definicí 3 pásem na pevnině:

Heartland = vnitrozemí Světového ostrova bez přístupu k nezamrzajícím mořím (je z vnějšku nedobytný);

Vnitřní pŮlměsíc = zbytek pevninské Evropy a Asie, severní Afrika;

Vnější pŮlměsíc = „ostrovy“ ve Světovém oceánu (vč. Británie a Japonska) a subsaharská Afrika.

Vztah Heartlandu a Vnitřního pŮlměsíce je takový, že pokud by se podařilo „pozemní“ mocnosti z Heartlandu ovládnout část Vnitřního pŮlměsíce (a tím se dostat na pobřeží Světového oceánu), získala by tato mocnost absolutní dominanci nad světem.

¹⁸ *American Cold War Strategy: Interpreting Nsc 68* : Bedford Books In American History. Ernest R. May. [s.l.] : Bedford Books, 1993. 228 s. ISBN 9780312066376 .

¹⁹ zpracováno na základě: BAAR, V., RUMPEL, P., ŠINDLER, P. *Politická geografie*. Ostrava: Ostravská univerzita, 1996.

Následně přichází Nicholas Spykman s modelem, který se podobá předchozímu Mackinderovu, ale z geopolitických záležitostí již vylučuje malé státy. Tzv. boj o světovou nadvládu se podle Sykmana děje jen mezi velmocemi. Malé státy mají podřízené postavení a z hlediska velmocí jsou to tzv. nárazníkové státy, resp. „závaží politické rovnováhy“.

Svět se dělí na:

- 1) *Heartland* (vnitrozemí Eurasie),
- 2) *Rimland* (pásmo izolující Heartland od nezamrzajících moří),
- 3) *Vnější ostrovy a kontinenty*.

Ale oproti Mackinderovu modelu jsou zde stanoveny jiné priority: klíčový význam má Rimland a námořní mocnost nesmí dopustit jeho ovládnutí pozemní velmocí, která ovládá Heartland, protože platí teze, že *kdo vládne Rimlandu, vládne Eurasii, a kdo vládne Eurasii, vládne světu*.

A jelikož jsou USA ostrovem ve Světovém oceánu, který se ze západu i z východu přibližuje k Eurasii, je pro obranu USA klíčové zabezpečení Dálného východu a Evropy. Z toho vyplývá, že spojenectví SSSR a Číny (v Číně poráží komunistický Mao Ce-tung Čankajška, r. 1949) je krajně nebezpečné a z hlediska zájmu USA se nesmí dopustit sjednocení Evropy pod komunismem (realizace Marshallova plánu, vznik NATO).

Praktickými důsledky tohoto uvažování jsou již zmíněné momenty jako Trumanova doktrína – koncepce zadržování komunismu, garance obrany Turecka a Řecka, válka v Koreji a americká válka ve Vietnamu. Při konečném pohledu se v podstatě jedná o Strategii anakondy uplatňovanou na celý Heartland.

Spojené státy se tak podle Nitzeho²⁰ analýzy musí hrozbě komunismu jednoznačně postavit. Jako vhodné prostředky se podle finální zprávy vydané Radou národní bezpečnosti USA známé jako NSC-68²¹ jevíly mohutné zbrojení, pomoc zaostalým zemím, vojenská spolupráce, operace tajné služby, vedení psychologické války a rychlé vyřešení hospodářských problémů Japonska a západní Evropy.

Co se jihovýchodní Asie týče, Vietnam z pohledu NSC-68 nebyl konečným cílem, ale jednalo se pouze o první krok expanze a infiltrace komunismu k následujícímu rozšíření do celé oblasti. Jednalo se o „*strategickou hru s nulovým výsledkem*“ – je tedy zřejmé, že na alternativní názory nebyl prostor.

²⁰ Paul H. Nitze – ředitel politického plánovacího štábu ministerstva zahraničí USA, z velké části autor analýzy známé jako NSC-68

²¹ A Report to the National Security Council - NSC 68, Washington, D.C., April 12, 1950 [cit. 2009-10-11]. Dostupné z WWW: <http://www.trumanlibrary.org/whistlestop/study_collections/coldwar/documents/pdf/10-1.pdf>.

Válka v Koreji, resp. průnik komunistických jednotek severní Koreje podporovaných Stalinem a Mao Ce-tungem na jih korejského poloostrova v červnu 1950 závěry analýzy o agresivitě komunismu jen potvrdil. Oblast jihovýchodní Asie se tak stala předmětem zájmu Spojených států. Svědčí o tom i fakt, že do Francie a Vietnamu proudily z USA v letech 1950 – 1954 peníze, válečná technika a vojenské služby v celkové hodnotě 2,76 miliard USD. Nárůst je patrný i v procentuálním vyjádření francouzských válečných nákladů, které platily Spojené státy. V roce 1952 to bylo 40 %, v roce 1954 již 80 %.

Ani navzdory masivní podpoře Francouzů ze strany USA se nepodařilo udržet stávající pozice francouzské armády. Dokonce došlo k průlomům v severní části Vietnamu, odkud byli Francouzi doslova vyhnáni. Nyní již nic nebránilo přisunu vojenské pomoci z Číny.

4.2.6 Dien Bien Phu

V lednu 1953 vystřídal v Bílém domě Harryho Trumana Dwight D. Eisenhower, ten měl na rozdíl od svého předchůdce bohaté vojenské zkušenosti. Ačkoliv se se svým předchůdcem shodoval v přístupu ke komunismu, resp. k SSSR, vytýkal mu, že stále jen reagoval na vznikající okolnosti a nebyl schopen sám se prosadit – převzít iniciativu. S Eisenhowerem přišly do Bílého domu nejen vzpomínky na jeho úspěchy v druhé světové válce, ale také hesla: „Masivní odplata“²² a „Nový pohled“²³, ta charakterizovala následující vývoj zahraniční i bezpečnostní politiky Spojených států.

S kritikou, která se z Bílého domu snesla na dosavadní způsob vedení války v Indočíně, vypracovala Francie novou taktiku, aby přinutila Viet Minh přejít do defenzivy. Plán však v důsledku nedbalosti francouzských zodpovědných činitelů nejenže zkrachoval a vesnička Dien Bien Phu (hlavní opěrný bod Viet Minhu) na laosko – vitemanských hranicích, kde se měl odehrát triumf francouzské armády, se stala pastí. Francii nepomohlo ani uzavření dohody o vojenské pomoci s Laosem. Naopak – neustálé útoky Viet Minhu na laoském území zaměstnaly Francouze natolik, že si nevšimli, že se jedná pouze o zastírací manévr, aby Francie nebyla schopna zaútočit na východě a rozdělit tak formující se jednotky Viet Minhu. Zatímco Francouzi obsadili údolí u Dien Bien Phu, Viet Minh obsadil těžko přístupný horský terén, který údolí obklopoval. Začátkem roku 1954 se tak dvanáct tisíc elitních francouzských vojáků ocitlo v obklíčení několikanásobné přesily.

Spojené státy nabídly vojenskou pomoc ve formě vyslání svých poradců do Indočíny, ale Francie tuto nabídku odmítla, jelikož by to mohlo být vnímáno jako „diktování Francii“. Vznikl

²² Spojené státy začaly vyhrožovat „hroznou“ odezvou na jakékoliv ohrožení ze strany SSSR

²³ prioritou bylo jaderné zbrojení, tzv. „*more bang for buck*“ – větší rána za méně peněz, tato zastrašovací taktika však byla účinná vůči SSSR nikoliv v lokálních konfliktech jako např. Vietnam.

dokonce plán na jaderný útok v severním Vietnamu (operace *VULTURE*), ale vzhledem k možným dalekosáhlým následkům (intervence Číny) a nesouhlasu Kongresu Spojených států a spojenců (Velké Británie, Francie) od něj bylo upuštěno. Eisenhower po dosavadních zkušenostech s Francouzi nechtěl propůjčit svoje jméno operaci jen s Francií. Osud francouzských jednotek u Dien Bien Phu byl zpečetěn. Po 55 dnech obléhání a neustálého ostřelování 7. května 1954 kapitulovaly.

4.2.7 Konference v Ženevě

Na následně proběhnuvší konferenci v Ženevě (8. května až 21. července 1954) se opět potvrdilo, že Vietnam, resp. Indočína jsou v celosvětovém diplomatickém měřítku jen podřadní hráči. Svědčí o tom i reálná pozice zástupců hnutí Viet Minh na jednání. Ve Vietnamu to byli skuteční a jediní vítězové právě „skončené“ války, v Ženevě se z nich staly doslova loutky v područí hry velmocí.

Spojené státy od začátku toto jednání považovaly za chybu a je pravdou, že by jim nejlépe přišlo vhod, kdyby konference skončila krachem. USA chtěly postup komunismu v Indočíně zastavit – zničit, ne s ním uzavírat mírové dohody a kompromisy. Těmi nakonec jednání skutečně skončila, i když je třeba říci, že se v konečném znění Spojeným státům podařilo prosadit většinu svých požadavků. Jelikož na mezinárodním poli nemohly USA otevřeně přiznat své záměry, vypracovaly ve spolupráci s Velkou Británií jakousi osnovu, kterou se měli francouzští představitelé řídit a která v praxi sledovala izolaci Viet Minhu na severu země. Kambodža, Laos a část Vietnamu na jih od 17. rovnoběžky měly získat plnou nezávislost – z toho by vyplýval definitivní odchod Francie a reálné převzetí zodpovědnosti Spojených států v oblasti Indočíny.

Pozice Sovětského svazu a Číny byla oproti USA jiná. Čína vyčerpaná vlastní válkou s čankajškovci nutně potřebovala období klidu a stability. Sovětský svaz po smrti Stalina v roce 1953 v mírovém řešení konfliktu v Indočíně viděl cestu vedoucí k uvolnění velkého napětí mezi Západem a Východem. Proto právě SSSR a Čína doslova přinutily Viet Minh k rozsáhlým ústupkům, což v důsledku vedlo k podepsání příměří mezi Vietnamskou demokratickou republikou a Francií dne 20. července 1954. Francie slíbila vládě Bao Daie do dvou let suverenitu Vietnamu. Příměří předpokládalo stažení sil Viet Minhu z oblasti jižního Vietnamu (kontroloval zde až 2/3 území) za 17. rovnoběžku a odchod Francouzů z oblasti Tonkinu. Tento stav měl vydržet až do řádných voleb. Jejich termín byl stanoven na červenec 1956. Žádná strana nesměla dále zbrojit a na celý proces dohlížela mezinárodní komise složená ze zástupců Západu (Kanada), Východu (Polsko) a neutrálního člena (Indie).

Ze závěrů je zřejmé, že se nejedná o vyřešení problému v Indočíně, ale pouze o

dočasné mírové řešení a jakési odsunutí problému do budoucnosti.

Významným momentem je zde bezpochyby naprostý obrat v politice USA k Indočíně. Před pár lety se americká média o dění zde ani nezajímala, americká administrativa jen okrajově, nyní se Spojené státy zavázaly ručit za bezpečnost ve Vietnamu, Laosu a Kambodži. Ženevská konference, té se USA z počátku ani nechtěly účastnit, nakonec spojila USA a Indočínu na mnoho dalších let.

Zajímavé je, že i po Ženevských dohodách zůstávají ve Vietnamu dvě vlády a každá z nich požaduje celý, resp. sjednocený Vietnam.

4.2.8 SEATO

Po evropském vzoru organizace kolektivní bezpečnosti NATO se americká administrativa rozhodla společně s Velkou Británií, Austrálií, Novým Zélandem, Francií, Filipínami, Thajskem a Pákistánem v září 1954 založit „Pakt pro jihovýchodní Asii“ (*Southern Asian Treaty Organization, SEATO*), ve kterém se signatářské státy zavazovaly ke vzájemným konzultacím pro případ vnější komunistické hrozby – tím se společenství významně lišilo od NATO, kde se členové dobrovolně zavázali ke kolektivní obraně společného území (nikoliv jen ke konzultacím, jak tomu bylo tady). Ve zvláštním protokolu byla členy SEATO rozšířena platnost smlouvy na Laos, Kambodžu a oblast jižního Vietnamu, což bylo v přímém rozporu se závěry přijatými v Ženevě. Henry Kissinger ve své knize *Umění diplomacie* pakt SEATO ostře kritizuje. Tvrdí, že:

„...organizace postrádala jak společný politický cíl, tak mechanismus vzájemné pomoci členských států. Země, které se odmítly stát účastníky SEATO, byly dokonce významnější než členské státy. Indie, Indonésie, Malajsie a Barma raději hledaly bezpečnost v neutralitě a Ženevské dohody zakazovaly členství třem státům Indočíny. A Velká Británie a Francie, evropští spojenci Ameriky, by asi nebyly ochotny riskovat ve jménu oblasti, z níž byly tak nedávno vypuzeny. A je téměř jisté, že Francie a v menší míře i Velká Británie vstoupily do SEATO proto, aby získaly právo vetovat ukvapené americké akce.

Formální závazky SEATO byly dosti mlhavé. Smlouva požadovala, aby signatáři bojovali se „společným nebezpečím“ pomocí „ústavních procesů“. Vůbec nestanovila kritéria pro definování společného nebezpečí, ani nevytvořila mechanismus pro společnou akci - jak to učinilo NATO.

NATO však poskytlo právní rámec pro obranu Indočíny. Proto kupodivu SEATO definovalo komunistickou agresi proti třem státům Indočíny - jimž Ženevské dohody členství zakázaly - konkrétněji než komunistický útok na signatářské státy. Zvláštní protokol označil hrozby Laosu, Kambodži a jižnímu Vietnamu za nebezpečí, jež ohrožuje mír a bezpečnost signatářů, čímž jim vlastně poskytl jednostrannou záruku.²⁴

²⁴ Henry Kissinger: *Umění diplomacie*, str. 663, podle Herring, *America's Longest War*, str. 45

4.3 NÁSTUP DIEMA, VZNIK FNO A POČÁTEK JIHOVIETNAMSKÉHO POVSTÁNÍ

Nyní se do popředí americké politiky dostala nutnost posílit v jižním Vietnamu antikomunistické síly a vybudovat nacionalistickou variantu ke komunistům vedeným Ho Či Minem. Nutností bylo nalézt vhodného, politicky spolehlivého člověka, který by byl navíc přijatelný i pro obyvatelstvo Vietnamu.

Takovouto osobnost Američané našli v Ngo Dinh Diemovi. Byl to katolík, a jelikož mu Viet Minh dříve zabil jednoho z bratrů, také přesvědčený antikomunista. Vypracoval se ještě v době francouzské koloniální správy a posléze se odstěhoval do Spojených států. Tam prostřednictvím svých besed a přednášek získal sympatie vysoce postavených lidí, jako byl např. Joseph Kennedy či jeho syn John F. Kennedy. Američané tak našli svého muže, donutili Bao Daie a francouzskou vládu, aby Diema přijali jako předsedu vlády a vyslali ho do Saigonu, kde byl všeobecně přijat velmi rozpačitě.

Aby si získal respekt jak ve Vietnamu, tak ve Washingtonu, rozhodl se ukončit činnost Francouzi tolerované vietnamské mafie Binh Xuyen, která měla v té době v zemi velkou moc, ovládala obchod s opiem, hazardní hry, prostituci a policii. V březnu 1955 tak v ulicích Saigonu vypukly boje. Z nich po delší době trápení a neúspěchů nakonec vyšel Diem nejen jako vítěz, ale také jako velmi sebevědomý muž toužící po větší moci. A tak se také ve zcela zmanipulovaných volbách nechal zvolit prezidentem suverénní Republiky Vietnam (RVN) a odstranil tak Bao Daie, posledního konkurenta v boji o moc, a vlastně tak definitivně ukončil francouzskou koloniální nadvládu. V Saigonu dostal Diem od 405 tisíc registrovaných voličů 605 tisíc hlasů (Frey, 2003), ale Washingtonu to nevadilo. Jediné, co bylo důležité, byl fakt, že jak USA, tak Diem sdílejí společnou myšlenku antikomunistického Vietnamu.

S blížícím se termínem voleb v Ženevě dohodnutých na červenec 1956 začalo být jak Spojeným státům, tak Diemovi zřejmé, že chtějí-li USA udržet Vietnam rozdělený podle 17. rovnoběžky a chce-li se Diem udržet i nadále u moci, musí volbám v každém případě zabránit. Oběma bylo jasné, že Diem v celovietnamském měřítku nemůže konkurovat Ho Či Minovi, protože ten společně s Viet Minhem byl obyvatelstvem Vietnamu považován za osvoboditele země od francouzské koloniální nadvlády.

A tak Spojené státy na mezinárodním poli začaly lobovat za zrušení naplánovaných voleb. Argumentovaly také tím, že v minulosti se „svobodné“ volby za účasti komunistů staly jejich odrazovým můstkem k moci (například Československo v roce 1946). Formálně odmítnutí voleb bylo odůvodněno tím, že ani Bao Dai ani Spojené státy nepodepsaly závěry Ženevské konference a jelikož ani Čína, ani Sovětský svaz ani mezinárodní kontrolní komise zřízená za

Ženevské konference (Polsko, Kanada, Indie) neprotestovaly proti Diemově režimu, volby se nekonaly.

V této době byla velmi oblíbená teorie modernizace, která tvoří základ knihy *The Stages of Economic Growth* autora Walta W. Rostowa. Teorie modernizace byla použita jako šablona následného vývoje ve Vietnamu, jak si přály Spojené státy. Obecně se předpokládalo, že do země stačí načerpat dostatečné finanční prostředky, aby se nastartoval ekonomický a hospodářský růst. Zemi to vyvede z chudoby a ta se posléze zařadí mezi vyspělé státy. Tak se to mělo stát i s Vietnamem, jemuž Eisenhower přislíbil značnou finanční pomoc, ovšem podmínil ji společenskými reformami, sestavením akceschopné vlády a podporou jihovietnamského národního sebeuvědomění. Diem začal konat.

V rámci společenských reforem vyhlásil „pozemkovou reformu“, tj. vyvlastnil půdu, kterou Viet Minh relativně spravedlivě rozdělil a zlikvidoval vesnické samosprávné orgány, resp. do jejich čela dosadil své lidi. Většina vyvlastněné půdy zůstala v majetku státu, menší část (asi jedna třetina) byla přerozdělena mezi Diemovy příznivce. Akceschopnou vládu Diem obsadil členy své rodiny a z jižního Vietnamu udělal de facto „rodinný podnik“. Opozice prakticky neexistovala. V rámci národního sebeuvědomění začal hon na bývalé komunisty a příznivce Viet Minhu. Jeho rozsah je možno nazvat genocidou. Byl tak zřízen soudní tribunál, který vydával v podstatě jen dva typy rozsudků – poprava nebo doživotí. Tisíce lidí byly zatčeny nebo přemístěny do koncentračních táborů. Podle nezávislých odhadů bylo v letech 1955 – 1957 vězněno 150 tisíc lidí a popraveno 12 tisíc. Pro Diema to byla skvělá příležitost jak v rámci plnění amerických požadavků zlikvidovat své odpůrce na všech úrovních. Zahájil též násilné přesídlování obyvatelstva do „zemědělských městeček.“ To mělo katastrofální dopad na vesnickou komunitu, byla takto nejen rozdělena, ale poslána do zemědělsky naprosto nevhodných podmínek. Zde si lidé z částí svých chatrčí, jež před odchodem museli rozebrat, měli postavit bydlení nové. Takto Diem zničil historicky dané sociální a hospodářské struktury, ty rolníkům nevzali ani Číňané, ani Japonci, ani Francouzi. Lidé se tak začali vracet z míst přesídlení zpět do svých vesnic, ale ty byly mezitím srovnány se zemí. Diemovo počínání nejenže položilo základy pro lidové povstání, ale stalo se i jeho příčinou. (Frey, 2003)

Všeobecně optimisticky naladěný Washington sledoval rozsáhlé změny ve Vietnamu velmi povrchně. Obecně tak byl s činností Diema spokojený a v letech 1955 – 1961 zaslal jihovietnamské vládě hospodářskou pomoc ve výši 1,447 miliardy dolarů, dalších 500 milionů tvořila vojenská pomoc. Tyto prostředky pokryly celkové náklady jihovietnamské armády a 80% státního rozpočtu.

Byl vytvořen „Obchodní a dovozní program“²⁵ (*Commercial Import Program, CIP*), jehož prostřednictvím Washington poskytoval jihovietnamské vládě dolary a ta je dávala do oběhu za poloviční hodnotu. Z toho těžilo jen nemnoho vlastníků speciální obchodní licence a vytvořil se tak prostor pro korupci obřích rozměrů. Navíc už v roce 1961 poznamenal v této souvislosti Milton Taylor, ekonom pro rozvoj, že „jižní Vietnam je prototypem závislého hospodářství ... americká pomoc postavila hrad z písku.“²⁶

Společně s americkou pomocí přišli do jižního Vietnamu vojenští poradci, aby vytvořili tzv. „Vojenskou pomocnou a poradní skupinu“ (*Military Assistance and Advisory Group, MAAG*), ta se ujala přerozdělování vojenské pomoci a výcviku jihovietnamské armády. V režii amerických poradců byla doslova proměněna v menší kopii armády Spojených států a začala se připravovat na, jak se později ukázalo, špatný typ války. Američtí plánovači totiž na základě zkušeností z konvenční války v Koreji mylně usuzovali, že jižní Vietnam bude od 17. rovnoběžky napaden pravidelnou severovietnamskou armádou.

Co se obecně jihovietnamské armády týče, vládlo zde špatné ovzduší. Bylo vytvářeno jednak kulturní a jazykovou bariérou mezi americkými instruktory/poradci a vietnamskými vojáky, mnohdy vedla až k rasovým konfliktům. Ale největším problémem byl Diem, pozice velitelů obsazoval sám, a tak nemohl vzniknout žádný „kolektiv“ na základě společného výcviku, akcí, porozumění a respektu. Koneckonců nefunkčnost jihovietnamské armády ukázalo i lidové povstání a následná občanská válka, kde nebyla schopna čelit partyzánům na vlastním území.

4.3.1 Jihovietnamské lidové povstání

Jak již bylo dříve řečeno, touha obyvatelstva celého Vietnamu po jeho sjednocení, krutovláda Diema v jižním Vietnamu, jeho absurdní a v mnoha případech i likvidační pozemková reforma, bída, nejistota a pocit všeobecného strachu o vlastní existenci vedly k izolovaným protestům a povstáním. Z nich se v průběhu let 1956 – 1957 vyvinul organizovaný ozbrojený odpor proti Diemovi a jeho režimu a o rok později propukl v lidové povstání. Navzdory intenzivnímu krvavému honu na bývalé i stávající příslušníky Viet Minhu se nepodařilo umlčet všechny. Začali zakládat ohniska odporu, tzv. buňky o přibližně 10 lidech, ty úzkými vztahy mezi členy v mnohém připomínaly – a často nahrazovaly – rodinu.

Zpočátku byly teroristické akce namířeny proti schopným úředníkům, aby byl eliminován jejich pozitivní vliv na stabilizaci systému, a když byli tito zlikvidováni, zaměřily se útoky na Diemovy přísluhovače. Podle dat CIA se počet obětí neustále zvyšoval. V roce 1958 to bylo 193

²⁵ trval až do roku 1975

²⁶ (Frey, 2003: 42) podle Milton C. Taylor, „South Vietnam: Lavish Aid, Limited Progress“, in: *Pacific Affairs* 34 (1961), str. 256.

lidí, v roce 1959 233 a v prvním pololetí roku 1960 už 780 obětí.²⁷ Tato teroristická kampaň, aniž si to sami „rolníci“ uvědomovali, měla dalekosáhlé následky. Přiměla totiž politiky v severním Vietnamu, aby změnili svoji strategii chystat se a trvat na celovietnamských volbách, jak bylo ujednáno v Ženevě, a vést boj jen politickými prostředky.

Už v lednu 1959 komunistické vedení odsouhlasilo ozbrojený boj a v průběhu roku 1960 přišlo ze severu cca 4500 komunistických partyzánů, kteří byli Ženevskou konvencí přesídleni z jihu, zpět do svých domovských oblastí, což mělo za následek i velikou efektivitu činnosti každého jednoho člena danou znalostí domácího prostředí. Systematickou likvidací Diemových lidí se tak partyzáni stali z kořisti lovcí, převzali iniciativu a Diem byl přinucen přejít do defenzívy.

4.3.2 FNO, Vietkong

Odpor proti Diemovi se začal formovat i na politické úrovni. Ve světle okolností se v březnu 1960 sešli bývalí vůdci Viet Minhu, přívrženci Lao Dong (komunistická strana jižního Vietnamu), buddhisté, představitelé sekt i katolíci a vyzvali k ozbrojenému boji, svržení vlády jedné strany a k vybudování vlády v zastoupení všech účastníků setkání. V září tohoto roku se k prohlášení přidala i Hanoj a tím byly položeny podmínky pro vznik FNO – „Fronty národního osvobození jižního Vietnamu“, ta 20. prosince 1960 vyhlásila svůj program, který zůstal v platnosti až do dubna 1975, tedy až do zhroutení jihovietnamského režimu. Hlavními požadavky bylo okamžité sesazení Diema a jeho vlády, oživení domácího hospodářství a redukce dovozu, přerozdělení země, rovnost pohlaví, etnik a náboženství, neutrální zahraniční politika, odchod amerických poradců a sjednocení země.

V rámci FNO vznikla jako výkonná složka „Lidová osvobozená armáda“, Diemem nazývaná „Vietkong“ – vietnamští komunisté. Ve Vietkongu lidé viděli následovníky Viet Minhu, který osvobodil zemi od francouzské koloniální nadvlády.

Důvody, proč obyčejní lidé vstupovali do FNO, byly v podstatě tytéž, které zapříčinily povstání. FNO lidem slibovala jistotu. Jistotu fyzickou, sociální, materiální, politickou a ideologickou. Tedy všechny, které lidé nyní neměli. Podle odhadů CIA byl počet partyzánů FNO v roce 1958 cca 1700, v roce 1962 už FNO čítala 23 – 34 tisíc členů a v roce 1964 Pentagon hovořil již o 51 tisících aktivních členech.

Připojení vesnice do struktury FNO sice ne vždy proběhlo nenásilnou cestou, mnohdy bylo nutné vyprovokovat střet s vládními jednotkami, aby se lidé z vesnice přidali na stranu FNO. Následný přístup kádrů FNO však byl naprosto odlišný od Diemova režimu. S rolníky jednali jako rovný s rovným a veškerá rozhodnutí nechávali na místním člověku, protože znal dobře lokální

²⁷ George C. Herring ve své knize *America's Longest War* na straně 68 uvádí, že se v období kolem roku 1960 stávalo ročně obětí atentátů 2500 jihovietnamským úředníkům

podmínky. Takto se zabránilo zbytečným problémům. Docházelo také k opětovnému přerozdělování půdy s důrazem na malé rolníky, s cílem učinit z nich soběstačné produkční jednotky.

FNO také pořádala kurzy převýchovy a vzdělávání sice v duchu své ideologie, ale poskytnuté vzdělání daleko přesahovalo dosud myslitelné možnosti. Muži i ženy byli školeni v různých odborných činnostech od práce s výbušninami, přes politické pracovníky, radisty až po výrobu různých nástrojů, to jim dávalo další perspektivu, ale zároveň je připravovalo na roli partyzána. FNO také pořádala lidová shromáždění, na kterých byli do správních funkcí voleni členové FNO, a zakládala různé masové kolektivní organizace jako například „Svaz rolníků za osvobození jižního Vietnamu“ nebo „Svaz žen za osvobození jižního Vietnamu.“

Podle CIA měly tyto organizace koncem roku 1965 více jak půl milionu členů, jiné americké analýzy uváděly, že až 75 % obyvatelstva oblasti kontrolované FNO je politicky angažováno, popř. je členem nějaké masové organizace. Obecně platilo, že kde se FNO stará o půdu, vytváří pocit bezpečnosti a stability a lidé se přidávali. Postupně se začaly zakládat osady s kolektivním vlastnictvím; nástroje byly soukromé, avšak o výdělek z prodeje sklizně se lidé dělili spravedlivým dílem, to vytvářelo pocit ekonomické stability, rovnosti a ideologické sounáležitosti. Tedy nejednalo se jen o ideologii, ale FNO působila jako sociálně stabilizační faktor vytvářející pocit bezpečí. To byl klíč k úspěchu. Sociálně idealistická představa o osobní cti a službě společnosti zakořeněná již v konfuciánském²⁸ odkazu, nyní použita též komunisty, udělala z FNO pro americký *national buiding* velmi silného protivníka, kterého Spojené státy v rozhodujících chvílích nebraly vážně. (Frey, 2003)

Co se amerického pohledu na dění ve Vietnamu v letech 1958 – 1960/1 týče, je až neuvěřitelně laxní. Americká média nevěnovala tématu „Vietnam“ skoro žádnou pozornost. Byla totiž dokonale zaměstnána sovětským raketovým programem a vysláním první umělé družice na oběžnou dráhu. Tedy sovětský, respektive americký kosmický program zastínil dva roky občanské války ve Vietnamu. Americká administrativa sice byla seznámena s děním v místě Diemovy vlády, avšak reagovala na to jen několika prohlášeními, že se v osobě Diema sice možná zmýlili a že bude patrně nutné najít a vyškolit k němu alternativu, ovšem Spojené státy byly naprosto přesvědčeny, že dění ve Vietnamu mají pod kontrolou jednak na základě Diemových čistek, jednak že ho jsou schopni ovládat prostřednictvím hospodářské pomoci, a pokud snad nějaký problém bude, vyřeší to navýšením objemu poskytované pomoci. Navíc zodpovědné osoby v Pentagonu byly přesvědčeny, že jelikož jihovietnamskou armádu cvičili oni, je schopna odrazit případný útok severního Vietnamu. Občanská válka byla okomentována

²⁸ HUNTINGTON, Samuel P. *Střet civilizací : Boj kultur a proměna světového řádu*. Ladislav Nagy. str. 37

pouze slovy, že v rámci *national buiding strategy* nejde vše hned a jednoduše a je třeba počítat s nějakými komplikacemi, tzv. dětskými nemocemi, kterými si každá de facto nově vznikající demokratická země musí projít. Výrazně pesimističtější byli naladěni pozorovatelé v Saigonu, ovšem ani jejich zprávy náladu ve Washingtonu koncem funkčního období prezidenta Eisenhowera nezměnily.

4.4 KENNEDY, JOHNSON A OBDOBÍ ESKALACE

Nově příchozí prezident Spojených států J. F. Kennedy, stejně jako jeho předchůdci, věřil, že znemožnění komunistického vítězství ve Vietnamu je v životním americkém zájmu. Ve svém úřadu to zdaleka neměl lehké. Od Eisenhowera převzal zodpovědnost za dění v Indočíně, tam se v průběhu Eisenhowerovy vlády podařilo na území Laosu partyzánům zformovat logistický zásobovací systém k vedení partyzánské války později známý jako Ho Či-Minova stezka.²⁹ Proto Eisenhower ke konci svého funkčního období Kennedymu kladl na srdce důležitost Laosu.

„...kdyby se komunismus zmocnil Laosu, mohlo by to později vést k pádu – připomínajícím kácející se kostky domina – jeho dosud svobodných sousedů, Kambodže a jižního Vietnamu, a s veškerou pravděpodobností i Thajska a Barmy. Takovýto řetězec událostí by otevřel cestu ke komunistickému uchvácení celé jihovýchodní Asie.“³⁰

Kennedy slova svého předchůdce vyslyšel a soustředil se na ovládnutí situace v Laosu. Jeho prostředí bylo velmi podobné jihu Vietnamu. V březnu a dubnu 1961 hrozilo, že se situace zde vymkne kontrole. Sovětský svaz dodával hnutí Pathet Lao³¹ zbraně a Pentagon společně s některými členy SEATO – Thajskem, Pákistánem a Filipíny se chystal k vojenskému řešení situace. Další eskalaci zabránilo jiné fiasko. Eisenhowerem naplánovaná operace proti režimu na Kubě v Zátocě sviní skončila katastrofou v podstatě dříve, než začala. J. F. Kennedy za tento neúspěch převzal zodpovědnost, i když nemusel a „Zátoka sviní“ mu byla předhazována až do jeho smrti v listopadu 1963. Proto se také rozhodl ve Vietnamu v žádném případě neustoupit a v „zadržování komunismu“ i nadále pokračovat. Vyhrocená situace v Laosu se posléze prostřednictvím Velké Británie a Sovětského svazu uklidnila uzavřením příměří v červenci 1962. Tento stav ale nerespektoval ani severní Vietnam, ani USA. Kennedy odsouhlasil protipartyzánský program CIA v Laosu, ten se postupem času rozrostl na opravdovou tajnou

²⁹ navíc sestřelení amerického špionážního letounu U-2 nad SSSR na dobrých vztazích s USA nepřidalo

³⁰ Kissinger, *Umění diplomacie*, cit. Dwight D. Eisenhower, *Waging Peace: The White House Years, 1951 – 1961*, Doubleday, Garden City (N.Y.) 1965, s. 607

³¹ laoská obdoba Viet Minhu

válku. Hanoj po roce 1963 využívala stále častěji laoské území k podpoře FNO na jihu (Frey, 2003).

Jelikož se Eisenhowerovy bezpečnostní strategie „Masivní odplata“ a „Nový pohled“ při potlačování lokálních konfliktů neosvědčily, byla generálem Taylorem³² zavedena tzv. „flexible response“ neboli „flexibilní odpověď.“ Měla zaručit efektivitu politické a vojenské činnosti.

Od Kennedyho nástupu v lednu 1961 se postoj Washingtonu začal neoficiálně, ovšem fakticky měnit. J. F. Kennedy sice stále odmítal myšlenku vyslání vojska k provedení pozemní operace (byla zde obava, že by mohla následovat reakce Číny a SSSR), ale na druhé straně se vydal cestou tzv. tajné války.³³ V červnu 1961 byla podepsána americko-saigonská dohoda o zvýšení počtu amerických poradců na 9 tisíc. V následujícím roce vyhlásila jihovietnamská armáda povinné odvody. Celá třetina branců dezertovala a odnesla si tak znalosti o fungování, výcviku a vnitřním režimu. Stav pravidelných jednotek dosáhl 240 tisíc, 100 tisíc výsadkářů a civilní obrany, 100 tisíc policistů a 50 tisíc členů milice.

Od konce roku 1961 byla kromě shazování napalmu zahájena operace *Ranch Hand* – tj. rozprašování herbicidů, včetně známého *Agent Orange*. Operaci se budu věnovat ve zvláštní kapitole.

Došlo také k rapidnímu nárůstu počtu agentů CIA v celém Vietnamu a jejich misí – od sypání cukru do nádrží autobusů městské hromadné dopravy v severním Vietnamu (aby se tak zvýšila nespokojenost obyvatelstva s režimem) až po životu nebezpečné diverzní operace, kde „životnost těchto agentů byla neskutečně krátká. Buď to sami po pěti, šesti akcích vzdali, nebo byli zlikvidováni. Každý rok museli být stoprocentně vyměněni.“ (Syrůček, 2007).

Za vlády Kennedyho se americká materiální i personální angažovanost v jižním Vietnamu značně zvýšila. Když se Kennedy ujímal úřadu, počet amerického vojenského personálu se blížil 900. Koncem roku 1961 stoupl na 3164 a v době Kennedyho smrti dosáhl 16 263. Se zvyšujícím se počtem Američanů narůstal i počet obětí. V roce 1960 bylo 5 padlých, v roce 1961 jich bylo 16, o rok později už 123 a v posledním mírovém roce 1964 přes 200 padlých.³⁴

Je třeba říci, že jihovietnamská armáda nebyla schopna sama řešit problémy. Žádná operace nemohla být provedena bez amerického souhlasu, nicméně právě Američané bojující po boku Jihovietnamců si stěžovali, že ti stále spoléhají na jejich iniciativu, chuť bojovat klesá úměrně s počtem bojujících Američanů, že by byli nejraději, kdyby se mohli věnovat obchodům

³² Maxwell D. Taylor: v letech 1964 – 1965 americký velvyslanec v Saigonu

³³ americká veřejnost neměla v té době o způsobu ani rozsahu americké angažovanosti ve Vietnamu, resp. Indočíně ponětí

³⁴ KISSINGER, Henry. *Umění diplomacie : Od Richelieua k pádu Berlínské zdi*. str. 681

na černém trhu a Spojené státy by jim mezitím válku vybojovaly. Tato slova potvrdil 2. ledna 1963 střet u vesnice Ap Bac (jižně od Saigonu) mezi jihovietnamskou armádou a FNO, kdy se jí navzdory osminásobné převaze Jihovietnamců nepodařilo FNO porazit. „*Válku by měli vést Vietnamci, ne Američané,*“ prohlásil Kennedy a dal tak najevo, že ho výsledky jihovietnamské armády vedou k pochybám o údělu Spojených států ve Vietnamu.

4.4.1 Konec Diemovy vlády

Mezitím se Diemův režim v jižním Vietnamu rozpadal. Začátkem Diemova konce – dá-li se to tak říci – byla střelba do davu demonstrantů při oslavě Buddhových 2527. narozenin. Přerostla v buddhistické povstání a v ulicích měst se začali upalovat buddhističtí mnichové. Světovou veřejnost ještě pobouřila manželka Diemova bratra. V návaznosti na to prohlásila, že „*osobně dodá benzín a sirky komukoliv, kdo se rozhodne opakovat tyto činy.*“³⁵ Navíc Diem začal nahlas uvažovat o neutralitě jižního Vietnamu, to by doslova pohřbilo americké zájmy v oblasti. A tak, když se Kennedy doslechl, že skupina jihovietnamských generálů chystá proti Diemovi puč, ujistil je, že jim Washington nebude stát v cestě. Dne 1. 11. 1963 byl Diem a jeho bratr zavražděn – 22 dní před Kennedym.

Odstranění Diema prodloužilo období politické nestability v Saigonu, protože vůdci povstání neměli plány co dále, ani vládu, kterou by akceptoval celý generálský sbor. Začalo období pučů a trvalo až do prezidentského období Nguyen Van Thieua (1967-1975). Ten si americkou důvěru získal jako přesvědčený antikomunista a katolík (tedy stejně jako Diem).

Okamžik Diemovy likvidace, resp. podpora tohoto kroku ze strany Washingtonu, měla ještě jeden důsledek. Diem i jeho bratr byli přáteli Sihanuka, nejvyššího představitele Kambodže. Z obavy, že by se mu mohlo stát to samé, přerušil diplomatické styky s Washingtonem. A odmítl veškerou americkou hospodářskou pomoc, která tvořila 15 % kambodžského státního rozpočtu.³⁶ To ve svém důsledku znamenalo, že se doposud neutrální Kambodža v očích Spojených států stala spojencem Vietkongu. Trefně tento obrat shrnul Jakub Kocourek, když napsal: „*Sihanuk umně balancoval mezi Východem a Západem, avšak, jak se později ukázalo, byl to balanc nad propastí, do které nakonec Kambodža spadla.*“³⁷

³⁵ SYRUČEK, Milan. V zajetí džungle : Nejděší válka 20. století. str. 132

³⁶ NOŽINA, Miroslav. Dějiny Kambodže. str. 215

³⁷ KOCOUREK, Jakub. Válka v Indočíně. *Literární noviny : kulturně-politický týdeník*. 9.6.2008, roč. XIX, č. 24, s. 1-8. Dostupný z WWW: <literarky.cz>.

4.4.2 Rezoluce o Tonkinském zálivu

Nový prezident Spojených států Lyndon B. Johnson složil prezidentskou přísahu v letadle, které převáželo Kennedyho tělo. Stal se tak již třetím americkým prezidentem, který převzal zodpovědnost za dění v Indočíně. Na rozdíl od Kennedyho ale nepochyboval o správnosti amerického počínání.

„Nikdy nepřipustím, aby se Vietnam dal stejnou cestou jako Čína. Doporučil jsem jim (poradcům), aby tam jeli a vysvětlili saigonským generálům, že Lyndon Johnson naše slovo dodrží. Ale proboha, přeju si, aby se vzchopili, vydali se do džungle a naučili komunisty mít strach.“³⁸

Již v průběhu minulých let podnikal ministr obrany Robert S. McNamara inspekční cesty do jižního Vietnamu, aby si sám udělal obrázek o situaci, která zde panuje. V březnu 1964 se vrátil z desáté z nich a jeho nynější návrhy daly vzniknout nejzávažnějšímu dokumentu té doby – *Memorandu Národní rady bezpečnosti* ze 17. března 1964. Memorandum obsahovalo jak krátkodobé odvetné akce proti partyzánům, tak jejich pronásledování až na území Kambodže, ale i třicetidenní nálety na vojenské a průmyslové objekty a přístavy v severním Vietnamu.

Aby se však tyto operace mohly „legálně“ uskutečnit, bylo pro ně třeba najít vhodnou záminku. Tu dodala jedna z průzkumných/provokačních plaveb torpédoborce Maddox. Vyplul 31. července a cílem jeho plavby byl Tonkinský záliv, tam měl zjišťovat pobřežní radarová zařízení VDR. Dne 2. srpna došlo k několika oboustranným nedorozuměním a omylům, jejich výsledkem byla přestřelka mezi Maddoxem a torpédovými čluny VDR.

Za „normálních“ okolností by se Maddox vrátil zpět, ale jelikož se právě čekalo na záminku, dostal jeho kapitán rozkaz přímo z Washingtonu, aby pokračoval v plavbě k severovietnamskému pobřeží. Velení mu poslalo na pomoc další torpédoborec Turner Joy. 3. srpna v devět hodin večer upozornil rádiový odposlech na blížící se severovietnamské čluny s úmyslem zaútočit. Oba torpédoborce zahájily palbu. Po půlnoci se veškerý rádiový kontakt ztratil. Kapitán Maddoxe 4. srpna v 1:15 ráno poslal na tichomořské velitelství zprávu:

„Prověrka ukazuje, že o mnohých dotycích a torpédech, o nichž byla podána zpráva, lze pochybovat... Příčinou mnoha zpráv mohly být vrtošivé vlivy počasí a nadměrná horlivost obsluhy sonaru. Žádná skutečná vizuální zjištění Maddox neudělal. Navrhuji úplné zhodnocení, než bude podniknuta jakákoliv další akce.“³⁹

Washington se však touto zprávou záměrně nezaobíral. Spojené státy se prostě rozhodly, že budou severní Vietnam bombardovat pod jakoukoliv záminkou.⁴⁰ 5. srpna kolem 13:15 tamního času shodily jako odvetu v severovietnamském městě Vinh americké bombardéry první náklad

³⁸ FREY, Marc. *Dějiny vietnamské války*. str. 78

³⁹ SYRUČEK, Milan. *V zajetí džungle : Nejděší válka 20. století*. str. 146

⁴⁰ jako, když byl Hitler v roce 1939 rozhodnut napadnout Polsko. Incident v polské Hliwici byl také jen záminkou.

pum na tamní naftové sklady.

Incident v Tonkinském zálivu dal Johnsonovi příležitost předložit Kongresu 7. srpna 1964 již několik týdnů nachystanou Rezoluci o Tonkinském zálivu (*Gulf of Tonkin Resolution Southeast Asia Resolution, Public Law 88-408*)⁴¹ Rezoluce zmocňovala prezidenta k přijetí *všech nutných opatření k odvetě za útoky a k zabránění další agrese*. Senát a Sněmovna reprezentantů tento dokument téměř jednomyslně přijaly a umožnily Johnsonovi schvalovat nálety na severní Vietnam, vyslat do jižního Vietnamu téměř půl milionu amerických vojáků a zasáhnout vůči kterémukoliv členu SEATO vč. Laosu a Kambodže.

Tato rezoluce je ve svých důsledcích vnímána jako vyhlášení války a je všeobecně považována za oficiální začátek americké intervence ve Vietnamu. Dodatečné vyšetřování kongresové komise dospělo k závěru, že druhý – rozhodující – severovietnamský útok se vůbec nekonal.⁴²

4.4.3 Události ve VDR

Jak již bylo řečeno, Hanoj se z obavy před americkým zásahem dříve bála podporovat FNO a jihovietnamské komunisty jinak než politicky. Ovšem nedá se tvrdit, že do budoucna by se vojenská podpora přímo vylučovala. Tento postoj s příchodem amerických poradců v roce 1961 do jižního Vietnamu zaznamenal vážné trhliny. Kalkulace, že se FNO podaří rozložením Diemova režimu přimět Američany ke stažení, byla také špatná, to potvrdil i protidiemovský puč. Za této situace se od jara 1964 začala dosavadní Ho Či Minova stezka rozšiřovat na šířku nákladních vozidel. Poslední pochyby, zda vojensky zasáhnout či nikoliv, se v Hanoji rozplynuly s přijetím Rezoluce o Tonkinském zálivu, a tak první vojenské jednotky severního Vietnamu začaly pronikat pod 17. rovnoběžku už v září a říjnu 1964.

4.4.4 SSSR vs. Čína

Nejen na americké straně sehrály zásadní roli mocenské ambice a taktizování. Rozhodnutí Hanoje vojensky zasáhnout v jižním Vietnamu bylo do značné míry podmíněno odchodem Nikity Chruščova v říjnu 1964 z čela sovětské administrativy. Ta po dobu jeho vlády vnímala dění v jihovýchodní Asii, potažmo ve Vietnamu, jako okrajové téma. A tak zde mohla své mocenské ambice naplno rozvinout Čína jako hlavní a jediný spolubojovník proti imperialismu s tradicí spolupráce již od čtyřicátých let, kdy podporovala Viet Minh v boji proti Japoncům a Francouzům. Koncem roku 1964 dosáhla spolupráce severního Vietnamu a Číny

⁴¹ Náhled originálu listiny je dostupný zde: <http://www.footnote.com/image/#4346698>

⁴² jako přítomnost chemických zbraní v Iráku v roce 2003

svého vrcholu⁴³ a Hanoj po mnoha neúspěšných žádostech o pomoc v Moskvě prohlásila, že „... může postrádat služby přítomných sovětských poradců.“⁴⁴

S nástupem Leonida Brežněva se pohled Sovětského svazu na dění v oblasti velmi změnil. V souladu s teorií domina se Brežněvova administrativa začala obávat, že pád severního Vietnamu by mohl mít destabilizující účinek ve státech východní Evropy, což by celosvětově poškodilo pověst SSSR – stejně jako zde byla v sázce „americká důvěryhodnost“ a „zodpovědnost vůči svobodnému světu.“ Zároveň zde Moskva viděla skvělou příležitost jak omezit vliv svého rivala Číny.

Moskva tak začala jednat a 7. února 1965 byla v Hanoji podepsána smlouva o dodávce moderních sovětských zbraňových systémů, které se s těmi čínskými v mnoha směrech nemohly rovnat. Tento akt byl zároveň signálem do světa, že Sovětský svaz je připraven pomáhat svým „bratrským“ státům. Začala tak éra mohutné sovětské angažovanosti. Mezi roky 1965 – 1975 byly VDR poskytnuty úvěry v hodnotě přibližně 5 miliard USD. Už v roce 1968 převzal SSSR roli hlavního spojence a jím poskytnutá vojenská i hospodářská pomoc tvořila 50 % zahraničního příjmu VDR. Tam se v té době zdržovalo přes 2 tisíce sovětských vojenských expertů obsluhujících přístroje, radary, protivzdušnou obranu a pilotujících taktéž dodané stíhací letouny typu MiG.

Čína svou pomoc začala postupně redukovat. Jednak byl Peking uražen postojem Hanoje, ale zejména za to mohly vnitřní problémy Číny koncem šedesátých let, kdy se zmítala pod důsledky Maovy „kulturní revoluce“, ta v zemi způsobila katastrofu. Nicméně Čína zůstala pro severní Vietnam důležitým spojencem už jen proto, že většina sovětské pomoci sem byla dopravována po čínských železnicích.

Alespoň krátce se musím pozastavit nad pozicí Hanoje. Dokázala si – na rozdíl od např. východoevropských zemí – doslova mezi dvěma mlýnskými kameny vybalancovat a udržet nezávislost a zároveň vytěžit z rivality SSSR a Číny naprosté maximum. I ve formě nemateriální – tím mám na mysli zejména sovětský i čínský jaderný potenciál, ohromnou čínskou armádu a i tzv. čínské „lidské vlny“ Američanům známé z Koreje, tam jim způsobily ne jeden vojenský debakl. Toto byly momenty, které Washingtonu bránily vydat rozkaz k pozemnímu vpádu do severního Vietnamu.

⁴³ Do konce roku 1964 dosáhla čínská pomoc hodnoty 460 miliard USD, kromě toho Peking dodával zbraně, munici, vozidla, spotřební zboží a potraviny. Peking současně nabídl 320 tisíc vojáků z oblasti dělostřelectva, logistiky – stavba silnic, železnic, mostů, hrází; a protiletectvé obrany. Na sever od 21. rovnoběžky bylo v roce 1964 připraveno 170 tisíc Číňanů k zásahu.

⁴⁴ FREY, Marc. *Dějiny vietnamské války*. str. 86

4.4.5 Volební rok 1964 a americká cesta do války

S blížícími se volbami bylo pro prezidenta Johnsona důležité udělat vše pro to, aby byl znovu zvolen. A tak s dostatečným předstihem před listopadovým rozhodnutím, prosadil v červnu v Kongresu zákon „O občanských právech“ (*Civil Rights Act*⁴⁵), který měl „*bílým i černým, chudým i bohatým, mužům i ženám zajistit stejné šance a stejné možnosti ve společnosti.*“⁴⁶ Tento zákon se stal hlavním tématem jeho volební kampaně, k němu ještě přidal státní podporu chudým, starým a nemocným. Správně namířenou domácí politikou tak odvrátil pozornost americké veřejnosti od situace ve Vietnamu a 4. listopadu drtivou většinou Johnson prezidentské volby znovu vyhrál.

Po svém znovuzvolení začal Johnson jednat rázněji. Přesto tři měsíce váhal, zda souhlasit s plánovanými leteckými údery proti severnímu Vietnamu. Nutno říci, že byl spíše proti – bál se možných dopadů případné eskalace. Důvodem, proč významně změnil názor, bylo dění v jižním Vietnamu. Ve všech svých projevech demonstrovalo dezolátní stav stávajícího režimu, zejména pak pumový atentát na Štědrý večer 1964 na hotel Brink, kde sídlili američtí poradci, či o několik dní později bitva u Binh Gia⁴⁷, kde se střetly dva nejlépe vyzbrojené jihovietnamské prapory v doprovodu mnoha mobilních jednotek pod krytím rojů amerických vrtulníků se špatně vyzbrojenými a daleko slabšími skupinami FNO. Výsledek byl katastrofální – 445 mrtvých jihovietnamských vojáků a 16 amerických poradců. Protivník měl 132 obětí (Frey, 2003). Byl to další a definitivní důkaz naprosté a všeobecné neschopnosti jihovietnamské armády. Není se čemu divit, když jihovietnamští důstojníci se věnovali zejména politickým intrikám, kuplířství a černému obchodu.⁴⁸

Ze strany Američanů padlo rozhodnutí, že dosavadní priorita stabilizace saigonského režimu již nesmí mít přednost před nálety na severní Vietnam. Toto rozhodnutí, určilo americkou politiku ve Vietnamu na další čtyři roky. Následné dění v Johnsonových očích jen potvrdilo správnost přehodnocení priorit.

5. února 1965 partyzáni Vietkongu přepadli vrtulníkovou základnu v Pleiku. Zabili 8 a zranili 126 Američanů a způsobili značné škody. Jako odvetu nařídil Johnson operaci „Hořící šíp“ (*Flaming Dart*) – 132 stíhacích bombardérů zaútočilo na cíle v severním Vietnamu.

Poslední kapka přišla o pět dní později – 10. února, kdy FNO při ostřelování další americké základny zabila dvacet amerických poradců. Johnson vydal pokyn k časově

⁴⁵ UNITED STATES DEPARTMENT OF JUSTICE, Civil Rights Division. *Coordination and Review Section : Title VI of the Civil Rights Act of 1964 42 U.S.C. § 2000d et seq.* [online]. 1989 , April 11, 2003 [cit. 2009-11-10]. Dostupný z WWW: <<http://www.justice.gov/crt/cor/coord/titlevi.php>>.

⁴⁶ Paradoxní je, že v tuto dobu již USA téměř dvacet let kážou světu o morálce a takto základní zákony schvalují až teď.

⁴⁷ Město asi 70 km JV od Saigonu

⁴⁸ SYRUČEK, Milan. *V zajetí džungle : Nejdelší válka 20. století.* str. 139 - 140

neomezené letecké válce proti severnímu Vietnamu, jejím cílem bylo přerušení stálého přísunu vojáků a zásob na jih. Začala tak operace „Dunivý hrom“ (*Rolling Thunder*).

4.4.6 Operace *Rolling Thunder*, charakteristika, celková bilance, zamoření ERW⁴⁹

Tímto rozhodnutím Johnson vyhověl několikaměsíčnímu naléhání generála letectva Curtise LeMaye, ten chtěl „rozbombardovat Vietnam do doby kamenné.“⁵⁰ A tato operace skutečně v následujících letech přerostla v úsilí zlomit vůli Hanoje a zabránit přílivu vojáků a dodávek čehokoliv ze severu na jih.

Vzhledem k dalšímu dění v USA je třeba říci, že Johnsonova vláda o vývoji ve Vietnamu ani o rozsahu operace *Rolling Thunder* americké obyvatelstvo korektně neinformovala. Vládní mluvčí veřejnost ujistňovali, že *Rolling Thunder* je pouze izolovanou odvetnou akcí. Neřekli, že se jedná o časově neomezenou leteckou válku.

V březnu 1965 odstartovala letecká válka s každodenními nálety. Kromě krátkých přestávek, například šest dní v květnu a srpnu 1965, pak od Vánoc do konce ledna 1966, tři dny na Vánoce 1966, na Silvestra a Nový rok, na lunární rok 1967, 23. května 1967, poté Vánoce a Nový rok 1967 a 29. leden 1968. 31. března 1968 byly zastaveny nálety severně od 20. rovnoběžky, 7. dubna na sever od 19. rovnoběžky a 22. října i v oblasti města Vinh. Od té doby se konaly jen průzkumné lety až do 21. listopadu 1970, kdy bylo opět bombardováno celé území VDR.

V roce 1965 bylo podniknuto 24 750 startů, v roce 1966 to bylo 26 535, v r. 1967 již 37 512 a do 1. srpna 1968 22 081. Bylo to nejdelší strategické bombardování v historii válek. Za rok 1965 bylo svrženo 63 tisíc tun bomb, v roce 1966 136 tisíc tun, v roce 1967 to bylo 226 tisíc tun. Ve světoznámost zde vešly americké strategické bombardéry B-52 s nosností 30 tun bomb, které dokážou svržením svého nákladu udělat doslova měsíční krajinu na území 4,5 kilometru dlouhém a 800 metrů širokém – kobercové bombardování.

Proč tak masové bombardování nesplnilo svůj hlavní cíl – donutit Hanoj, aby se stáhla z jižního Vietnamu, vysvětluje generál Dave Richard Palmer tím, že letci měli omezené cíle⁵¹. Když tato omezení padla a mohli bombardovat skladiště pohonných hmot, bylo již pozdě. Vietnamci je rozptýlili tak, že opět unikala povoleným cílům náletů. Za ty tři roky Vietnamci

⁴⁹ Převzato z: SYRUČEK, Milan. *V zajetí džungle : Nejdelší válka 20. století*. str. 150 – 153 - doplněno, upraveno.

⁵⁰ FREY, Marc. *Dějiny vietnamské války*. str. 91 podle *Pentagon Papers* (The Senator Gravel Edition), 1967, vol 3, s 398

O šest měsíců později jednotka zvláštního určení zjistila, že bombardování mělo na pohyb zásob přes Ho Či Minovu stesku ze severního Vietnamu přes Laos jen mizivý vliv.

⁵¹ z vojensko-strategického pohledu má gen. Palmer určitě pravdu, ovšem při pohledu z druhé strany: ve Vietnamu (celkově) bylo pro tak masivní leteckou kampaň velice málo vojenských cílů strategického významu – za chvíli nebylo co bombardovat. Lidé ve Vietnamu, Laosu či Kambodži nežili v luxusních nemovitostech nevlastnili drahá auta či drahé majetky, které by jim bombardování mohlo vzít. A tak se letecké útoky začaly zaměřovat na rýžová pole, džungle, potoky, hráze... a život se přemístil do systémů tunelů, kam bomby nedosáhly.

s pomocí Sovětů také podstatně rozšířili obranný systém - síť radiolokátorů, nasazení raket „země-vzduch“ (SAM) a obávaných stíhacích letounů typu MiG. V roce 1965 možno vietnamské rakety spočítat na prstech jedné ruky, v roce 1967 jich bylo 3 500. Množství odpalovacích ramp se zvýšilo na 150, radiolokátorových stanic na 100 a jejich počet stále rostl. Koncem roku 1966 chránilo vzdušný prostor přes 70 letadel MiG -15 a MiG -17 a jejich zásahy byly stále účinnější. „Operace Dunící hrom nesplnila své zásadní poslání,“ postěžoval si zmíněný americký generál Palmer. „Úkol nesplnila naše teorie nasazení letectva, ač bylo ještě masovější než kdy předtím.“

Během 45 měsíců leteckých útoků byly nasazeny téměř všechny typy amerických bojových letounů od starších letadel Skyrider po ultramoderní F-111. Z nich byly podle údajů VDR do 25. 6. 1968 sestřeleny 3 tisíce. Podle amerických údajů bylo nad VDR sestřeleno 915 letadel a 10 vrtulníků⁵², nad jižním Vietnamem 312 letadel a 894 vrtulníků a „ztraceno z různých důvodů“ 1 184 letadel a 1 201 vrtulníků.

Eskalace stoupala od náletů na naftové nádrže a dopravní spoje v Hanoji, Haiphongu a Do-sanu, až se týkala všech průmyslových a vojenských objektů, dopravních uzlů, přechodů přes řeku, dokonce dílen a polí, na něž Američané shazovali napalm.

Do konce roku 1968, do přestávky v bombardování kvůli americkým prezidentským volbám, svrhli Američané na VDR téměř tři miliony tun bomb. Jen za rok 1966 to byl čtyřnásobek váhy bomb celkově svržených na Japonsko za druhé světové války. Od roku 1945 do konce září 1972 shodili Američané v Indočíně 7,8 milionu tun bomb.

Pro srovnání: Ve druhé světové válce bylo svrženo 2 057 244 tun bomb. A na kompletní zničení Drážďan v únoru 1945 stačilo 2 659 tun. Přitom bylo použito všech možných druhů, včetně šrapnelových, napalmových, tříštivých atd. Ostatně, bylo to poprvé od konce první světové války, kdy válčící strana použila smrtící plyn.⁵³

„Ve Vietnamu schválil běloch použití plynu proti Asijcům. Na něco takového žádný Asijec, ať komunista nebo nekomunista, nikdy nezapomene.“

New York Times, 25. března 1965

Zpočátku používali Američané bomby ze zásob v západním Pacifiku a Japonsku z dob korejské války, ale v roce 1967 obnovilo padesát amerických závodů na výrobu výbušnin výrobu s roční produkcí 300 tisíc tun.

⁵² v celkové hodnotě přes 6 miliard dolarů

⁵³ Jako vůbec první tak učinili Němci 31. ledna 1915, kdy se ruská a německá vojska setkala na nádraží zrušeného polského městečka Balimó.

Výsledkem více jak třech desítek let těžkých bojů, nevídané letecké bombardovací kampaně ze strany Spojených států a nepřetržitě guerillové války je země zamořená nevybuchlými/výbušnými pozůstatky války – ERW (*explosive remnants of war*). Čísla uváděná v této práci pocházejí od vládní vietnamské agentury BOMICEN založené Ministerstvem obrany v roce 1996 jako hlavní jednotky zabývající likvidací ERW, UXO, AXO, koordinací aktivit mezinárodních nevládních organizací se stejným zaměřením jako BOMICEN a v neposlední řadě vědeckým výzkumem a vedením statistik týkajících se postupu „čistících“ prací.

BOMICEN uvádí, že celkové množství bomb, min a munice použité ve Vietnamu bylo 3,9 krát větší než za celou druhou světovou válku a 12 krát větší než za války v Koreji. Průměrně se jedná o 46 tun/km² a 280 kg/osobu.⁵⁴ Podle všeobecně uznávaných statistik zde jen Spojené státy zanechaly 15,4 milionu tun bomb, min a munice včetně 7,8 milionu tun svržených z letadel a 7,5 milionu tun dopravených povrchově.

Procento stávající nevybuchlé ERW, UXO, AXO se podle zdrojů značně liší. BOMICEN udává zhruba 5 %, což by z amerického podílu činilo zhruba 800 tisíc tun⁵⁵, ale jiné zdroje uvádí, že nevybuchlo více jak 10 %, což by vzhledem k vysoké ceně prací, jejich délce trvání a závažnosti situace celou věc značně zdramatizovalo.

Doposud nekompletní statistiky BOMICENU uvádí, že celková plocha kontaminovaná UXO představuje asi 20 % povrchu Vietnamu.

Obecně se dá říct, že ERW má stále přímý vliv na život ve všech 63 vietnamských provinciích a městech. Protože je zemědělství ve Vietnamu stále důležitým prostředkem obživy – zaměstnává přes polovinu obyvatel Vietnamu a tvoří zhruba 20 % HDP, je třeba uvést, že zhruba 4 360 km², tj. 7 % zemědělské půdy bylo kontaminováno UXO a tudíž jsou pro hospodaření nepoužitelné.⁵⁶

Výroční zpráva z roku 2007, tentokrát nadnárodní nevládní organizace MAG – *Mines Advisory Group*, ukazuje, že od roku 1975 do roku 2006 se ve Vietnamu stalo obětí nášlapných min a ERW přibližně 100 tisíc lidí. I po více než třiceti letech je tak situace v tomto směru zejména ve středu a na východě země velice vážná.⁵⁷

Jestliže bylo toto masové bombardování odpovědí na některé vojenské úspěchy partyzánů na rozhraní let 1964-65, pak ani v dalším období nálety nijak nezlepšily situaci saigonských vojáků a Američanů na jihu. V roce 1968 byly z tohoto důvodu McNamarou

⁵⁴ Na území Laosu kolem Ho Či Minovy stezky se uvádí hodnota 2000 kg bomb na 1 obyvatele.

⁵⁵ tato hmotnost měla představovat asi 6 milionů kusů ERW.

⁵⁶ BOMICEN : *Centre for Bomb and Mine Disposal Technology* [online]. c2007 [cit. 2009-12-03]. Contamination situation. Dostupné z WWW: <[http://www.bomicen.vn/?category=63\(=en](http://www.bomicen.vn/?category=63(=en)>.

⁵⁷ MAG [online]. 2007 [cit. 2010-12-03]. Annual Review 2007. Dostupné z WWW: <<http://www.maginternational.org/silo/files/annual-review-2007.pdf>>.

nařízeny analýzy účinnosti bombardování. Z nich vyplynulo, že aby byla severnímu Vietnamu způsobena hmotná škoda ve výši 1 USD, musely USA vynaložit 9,6 USD (Frey, 2003). Letecká válka svůj záměr nesplnila. Naopak, vedla ke stmelení severovietnamské společnosti a posílení pozice Hanoje. Už v začátku bylo jasné, že jihovietnamská armáda, kde se mj. dezerce pohybovala kolem 10 tisíc vojáků měsíčně (Frey, 2003), není schopna bránit americké vojenské základny. V březnu 1965 nový velitel americké armády ve Vietnamu generál William C. Westmoreland požádal o dva prapory námořní pěchoty za účelem ochrany amerických vojenských letišť. Před tímto obratem americké politiky a vysláním pozemních jednotek důrazně varoval americký velvyslanec v Saigonu gen. Maxwell D. Taylor⁵⁸:

„Jestliže skončíme s touto politikou (myšleno: vyhnout se pozemní operaci), bude velmi těžké vymezit mantinely. Jakmile bude zřejmé, že jsme připraveni převzít novou zodpovědnost, pokusí se jihovietnamská vláda s velkou pravděpodobností svalit na nás jiné úkoly pozemních sil. Vzdůstající síla pozemních vojsk v jižním Vietnamu zvýší možnost napětí v domácím obyvatelstvu. Bílý voják, tak jak je vyzbrojen, vybaven a vycvičen, není vhodný do bojů proti partyzánům v asijských lesích a džungli. Francouzi se o to pokusili a ztroskotali. Pochybují, že americké jednotky by to zvládly podstatně lépe. [...] Nakonec zbývá ještě otevřená otázka, jak dokáže cizí voják rozlišit příslušníka Vietkongu od přátelsky smýšlejícího vietnamského rolníka.“⁵⁹

Nicméně tato zásadní myšlenka vyzněla do ztracena a Westmoreland své prapory dostal – vylodily se u Da Nangu 8. března 1965. Navíc se měly nálety rozšířit i na jižní Vietnam a gen. Westmoreland dostal povolení zasahovat proti partyzánům „jakkoliv ofenzivně a bez omezení“ – Washington byl totiž velmi znepokojen novou zprávou uvádějící, že až 75 % území jižního Vietnamu kontroluje FNO. Došlo k dalšímu navyšování počtu amerických vojáků. Do konce roku 1965 bylo ve Vietnamu 184 tisíc amerických vojáků. V roce 1966 počet vojsk vzrostl na 385 tisíc a koncem roku 1968 se již jednalo o 540 tisíc vojáků (Tindall, Shi, 1996). S nárůstem bojových operací rostl i počet amerických ztrát, které oznamovaly každý týden noční zprávy zároveň s údajným „počtem mrtvých těl“ nepřítelů (*body count*). Pentagon kvalifikoval své vyhlídky takto: 200 – 400 tisíc amerických vojáků má 20% šanci na vítězství do konce roku 1965, do roku 1968 měla stoupnout až na 50 % (Frey, 2003).

Johnson byl rozhodnut, že území jižního Vietnamu neztratí. A všemi prostředky se vydal po stopách Francouzů, kteří tuto cestu vedoucí k Dien Bien Phu již jednou prošli. Začala tzv. opotřebávací válka, navzdory nejmodernější americké technice byla velmi podobná zákopové v první světové válce. V tomto si američtí prezidenti neuvědomili, že všichni Vietnamci přející si znovusjednocení své země jsou v této věci ochotni jít až velmi daleko za meze myslitelné ve

⁵⁸ v letech 1964 – 1965, nahradil ho Henry Cabot Lodge, jr.

⁵⁹ Taylor Sboru náčelníků štábu, 22. 2. 1965, in: FRUS 1964 – 1968, díl 2: Vietnam, leden-červen 1965, Washington 1996, str. 347n.

Spojených státech. Ho Či Min už ve čtyřicátých letech varoval Francouze, že mohou „zabít deset lidí za jednoho Francouze, ale i při tomto nepoměru vy prohrajete a já vyhraji.“⁶⁰

Vietnamci byli ochotni jít až do naprosté krajnosti, obětovat své životy a vytrvat v opotřebovací válce, pro ně, na rozdíl od amerických vojáků a americké veřejnosti, nebyla nesmyslná. Proto nakonec vyhráli.

4.4.7 Americké pozemní operace v jižním Vietnamu⁶¹

Tak jako celá válka, se i pozemní operace nesly v duchu „Strategie opotřebování“ (*strategy of attrition*). Byla založena na třech taktických úkolech:

„najít a zničit“ (*search and destroy*),

„vyčistit“ (*clearing*),

a provádět „bezpečnostní operace“ (*securing operations*).

Generál William Depuy, jeden z duchovních otců strategie opotřebování, prohlásil: „Řešením ve Vietnamu je více bomb, více granátů, více napalmy, až se protivník zhroutí a vzdá se.“⁶² Zatímco Američané měli „vyhledávat a ničit“ větší jednotky protivníka, jihovietnamské armádě zůstala vyhrazena kontrola země. Došlo tak k tomu, před čím varoval americký velvyslanec v Saigonu gen. Maxwell D. Taylor: vlastní vedení války převzali Američané, zatímco jihovietnamská armáda plnila defenzivní úkoly (s postupem času nebyla schopna ani toho).

„Strategie opotřebování“ a pokyn „najít a zničit“ proměnily velké části jižního Vietnamu v bojiště, v němž se místa bojů stále střídala. S výjimkou demilitarizované zóny – hranice mezi severním a jižním Vietnamem –, kde proti sobě stály v poziční válce severovietnamské a americké jednotky, neexistovala žádná fronta a nepřítel mohl číhat všude.⁶³ Vojáci vnímali celou oblast svého nasazení jako nepřátelské území. Neexistovaly přehledné cíle ani vědomí žádného pokroku, které by se dalo spojit s obsazením země, postupem vpřed. Navíc bylo nemožné rozlišit „přátele od nepřátel“, a tak američtí vojáci vnímali stále více všechny Vietnamce jako nepřátele a základním pravidlem na bojišti se stalo, že každý mrtvý Vietnamec musel být příslušníkem Vietkongu. Aby se uchránili před útoky, měli američtí vojáci pocit, že musí zasahovat proti všem domněle podezřelým. Tím se ocitly na mušce amerických jednotek široké vrstvy venkovského obyvatelstva a staly se jejich potenciálními terči: „V noci je každý Vietnamec nepřítelem.“⁶⁴

⁶⁰ TINDALL, George Brown; SHI, David E. . *Dějiny Spojených Států Amerických*. 2 opravené. str. 707

⁶¹ Zpracováno podle: FREY, Marc. *Dějiny vietnamské války*.

⁶² Frey 106 Cit. podle Daniel Ellsberg, *Papers on the War*, New York 1972, str. 234

⁶³ zde vznikl pojem „*mapa leopardí kůže*“, kdy pozice nepřátel tvoří izolované celky v ploše kontrolované druhou stranou či naopak, neexistuje tedy fronta, nepřítel je všude (a nikde).

⁶⁴ Frey 108 Cit. podle Wallace Terry, *Bloods: An Oral History Of Vietnam*, New York 1984, str. 45

Situace, kdy nepřítel mohl zaútočit kdykoliv a odkudkoliv, měla za následek obrovský tlak na psychiku amerických vojáků. Psychologické studie o stavu amerických vojáků ve Vietnamu docenta Milana Černého prokazují, že každý čtvrtý americký voják byl duševně nemocný. (Syrůček, 2007)

Pro úspěch „strategie opotřebování“ se tak staly měřítkem pouze dvě hodnoty: „počet mrtvých těl“ nepřátel (*body count*) a „poměr usmrcených“ (*kill ratio*). Mohutné letecké útoky, silná dělostřelecká palba a rozsáhlé nasazení napalmu zničily v četných oblastech celá území.

Letecká válka v jižním Vietnamu přesáhla podstatně nálety proti severu. Jen mezi roky 1965 a 1967 svrhla americká letadla na území svého spojence přes jeden milion tun bomb. Po bombardování následovaly jednotky, které do míst svého nasazení dopravily během krátké doby vrtulníky. Velké části území Westmoreland vyhlásil za takzvané „zóny volné palby“ (*free-fire zones*), kde vojáci stříleli na všechno, co se ještě hýbalo, a následně byly trosky vesnic srovnány se zemí buldozery. Vrchol představovalo nasazení odlišťovacích a jedovatých prostředků obsahujících dioxiny; mělo zabezpečit, že v dohledné době nebude v této oblasti lidský život možný. Americké hlavní velení v Saigonu s pýchou zveřejňovalo statistiky, v nichž se uváděl poměr usmrcených 1:15 pro Američany.

Typické pro americkou válku jsou zkušenosti, které nashromáždil novinář Neil Sheehan v lednu 1966. Na jeho otázku, co zamýšlí dělat po ukončení několikadenních bojů, odpověděl velící generálmajor, že se opět se svými jednotkami stáhne. Plány na pacifikaci prý neexistují. „Jeho odpověď“ mě ohromila. Nikdy by mě nenapadlo, že americký generál obětuje tolik vojáků a způsobí takovou zkázu, aby pak jednoduše zase odešel. Proč vůbec vtrhl do téhle malé osady, když tu vůbec nechtěl zůstat a dosáhnout něčeho trvalého, zeptal jsem se ho. Nemá prý dost amerických vojáků, aby jich tu mohl aspoň část ponechat na ochranu pacifikačních týmů, odpověděl. To jediné, co mohl udělat, bylo, že zneklidnil Vietkong a vietnamskou lidovou armádu.⁶⁵

Ať to zní sebevíce absurdně, Spojeným státům se takto skutečně podařilo zastavit zhroucení jižního Vietnamu a do roku 1970 zatlačit protivníka asi na 25 % celkového území. Se stoupajícími náklady stoupaly ovšem i počty padlých - do konce roku 1967 si válka vyžádala 16 tisíc životů amerických vojáků. A jen za rok 1967 dosáhly výdaje na americkou účast ve Vietnamu sumy 21 miliard dolarů.

Přesvědčení hlavního velitele, že je možno nepřítel vykrvácet, a nechuť politického vedení dospět k míru u jednacího stolu odevzdaly osud Vietnamu do rukou vojáků. Ti se značně lišili od vojáků minulých amerických válek. Protože studenti pocházející převážně ze středních vrstev byli až do roku 1969 povolávání jen výjimečně, pocházelo 80 % vojáků z nižších vrstev a

⁶⁵ Neil Sheehan, Die Grosse Lüge. *John Paul Vann und Amerika in Vietnam*, Vídeň/Mnichov 1992, str. 584

jejich průměrný věk byl 19 let.⁶⁶

Velkým problémem Američanů bylo, že se stále pokoušeli vnutit spojeným ozbrojeným silám FNO a Vietnamské lidové armády válku velkých jednotek, a tak nikdy v pozemních operacích nedokázali převzít iniciativu. Vždy byli v defenzívě, místo, způsob a tempo vždy určovali partyzáni – stejně jako za dob Francouzů. Navíc Severovietnamci dokázali vždy dorovnat navýšení počtu amerických vojáků a držet se stále v ofenzívě - nikoli proti silným americkým silám, ale proti malým oddílům, hlídkám, které se probíjely džunglí nebo se brodily rýžovými poli. Donutili Američany, aby své síly rozdělili a v noci vyhledávali relativní bezpečí svých opěrných bodů. Vietnamská lidová armáda a Lidová osvobozeněcká armáda obeznámené s místními poměry využívaly dobu dešťů k přesunům větších jednotek za mlhy a dávaly přednost boji zblízka, protože Američané pak nemohli tak efektivně nasadit svou leteckou převahu a palebnou sílu. Do roku 1972 prováděly tímto způsobem 95 % všech operací. Zatímco Američané ovládali vzdušný prostor, komunisté byli pány na zemi: systém tunelů, které sloužily jako základny, byl zakládán stále hlouběji, takže dokonce i nálety způsobovaly jen omezené škody.⁶⁷

Jihovietnamská armáda nebyla schopna plnit ani své defenzivní úkoly. Donutila Američany, aby své jednotky neustále rozdělovali a ty pak přebíraly úkoly k zajištění bezpečnosti nebo kontrolovaly vesnice. Američtí vojáci sotva rozeznali přitele od nepřitele, převzali ještě navíc úkoly, které měla vykonávat jihovietnamská armáda. S tímto „drolením“ je zřejmé, že se komunistům podařilo vnutit Americe svůj způsob boje na svém území, to nemohlo dopadnout pro Ameriku dobře.

4.4.8 Stav společnosti v jižním Vietnamu a „vynucená urbanizace“ S. P. Huntingtona⁶⁸

Vliv války na společnost zastínil téměř zcela její dopady na politiku. Po zinscenovaných prezidentských volbách se prezidentského úřadu v jižním Vietnamu ujal Nguyen Van Thieu, v podstatě ho dosadili Američané. Tyto volby byly nazývány „americkým divadlem s vietnamskými herci.“ Nicméně Thieu setrval ve svém úřadu až do roku 1975 – na rozdíl od svých předchůdců, těch se u moci od dob Diemovy smrti vystřídal osm.

Po roce 1965 určovala demografický vývoj jižního Vietnamu soustředěná palebná síla armád a partyzánů. Válka si vyžádala statisíce mrtvých, zraněných a ztýraných. Přes polovinu venkovského obyvatelstva bylo násilně přesídleno nebo dopraveno do utečeneckých táborů - v

⁶⁶ oproti průměrnému věku 27 let vojáků z druhé světové války a z Koreje

⁶⁷ vážně narušit systém tunelů se podařilo až v roce 1969, kdy B-52 shazovaly 400 – 500 kilogramové bomby schopné vyrvat zem až do hloubky 12 metrů, ale to už bylo rozhodnuto o stažení am. vojáků a lety byly omezovány.

⁶⁸ Zpracováno podle: FREY, Marc. *Dějiny vietnamské války*.

roce 1967 to byly tři miliony lidí. V důsledku bojů se mnozí přestěhovali do měst. Ta se stávala vedle utečeneckých táborů sběrnami vyhnaného venkovského obyvatelstva. Jestliže v roce 1960 bydlelo ve městech pouze 20 % všech Jihovietnamců, byl jich v roce 1968 už dvojnásobek (v roce 1974 to bylo už 60 %). V městských chudinských čtvrtích způsobila vysoká nezaměstnanost obrovský nárůst kriminality, požívání drog a prostituce.

Odcizení, které se dostavilo po útěku z tradičního životního prostředí a po zhroucení venkovské společnosti, otevřelo doširoka brány čistému egoismu a asociálnímu chování. Zvláště tím byli postiženi mladiství do dvaceti let, začátkem sedmdesátých let tvořili 60 % městského obyvatelstva.

Vláda nedělala nic, aby obrovský utečenecký problém nějak řešila. Koneckonců jí jistým způsobem vyhovovalo, že tak mohla upevnit kontrolu nad větší částí obyvatelstva. V důsledku války se ve velké části země zhroutilo hospodářství. Životní standard uměle udržovaly pouze stále stoupající dovozy z USA (především potraviny a spotřební zboží), do roku 1970 dosáhly téměř 50% hodnoty hrubého národního důchodu. Dovozy tak podpořily rozkvet černého trhu, do něho se zapojila velká část obyvatelstva.

Ve větších přístavních městech a obzvláště v Saigonu bylo možno zakoupit na ulici nejenom běžné pašované a překupnické zboží, jako spotřební předměty, lahůdky a potraviny, nýbrž i kulometry, miny a granátometry. Protože inflace od poloviny šedesátých let platy přímo požírala - reálný příjem vojáka jihovietnamské armády činil v roce 1969 pouhou třetinu jeho hodnoty z roku 1963, bylo mnoho lidí odkázáno na černý trh.

Vysídlování, hospodářská nouze, vysoká porodnost a americké financování umožnily zvětšit jihovietnamské ozbrojené síly. Ty dosáhly v roce 1968 počtu přes 800 tisíc mužů, to odpovídalo 9 % mužské populace.

4.4.9 Dění v USA, veřejné mínění⁶⁹, mírové hnutí

Jelikož se jednalo především o válku politickou, je zřejmé, že velkou roli zejména na americké straně sehrálo veřejné mínění, s přibývajícím počtem amerických obětí se začalo obracet proti válce ve Vietnamu. Ukázalo se, že pochopení americké veřejnosti pro vedení války ochablo dříve než odhodlání vůdců severního Vietnamu snášet oběti. Hodně k tomu také přispěl fakt, že Johnson ani předchozí prezidenti veřejnost ani Kongres o dění ve Vietnamu neinformovali.⁷⁰ Tak se stalo, že se jak kongresmani, tak veřejnost dovídala pravdu z médií – ta byla ovšem velmi odlišná od optimistických prohlášení dosud zodpovědných osob. Byly to právě

⁶⁹ tamtéž

⁷⁰ tuto desinformační politiku v roce 1965 odsoudil i generální tajemník OSN - U Thant ; a celkové výhrady americké vlády shrnul v jedné otázce Henry C. Lodge: *jak tam můžete posílat mladé muže v tak velkém množství, když jim nevysvětlíte proč?*

noční televizní přenosy bojů,⁷¹ které přenesly hrůzy partyzánské války do amerických domovů. Toto zpravodajství de facto o amerických ztrátách vyvolalo na půdě Ameriky typický „*body bag efekt*“⁷² a stalo se ukázkou skutečného vlivu médií na rozhodování v zahraniční politice v demokratické společnosti. Už začátkem roku 1965, spolu s počátkem operace *Rolling Thunder* a vyložením námořní pěchoty se proti Johnsonovi začala formovat opozice.

Objevovaly se otázky, jaký má smysl dávat na pospas životy amerických vojáků kvůli zemi, která není ani demokratická ani nemá žádný zjevný strategický význam? Spojenci Kanada i Velká Británie vyzvaly k ukončení náletů a začátku jednání. Johnson na to zareagoval ve svém projevu 7. dubna 1965, kdy řekl, že je ochotný k rozhovorům s Hanoji bez jakýchkoliv podmínek. Ale pro jistotu, kdyby k tomu skutečně došlo, hned dvě formuloval. Ty byly pro Hanoj nepřijatelné. Svou ochotu vyjednávat projevil ještě jednou, v květnu, kdy na šest dní přerušil každodenní bombardování. Ale jelikož neměl připravenou žádnou vyjednávací strategii a nebyl ochoten ke kompromisům, omezilo se jeho „vyjednávání“ na to, že Hanoji nabídl, ať určí místo a čas své kapitulace.

Johnson byl válkou čím dál více znechucen. Začaly se projevovat všechny nedostatky, které v předchozích letech vznikly a nebyly vyřešeny. Například neexistovalo centrálně řízené, efektivní vedení války. Důsledkem nedostatečně definovaných kompetencí byla nekonečná papírová válka mezi obrovskou byrokracií Bílého domu, Pentagonu, ministerstva zahraničí a ozbrojených sil. Ještě důležitějším faktorem však bylo, že se nevedla žádná diskuse o smyslu a cílech „strategie opotřebování.“ Nespokojenost s Westmorelandovým vedením války stále rostla, aniž politicky rozhodující činitelé včas připravili jiné alternativy.

I ministr obrany Robert S. McNamara již v prosinci 1965 považoval vojenské vítězství za stále méně pravděpodobné. Podle jeho názoru bylo možné ukončit válku úspěšně jen politickou iniciativou v jižním Vietnamu a mírovými rozhovory. Tento názor se v následujících dvou letech upevnil. McNamara vyzýval znovu a znovu k jednáním a požadoval politické řešení vietnamské války. V roce 1967 se navíc zasazoval o ukončení letecké ofenzívy nebo alespoň o omezení náletů na území jižně od 20. rovnoběžky. Nakonec mu bylo Johnsonem navrženo, aby převzal méně náročnou funkci prezidenta Světové banky. (Kissinger, 1996)

Vztahy mezi vysokými vojenskými činiteli a prezidentem se díky této kolísavé politice

⁷¹ válka ve Vietnamu byla první, kterou rozsáhle přenášela televize, a proto byla nazývána „válkou v obývacím pokoji“ či „válkou v přímém přenosu“

⁷² „*Body bag*“ je anglický výraz pro pytel na mrtvá těla. *Body bag efekt* představuje nechuť veřejnosti k pokračování země ve vojenské operaci vyvolanou zobrazením ztrát životů vojáků dané země. V současné době statistické údaje o tisících, statisících či dokonce milionech obětí v cizích zemích někde daleko od našich zájmů neimplikují u veřejnosti silnou reakci. Zobrazení mrtvého vojáka však může stále v zemi jeho původu vyvolat bouři nevole k angažovanosti v určitém konfliktu. Především v USA je tento efekt velmi silný. Naproti tomu ve Francii se svou bohatou koloniální minulostí, kde se ztráty při podobných intervencích často rekrutují z řad Cizinecké legie, není tento jev příliš znatelný.

neustále zhoršovaly. V ozbrojených silách narůstala nespokojenost s průběhem války natolik, že Sbor náčelníků štábů nakonec nebyl ochoten nést nadále svůj díl zodpovědnosti. Politické úvahy ve skutečnosti dominovaly nad vojenskými potřebami a doporučenými rozhodnutími.

V letech 1965-1967 napočítala americká vláda nejméně 2 tisíce pokusů o zprostředkování mírových rozhovorů, jež iniciovali soukromé osoby, zahraniční diplomaté a politici, mezi nimi i zástupci Velké Británie, Francie, Itálie, Polska a Sovětského svazu (Frey, 2003). Vzhledem k neochotě ke kompromisu na obou stranách konfliktu tyto snahy nikam nevedly.

Už v roce 1965 se formovaly skupiny mladých lidí, kteří nezažili jako jejich rodiče druhou světovou válku, expanzi komunismu ani tzv. „berlínský šok.“ Znali jen Ameriku v blahobytu a neviděli žádný rozdíl mezi americkým a sovětským systémem. Tvrdili, že oba ke své existenci využívají prosté lidi. Byli zaměřeni na rovnost, odstranění rasové diskriminace, na ukončení využívání a zneužívání zemí třetího světa a okamžité ukončení války ve Vietnamu. Vznikalo tak velké množství spolků sledujících konkrétní cíle hlavně mezi studenty, kteří byli znechuceni stávajícím americkým systémem, který až doposud toleroval rasistické prostředí v Americe a nyní ještě zasáhl do Indočíny, do války, která podle jejich mínění neměla s obranou „Západu“ co dělat. Ve Vietnamu viděli vměšování se do cizí občanské války. Sociální neklid s rasovými nepokoji tedy začal už v roce 1965 a trval de facto až do konce funkčního období Johnsona.

První velká protiválečná demonstrace proběhla v dubnu 1965 ve Washingtonu a spustila eskalující řetězec dalších protiválečných demonstrací, ke kterým se přidávaly další a další skupiny. V roce 1967 už se opozice proti válce rozrostla natolik, že protiválečné demonstrace v New Yorku a u Pentagonu získávaly masovou podporu. Vzdemula se tak vlna protiválečného odporu a šířila se Amerikou. V říjnu 1967 vyslovilo důvěru Johnsonově politice ve Vietnamu jen 39 % obyvatelstva a protiváleční demonstranti mu v podstatě znemožnili cestovat po Spojených státech. Robert McNamara tehdy poznamenal: *„Obraz největší velmoci světa, jak zabíjí nebo zraňuje tisíce civilistů týdně jen proto, aby donutila malou zaostalou zemi, aby se podrobila ve věci, jejíž podstata zdaleka není vyjasněna, není příliš pěkný.“*⁷³

4.4.10 Ofenziva Tet a její důsledky

Tento krok FNO v dějinách vietnamské války znamenal zlom. I když FNO nakonec zaznamenala vojenskou porážku, byl psychologický dopad této operace ve Spojených státech obrovský.

Její součástí byla lest, kterou Westmoreland neprohlédl. Před začátkem skutečné

⁷³ TINDALL, George Brown; SHI, David E. Dějiny Spojených Států Amerických. str. 707

ofenzívy byl proveden útok na nevelkou základnu americké námořní pěchoty u horské vesnice Khe Sanh, v bezprostřední blízkosti demilitarizovaného pásma, na tu 21. ledna 1968 zahájilo vietnamské dělostřelectvo palbu. Geografická podobnost a také taktika oklamaly generála Westmorelanda; myslel si, že jde o obdobu Dien Bien Phu a na obranu základny vyslal nejelitnější americké jednotky. Johnson slíbil, že tuto vesnici udrží za každou cenu a poskytl mohutnou leteckou podporu – tu Eisenhower tehdy u Dien Bien Phu odmítl – během ní bylo na oblast svrženo 100 tisíc tun bomb, největší množství, jaké bylo kdy v historii použito na jedno místo. Jelikož se Američané domnívali, že právě zde se uskuteční rozhodující střetnutí, soustředilo se veškeré americké i saigonské úsilí na Khe Sanh.

Právě teď, v noci z 30. na 31. ledna 1968 - prvním dnu svátku vietnamského nového roku (Tet), nastal čas spustit samotnou, měsíce důkladně připravovanou ofenzívu, jejíž důležitost byla tak vysoká, že ani nižší důstojníci nevěděli, jaký bude postup (to do jisté míry zapříčinilo její konečný nezdár). FNO totiž předpokládala, že takto rozsáhlý útok na městské oblasti vyvolá lidové povstání a donutí Američany stáhnout se. Jelikož v období svátků bylo „zvykem“ udržovat oboustranné příměří, zastihla ofenzíva americké i saigonské jednotky naprosto nepřipravené. V důsledku toho se v první fázi podařilo FNO dobýt pět ze šesti velkých jihovietnamských měst, 35 ze 44 metropolí jednotlivých provincií. V Saigonu po prudkých bojích padlo i americké velvyslanectví, boje navíc natáčely kamery umístěné v areálu budovy, samozřejmě i se zabitými americkými vojáky.

Úspěch ofenzívy se začal lámat u Da Nang, byla zastavena námořní pěchotou. Těžké boje probíhaly také v Hue, které bylo dosti poničeno. Válka ve městech trvala asi měsíc a měla za následek rozsáhlou devastaci postižených měst a další vlnu lidí bez domova. Nicméně FNO byla za cenu obrovského nasazení a další devastace poražena.

V odvetě uplatnili Američané taktiku „spálené země“, srovnali se zemí celé ulice, čtvrti, dokonce i celé město – Ben Tre. Odtud pochází známý citát velícího důstojníka citovaný ve všech publikacích s touto tematikou: „*Abychom ho (Ben Tre) zachránili, museli jsme ho zničit.*“⁷⁴

4.4.11 Vietnam, My Lai⁷⁵

V odvetě za Tet, respektive v její brutalitě se naplno projevila frustrace a stres nahromaděný v amerických vojácích z nesmyslné a nekončící války, navíc plné neúspěchů. Svůj pochopitelný vztek si vybíjeli v nesmyslném zabíjení. Jako světově nejznámější přetlakový ventil posloužila vesnice My Lai.

⁷⁴ SYRUČEK, Milan. *V zajetí džungle : Nejdelší válka 20. století*. str. 186

⁷⁵ *Murder in the name of war - My Lai* [online]. 1998, Monday, 20 July, 1998, 17:00 GMT 18:00 UK [cit. 2009-11-10]. Dostupný z WWW: <<http://news.bbc.co.uk/2/hi/asia-pacific/64344.stm>>.

16. března 1968 se rota *Charlie* pod velením kapitána Ernesta Mediny vydala na průzkumnou misi do oblasti osady Son My skládající se z vesnic My Lai 1, 2, 3 a 4. Americký průzkum předpokládal, že tyto vesnice tvoří opěrný bod FNO. Jelikož byla celá oblast pod kontrolou nepřítele, nebylo nutné žádat o povolení k palbě – nacházeli se totiž v tzv. „zóně volné palby.“ Rota *Charlie* od začátku svého nasazení již přišla o 18 mužů a dva dny před průzkumem v My Lai právě při hlídkování v oblasti Son My o dalšího muže. Při smutečním obřadu kapitán Medina poznamenal, že jeho smrt je třeba pomstít.

Okolo osmé hodiny ranní byla rota Charlie vysazena u vesnice My Lai 4, avšak nesetkala se zde s žádným odporem. Přesto kapitán Medina vydal rozkaz k útoku na vesnici. Velitel pěší čety William Calley na místě přikázal spustit na civilisty palbu. Tak začalo dvě hodiny trvající masakrování, znásilňování, mučení... To ukončil až pilot vrtulníku, všiml si dění na zemi a vlastním strojem zabránil zmasakrování další skupiny civilistů.

Podle pozdějších odhadů při vyšetřování masakru v My Lai se počet civilních obětí pohybuje mezi 347 a 504, prostě všichni obyvatelé vesnice vč. žen a dětí. My Lai je považována za vrchol Westmorelandovy politiky tzv. „zón volné palby“ (*free-fire zones*). My Lai, stejně jako Lidice, je jméno známé na celém světě.

Po soudu trvajícím deset měsíců byl 10. října 1971 poručík William Calley odsouzen za vraždu a vydání rozkazu k střelbě do civilistů na doživotí. 2 dny po nabytí pravomoci rozsudku byl ale prezidentem omilostněn. Calley si nakonec odseděl 4 a půl měsíce, během této doby měl povoleny neomezené návštěvy své přítelkyně. Soud ostatní obžalované včetně kapitána Mediny zbavil viny.

4.4.12 Spojené státy, začátek deamerikanizace = vietnamizace

I přes hlasité volání gen. Westmorelanda o americkém vítězství a „*uštědření nepříteli nikdy neodčinitelné porážky*“⁷⁶ měla v USA ofenzíva Tet vzhledem ke všeobecnému zděšení obyvatelstva politickou dohru. 1. března vystřídal na postu ministra obrany McNamaru Clark Clifford a 22. března byl z funkce sesazen Westmoreland a nahradil ho gen. Creighton Adams.

Na bomby dopadající na hořící města, zničená auta a lidské scény odehrávající se mezi tím vším nebyli Američané zvyklí. Zvláště pak po několikaleté dezinformační kampani v režii prezidenta Johnsona a gen. Westmorelanda se zdálo, že dobrodružná mise v Indočíně se blíží ke zdárnému konci. Záběry z kamer z areálu amerického velvyslanectví se však ani při nejlepší vůli tiskových mluvčích nedaly bagatelizovat stejně tak jako fotky ulic plných mrtvol. Přicházely

⁷⁶ Měl pravdu v tom, že nepříteli způsobili opravdu těžké ztráty a že FNO a sever ofenzíva na dlouhou dobu vyčerpala. A při protiútoky se Američanům a jihovietnamcům podařilo obsadit území, kam se před tím neodvážili.

od přibližně 700 žurnalistů, ti ve Vietnamu situaci sledovali.⁷⁷ Tehdy velmi oblíbený komentátor společnosti CBS Walter Cronkite stále opakoval: „*Co se tam proboha děje? Myslel jsem, že v té válce máme vítězství na dosah!*“⁷⁸ Později před diváky pronesl, že už nevěří, že by válku šlo vyhrát. Johnson na to prý poznamenal, že jestli ztratil Waltera, tak ztratil i obyčejného občana. A to, že je prý konec. A měl v podstatě pravdu. Jeho popularita klesla na historické minimum od nejhorších časů Trumana – na 35 %. V průběhu roku 1968 byl Johnson čím dál izolovanější. Ministr obrany Clifford přiznal, že skupina vojenských i civilních odborníků došla k závěru, že nelze dosáhnout vojenského vítězství. (Syrůček, 2007)

Dne 31. března 1968 oznámil Johnson omezení bombardování severního Vietnamu a začal hledat cesty k mírovým rozhovorům. Tímto v podstatě ve Spojených státech skončilo hledání vojenského řešení situace. Johnson napadán opozicí kvůli situaci ve Vietnamu a také z obavy o svůj zdravotní stav ve stejném projevu oznámil, že již nehodlá znovu kandidovat a 20. ledna 1969 svůj úřad opustil.

Jelikož Hanoj reagovala na Johnsonův návrh z 31. března pozitivně, nic nebránilo tomu, aby se v květnu v Paříži rozjela mírová jednání. Ovšem spory se nevedly o zásadní otázky, nýbrž o rozmístění konferenčních stolů (Frey, 2003), to do značné míry odráželo skutečné naladění jednacích stran, nikam nespěchaly a spíše sázely na vojenské řešení. Je fakt, FNO při své současné pozici a mohutné podpoře Sovětského svazu neměla důvod Washingtonu ustupovat a ten zase nemínil kapitulovat. Jednání tak uvázla na mrtvém bodě.

První z mnoha ran, které Johnsona v posledních měsících jeho vlády postihly, byla uveřejněná bilance nákladů na válku. Prostředky vynaložené na zabití jednoho partyzána v roce 1968 činily 322 tisíc dolarů⁷⁹ a 900 kg materiálu, to bylo i pro ekonomiku USA neúnosné. Rozhodl se tak pro „deamerikanizaci“, resp. „vietnamizaci“ války. (Tindall, Shi, 1996)

Navíc „*Evropské banky začaly masově vyměňovat dolary za zlato. Za jediný den - 14. březen - bylo skoupeno 400 tun zlata. Nepomohl ani prezidentův osobní dopis guvernérům hlavních světových bank, nakonec musel zrušit povinnost bank vyměňovat zlato. Dokonce královna Alžběta musela v jednu hodinu v noci podepsat příkaz o uzavření londýnské Stock Exchan-ge. Totéž se dělo od Curychu po Hongkong. Jediný generál de Gaulle⁸⁰ přikázal guvernérovi pařížské banky Jacquesi Brunetovi otevřít jako obvykle, ve 12,30. Tak v „černý“ pátek 15. března jako jediný ze světových trhů zlata fungoval pařížský. Johnsonovo rozhodnutí mělo obrovskou symbolickou sílu: Znamenalo, že dolar už nemá všemocnou pozici na trhu a Amerika není schopná dostát svým mezinárodním*

⁷⁷ Asi nejznámější fotografie z této doby zachycující brutalitu situace zobrazuje jihovietnamského policejního prezidenta, který přiložil na ulici spoutanému partyzánovi revolver k hlavě a stiskl spoušť. Co už ale fotografie neukazuje, je jeho rodina vyvražděná partyzány.

⁷⁸ Oberdofer, Dan. *Tet!* str. 158

⁷⁹ Při tom rozvojová pomoc tehdy odsouhlasená Kongresem činila 53 USD na osobu.

⁸⁰ Prezident de Gaulle byl Johnsonovým největším politickým protivníkem v západním bloku. Dlouhodobě kritizoval sebevědomé chování USA a jejich vměšování se do států, po kterých jim nic není, jejich černobílé vidění světa i neschopnost poučit se z chyb Francie v oblasti. V době vietnamské války si dopisoval s Ho Či Minem.

závazkům. Skončila éra ekonomické a finanční nadvlády USA. A to vše pro relativně malou zemičku vzdálenou tisíce kilometrů od amerických hranic...⁸¹

Přesně čtyři dny poté, co Johnson oznámil, že nehodlá kandidovat, byl 4. dubna na balkoně memphiského hotelu v Tennessee zastřelen Martin Luther King, jr.⁸² – vůdčí osobnost mnoha protestů a demonstrací za svobodu a rasovou rovnost. Atentátník se přihlásil k rasové nesnášenlivosti, avšak dodnes je otázkou, jak to doopravdy bylo. Nicméně byl to podnět k dalším občanským nepokojům.

Čtyři měsíce nato, 5. června 1968, mladý Palestinec Sirhan B. Sirhan zastřelil Roberta Kennedyho, protože neschvaloval jeho velkou podporu Izraele. Zemřel tak muž, který byl proti rasové diskriminaci, prosazoval smlouvu o nešíření jaderných zbraní a mimo jiné poukazoval na nemorálnost a nesmyslnost vietnamské války.⁸³

Asi jediné pozitivum roku 1968 Johnsonovy administrativy bylo obnovené jednání s Kambodžou a uzavření předběžné dohody, která umožňovala americkým jednotkám při pronásledování Vietkongu překročit kambodžské hranice. Byly tak položeny základy pro obnovení americko-kambodžských diplomatických styků, ke kterým oficiálně došlo 16. března 1969.

Následující prezidentské volby v roce 1968 vyhrál Richard M. Nixon s „tajným receptem jak ukončit válku“ ve Vietnamu. To znamenalo jasné odmítnutí dřívější Johnsonovy proválečné politiky. Jediné, co po něm zůstalo, byla „vietnamizace“ války.

Generál Abrams nedlouho po svém nástupu do funkce v roce 1968 nechal poprvé provést společné americko-jihovietnamské operace, aby si vojáci jihovietnamské armády osvojili útočné vedení zásahů. Američtí vysocí důstojníci však byli zklamáni, protože jihovietnamská generalita neměla zájem přidělit svým vojákům nové, ofenzivní úkoly. „Deamerikanizace“ vyvolala spíše velký strach. Washingtonští politikové udělali stejnou zkušenost: Thieu se choval stále odmítavěji a o mírové rozhovory v Paříži nejevil zájem. Dokonce i na rozdrobenou společnost v jihovietnamských městech působila „deamerikanizace“ jako začátek zániku stávajícího řádu. Mezi Jihovietnamci se všude šířil pocit, že Američané je nechali na holičkách. (Frey, 2003)

⁸¹ SYRUČEK, Milan. *V zajetí džungle : Nejdelší válka 20. století*. str. 189

⁸² Martin Luther King, jr. a jeho projev: „I Have A Dream“ dostupný z [www: http://www.americanrhetoric.com/speeches/mlkihadream.htm](http://www.americanrhetoric.com/speeches/mlkihadream.htm)

⁸³ Robert Francis „Bobby“ Kennedy (RFK) a jeho slavná myšlenka, při prezidentské kampani v roce 1968: "Some men see things as they are and say, 'Why'? I dream of things that never were and say, 'Why not?'" dostupná z [www: http://www.americanrhetoric.com/speeches/rfkreclaimingemoralvision.htm](http://www.americanrhetoric.com/speeches/rfkreclaimingemoralvision.htm)

4.4.13 Program *Phoenix*

Zatímco v Americe probíhala předvolební kampaň, rozběhl se CIA vymyšlený program *Phoenix*. Ze všeho nejvíc symbolizoval obrat v americkém angažmá ve vietnamské válce – začátek „deamerikanizace“ resp. „vietnamizace.“

Ve Vietnamu společně s trochou optimismu, který zavládl mezi vojáky po dobytí nových území při protiútoky po ofenzívě Tet, se zvýšila četnost náletů na cíle v jižním Vietnamu a nasazení pozemních jednotek proti FNO se ztrojnásobilo – jednalo se o mise „najít a zničit“. Jen kolem Saigonu se v březnu a dubnu těchto operací účastnilo 100 tisíc amerických vojáků. Generál Creighton Adams hned po nástupu v rámci programu „urychlené pacifikace“ nechal přetvořit většinu amerických jednotek na malé oddíly. Mobilní úderná komanda a jednotky se zkušenostmi s bojem zblízka pročesávaly vesnice a rýžová pole, džungli i bažiny.

Operace načasovaná paralelně k „pacifikaci“ nesla označení *Phoenix* a mezi její tvůrce patřil i tehdejší ředitel CIA William Colby, na operaci posléze osobně dohlížel. *Phoenix* byla vojenská, zpravodajská a vnitřně bezpečnostní operace naplánovaná CIA a v naprosté většině realizovaná americkými speciálními jednotkami a jihovietnamskou armádou za podpory amerických poradců. Cílem akce bylo povraždění nebo zajetí všech vůdců Vietkongu v jižním Vietnamu. Při uskutečnění programu *Phoenix* použili Američané metody, které používal Vietkong - vraždy, únosy a zastrasování.

„Došlo na lámání chleba. Jestli Phoenix vyjde, budeme moct začít s odamerikanizováním války. Chronické vietnamské problémy s korupcí a nepotismem nebudou naše starost. A tím uklidníme veřejné mínění doma. Úspěch Phoenixu bude také znamenat, že o dvě třetiny snížíme aktuální válečné výdaje.“ William Colby⁸⁴

V rámci programu *Phoenix* postupovaly proti místním partyzánům speciálně vycvičené jihovietnamské jednotky pod vedením amerických poradců. Jejich postup byl mimořádně krvavý a brutální, ale úspěšný. Po obrovských ztrátách FNO v průběhu ofenzívy Tet byla síla již tak zdecimovaných partyzánů dále oslabena.

Do poloviny roku 1971 tak bylo zastřeleno víc jak 26 tisíc partyzánů. Program *Phoenix* těžce poškodil infrastrukturu FNO v rozsáhlých částech jižního Vietnamu. Mezi oběťmi však byli také nesčetní civilisté a političtí oponenti, kteří se odvážili mluvit proti Thieuovi. Brutalita, s jakou jihovietnamské týmy a jejich američtí poradci postupovali, byla i na tyto podmínky nevídaná.

Pacifikace a *Phoenix* velmi záhy vyvolal negativní reakce nejen v Americe, ale i Evropě. Filozof Jean-Paul Sartre přirovnal chování amerických vojáků vůči Vietnamcům k vyhlazování Židů nacisty za druhé světové války. Publicisté také poukazovali na chování jihovietnamských

⁸⁴ THOMAS, Gordon. *Tajnosti a lži : Dějiny manipulace a chemicko-biologických zbraní CIA*. str. 245-6

sil, jejichž členové využili programu *Phoenix* k vyřizování osobních účtů. Nejlépe to popsal v jedné zprávě dlouholetý agent CIA William Buckley, také stál u vytvoření programu *Phoenix*:

„Jižní Vietnamci se pustili do nekontrolovaného pouštění žilou, které vyvolalo měření úspěšnosti podle počtu zabitých. Denně mi chodí zprávy o tom, že jižní Vietnamci zabíjejí lidi, kteří jim dlužili peníze, nebo se kterými mají nějaké osobní neshody. Z Phoenixu se stal divoký program, jedna velká vendeta. To je jedna z těch věcí, se kterou se musíme smířit. Nikdo samozřejmě nechce zavírat oči před zběsilým vražděním a vyrovnáváním osobních účtů. To je pochopitelně nemorální a já nechci, abychom se na tom jakkoliv podíleli. Ale naši lidé prostě nemohou být všude. To je fakt.“⁸⁵

4.5 NIXON, POČÁTEK STAHOVÁNÍ AMERICKÝCH VOJÁKŮ

Nixon vyhrál volby v listopadu 1968 slibem stažení vojsk z Vietnamu. Stalo se tak právě v době, kdy válka dosáhla svého vrcholu a ve Vietnamu bojovalo 543 tisíc amerických vojáků. Nixonova vláda slibovala nový směr ve vietnamské záležitosti. Nová strategie vlády probíhala na třech oddělených frontách. První z nich byla zablokovaná pařížská mírová jednání, američtí vyjednavací žádali odsun severovietnamských sil z jižního Vietnamu a uchování Amerikou podporovaného režimu prezidenta Nguyen Van Thieua. Vyjednavací severního Vietnamu a Vietkongu trvali na sjednocení Vietnamu pod vládou, ve které by měli převahu komunisté. Neexistoval základ, na kterém by se obě strany mohly dohodnout (Tindall, Shi, 1996).

Zároveň chtěl Nixon rozptýlit neklid, který vietnamská válka vyvolávala doma. Snažil se konflikt co nejvíc „vietnamizovat“ a zaměnit co nejvíc bojových amerických jednotek za oddíly vietnamské, tj. ostře snížit počet amerických pozemních vojsk. Aby podpořil jihovietnamské síly, poskytl jim více vybavení a rozsáhlejší výcvik. Po vrcholu v roce 1969, kdy bylo ve Vietnamu 543 tisíc mužů, byly jednotky v postupných krocích stahovány. Do konce téhož roku ohlásil Nixon stažení 75 tisíc mužů z Vietnamu. V březnu 1970 dalších 150 tisíc v několika etapách. Koncem roku 1971 bylo ve Vietnamu asi 155 tisíc mužů. Dále se počet vojáků každých šest měsíců snížil o 50 tisíc mužů. V roce 1973 zůstávalo ve Vietnamu již pouze 50 tisíc amerických vojáků (Frey, 2003).

4.5.1 Operace *Menu*

Aby Nixon v Paříži nepřítele přinutil k dohodě, dal vedle stahování vojsk souhlas k operaci *Menu*, která představovala čtrnáctiměsíční bombardování komunistických útočišť v Kambodži. Uskutečnila se v navazujících fázích – *Breakfest*, *Lunch*, *Snacks* a *Dinner*. Za tuto dobu svrhly bombardéry B-52 kolem 100 tisíc tun bomb, čtyřikrát víc, než bylo svrženo na

⁸⁵ tamtéž

Japonsko během druhé světové války. 18. března 1969 zahájily americké letouny operaci *Menu*, ale Kongres o tomto zase nevěděl až do dubna 1970, kdy Nixon ohlásil vpád amerických jednotek do takzvaně „neutrální“ Kambodže, aby „vyčistil“ severovietnamské základny.

Výsledky byly zase sporné. Na jedné straně dostala jihovietnamská armáda možnost odpočinout si od bojů a mohla se věnovat „vietnamizaci“, na straně druhé tato operace rozpoutala v Kambodži spirálu násilí, která se zastavila až s koncem Rudých Khmerů. Jinak primární účel operace, podlomit schopnost zásobování po Ho Či Minově stezce, se nepodařil – bylo dočasně sníženo asi o 10 %.

4.5.2 Invaze do Kambodže

Nixon chtěl válku ukončit, ale nechtěl ji prohrát. Už totiž postupné stahování vojsk působilo jako začátek kapitulace, navíc v dubnu 1970 byla zahraničněpolitickým výborem Senátu zrušena „rezoluce o Tonkinském zálivu“ – Kongres se k tomuto připojil 31. prosince 1970.

Možnost vpadnout FNO do týla přišla z Kambodže 18. března 1970, kdy vedení země „převzal“ po princí Sihanukovi proamericky orientovaný generál Lon Nol. Washingtonu slíbil, že z Kambodže vyžene jak Severovietnamce, tak jejich spojence Rudé Khmery vedené Pol Potem.

1. května 1970 překročilo kambodžské hranice 31 tisíc amerických a 43 tisíc jihovietnamských vojáků. Stejně jako u operace *Menu* se však efekt dostavil jinde, než Washington očekával – doma v Americe. Invaze do Kambodže vyvolala asi nejsilnější odsouzení Nixonových kroků.

V květnu 1970 všechny univerzity po celé zemi zaznamenaly novou vlnu protestů. Na Státní univerzitě v Kentu v Ohiu vyústily studentské protesty v zákrok Národní gardy, čtyři z nich zabila. O jedenáct dní později, 15. května, policejní hlídka na Jacksonově státní univerzitě zabila dva černé studenty (Frey, 2003).

4.5.3 Velikonoční ofenzíva

Ani fakt, že v rámci „vietnamizace“ překročil stav jihovietnamské armády jeden milion mužů, nezměnil nic na tom, že její jednotky nejsou schopné samostatné existence. Ani ne tak podnikat ofenzívy, ale spíše ani udržet stávající pozice. Toho si byl dobře vědom sever, který za materiální podpory Sovětského svazu a od roku 1969 i Číny plánoval velkou ofenzívu směrem na jih. Ta začala 30. března 1972, pod 17. rovnoběžku proniklo na 120 tisíc severovietnamských vojáků. Saigon na to reagoval nasazením všech jednotek, to byl signál pro FNO. Zahájila boje na území jižního Vietnamu. Hanoj v podstatě zaútočila na jižní Vietnam na čtyřech frontách na celém jeho území. Jihovietnamská armáda reagovala tak, že její vojáci

začali utíkat ze svých stanovišť. Byl to další z dlouhé řady důkazů o neschopnosti samostatné existence tohoto uskupení.

Situaci v jižním Vietnamu zachránil Nixon. Rozhodně se nechtěl nechat porazit ve volebním roce, v průběhu jeho prezidentské kampaně⁸⁶. A tak 8. května 1972 nařídil navzdory veřejnému i politickému mínění v Americe nejnebezpečnější eskalaci války od roku 1965 zaminování přístavu Haiphong, námořní blokádu severního Vietnamu, ale hlavně začátek operaci *Linebacker*. Ta spočívala v znovuoživení leteckých náletů na severovietnamské cíle. Bylo to doposud nejmasovější a nejničivější bombardování v historii války. Nixon nařídil stáhnout všechny bombardéry B-52 a nasadit je na čtyřadvacetihodinový provoz na nálety na cíle v severním Vietnamu. Tak jen za červen roku 1972 bylo svrženo 112 tisíc tun bomb. Poprvé zde byly použity tzv. „chytré bomby“ naváděné na cíl počítačem pomocí kamery či laseru, popř. obojím.

Na rozdíl od bilance všech předchozích bombardování dosáhla operace *Linebacker* velkého úspěchu. Podařilo se totiž těžce poškodit systém zásobování mobilních severovietnamských jednotek a způsobit de facto zastavení ofenzívy. Skončila „Velikonoční ofenzíva“. Severovietnamské ztráty byly obrovské, dosahovaly až 100 tisíc padlých oproti 25 tisícům na jihu. Nejbolestnější pro Hanoj však byla ztráta pěti nejsevernějších provincií přiléhajících k demarkační čáře a dvou provincií v deltě Mekongu, tam žila třetina obyvatel a produkovalo se tu 75 % rýže. Z náhorních planin ztratili polovinu. (Syrůček, 2007)

K úspěchu operace *Linebacker* chci dodat, že při tomto bombardování již nebyly brány ohledy opravdu na nic – netvrdím, že dříve nějak zvláště ano. Ale nikdy v předešlých kapitolách nebyly cíleně zlikvidovány například vodní hráze. Rozlitá voda v období dešťů pak ohrožovala na tři miliony obyvatel. Zničené hráze u pobřeží zapříčinily rozlití mořské vody do rýžovišť a jejich zničení.

4.5.4 Jednání v Paříži

Zhoršující se pozemní válka, sílící sociální nepokoje a blížící se prezidentské volby v roce 1972 změnilly americké pozice na jednáních v Paříži. Vlažná reakce Moskvy a Pekingy na operaci *Linebacker* byla důkazem, že jejich zlepšení vztahů se Spojenými státy má pro ně na rozdíl od Vietnamu prioritu, a jejich spojenec Hanoj si uvědomil, že podpora Sovětského svazu a Číny není bezvýhradná. Nicméně i tak v létě 1972 Henry Kissinger upustil od svého dosavadního požadavku, aby před odchodem americké armády opustila jižní Vietnam všechna severovietnamská vojska. 26. října 1972, pouhý týden před prezidentskými volbami, oznámil, že

⁸⁶ Nixon byl zvolen prezidentem USA i do druhého funkčního období, kde kvůli aféře *Watergate* rezignoval.

„mír je na dosah.“ Thieuův režim v jižním Vietnamu ovšem s příměřím nesouhlasil, byl si vědom neschopnosti svých ozbrojených sil a oprávněně se obával, že přítomnost severovietnamských oddílů na jihu může nakonec přivést komunisty k vítězství. Hanoi tento postoj potom podpořila požadavkem, aby Thieu odstoupil.

Poté, co jednání zase uvázla, Nixon, vědom si skutečné pozice Moskvy a Pekingy, nařídil další mohutnou ukázkou americké letecké síly. Chtěl si tak zajistit větší vstřícnost severovietnamské strany, to se mu opravdu podařilo.

18. prosince 1972 byla spuštěna operace *Linebacker II*. S výjimkou Štědrého večera provádělo americké letectvo nepřetržité nálety stroji B-52 na Hanoi a Haiphong až do 29. prosince 1972. Takzvané „vánoční bombardování“ vyvolalo negativní odezvu na celém světě. Ovšem Nixonova „vražedná diplomacie“ zabrala a pařížská jednání byla obnovena. (Syrůček, 2007)

4.5.5 Pařížská dohoda

27. ledna 1973 podepsaly severní Vietnam a jižní Vietnam, provizorní vláda FNO a Spojené státy „Dohodu o ukončení války a znovunastolení míru ve Vietnamu“. Smlouva ukázala, že i přes vánoční bombardování severní Vietnam nikdy nezmění svůj základní postoj. Jeho jednotky v jižním Vietnamu zůstaly a nevzdávaly se myšlenky na sjednocení pod jednou vládou. Co se od minulého podzimu změnilo, byla ochota jižního Vietnamu přistoupit na tyto podmínky, byť bez nadšení a s Nixonovým slibem, že Spojené státy odpoví „vší silou“ na jakémkoliv porušení smlouvy. Dohoda požadovala ukončení bojů a stažení všech amerických jednotek do šedesáti dní od jejího podepsání. Tak se také stalo a 29. března 1973 opustily Vietnam poslední americké oddíly, za sebou ovšem nechaly několik tisíc nezvěstných. Ten samý den bylo propuštěno v Hanoji 580 amerických válečných zajatců, většinou sestřelených pilotů.

Od nástupu Richarda Nixona do odchodu amerických sil z Vietnamu uplynuly zhruba čtyři roky. Během této doby zde zahynulo dalších 20,5 tisíc amerických vojáků. Uzavření mírové dohody si Nixon v podstatě „vybombardoval“ a přiměl tak Hanoi souhlasit s Thieuovým režimem, tím ho vlastně donutil k jeho uznání. Až doposud se dá hovořit o čestném míru.

Za tuto dohodu dostali oba hlavní vyjednávači Henry Kissinger za Spojené státy a Le Duc Tho za severní Vietnam Nobelovu cenu míru. Le Duc Tho ji ale odmítl. Pozoruhodné je, že za několik let mělo „vánoční bombardování“ dohru a na nynějšího držitele Nobelovy ceny míru Kissingera byl v některých zemích vydán zatykač. Byly slyšet hlasy, které požadovaly, aby byl za zločiny v Indočíně postaven před mezinárodní tribunál s charakterem Norimberku. Navzdory faktu, že „vánoční bombardování“ nebylo namířeno proti vojenským objektům, ale proti veškerému civilnímu obyvatelstvu, k žádným trestům ani soudům nedošlo. Alespoň z mého

pohledu je docela možné (přál bych si to), že jednou v budoucnosti bude válka ve Vietnamu podrobena z hlediska mezinárodního práva objektivnímu zkoumání, třeba jen symbolicky. Nicméně myslím, že i tohle zůstane zbožným přáním. Vietnam sám nemá zájem znovu otevírat toto téma, sám ekonomicky těží z „rozvíjení“ dobrých vztahů se Spojenými státy.

Když byla v této uvolněné atmosféře Henrymu Kissingerovi položena otázka, jak dlouho se v tomto stavu může Saigon udržet, odpověděl: „*Myslím, že když budou mít štěstí, tak se udrží půldruhého roku.*“ (Frey, 2003 dle Issacson, 1993)

4.6 ZAČÁTEK KONCE JIŽNÍHO VIETNAMU

Kissinger měl ve svých odhadech docela pravdu. Během několika měsíců se válka mezi severem a jihem obnovila a brzy bylo zřejmé, že komunistické síly jsou politicky jednotnější a mají vojenskou převahu. V Kambodži a v Laosu, kde se bojovalo méně, se zdálo vítězství komunismu rovněž nevyhnutelné. V březnu 1975 zahájil severní Vietnam na jihu úplnou vojenskou invazi a stalo se tak to, co Amerika od konce Francouzů za cenu 58 tisíc mrtvých amerických občanů a 167 miliard dolarů léta oddalovala.

Prezident Thieu žádal Washington o pomoc, ale demokratická většina v Kongresu žádost odmítla. Navíc prezident Nixon nemohl dodržet svůj slib bránit jižní Vietnam „vší silou“, jelikož byl právě uprostřed vrcholící aféry *Watergate* a 9. srpna 1973 rezignoval⁸⁷. Na jaře 1974 podnikla jihovietnamská armáda velkou ofenzívu, trvala až do podzimu. Dobyla tak hrstku ztracených území, ale vyčerpala se natolik, že se začala fakticky rozpadat. A začal tak její definitivní rozpad, v jeho důsledku začala ztrácet jednu pozici za druhou, ačkoliv proti jihovietnamské více jak milionové armádě stálo podle amerických odhadů pouze 300 tisíc vojáků severního Vietnamu a jednotek FNO.

S odchodem amerických vojáků se také začal hroutit hospodářský systém jižního Vietnamu, byl téměř naprosto závislý na přítomnosti Američanů. Došlo tak na slova mnoha kritiků, jako byl třeba Milton Taylor.⁸⁸ Spolu s výraznou redukcí americké hospodářské pomoci – rok 1972 – 2 miliardy, 1973 – 1,4 miliardy, 1974 – 700 milionů (cena ropy se v tomto roce zvýšila na čtyřnásobek), v roce 1975 Kongres diskutoval o poslední pomoci ve výši 600 milionů (Kissinger, 1999) – dospěla ekonomická situace v jižním Vietnamu tak daleko, že si dělostřelci účtovali použité náboje a letectvo kerosin, pokud byli požádáni o podporu pěchoty. Vezmeme-li

⁸⁷ ve funkci ho vystřídal nevolený Gerald Ford, který na Vietnam vyhlásil hospodářské embargo a dokonce veřejně popřel sliby svého předchůdce. USA mimo to vyslovily v roce 1976 veto na přijetí Vietnamu do Organizace spojených národů.

⁸⁸ viz kapitola Nástup Diema, vznik FNO a počátek jihovietnamského povstání

v úvahu, že doprava materiálu z USA do Vietnamu stála 300 tisíc USD, dostaneme skutečný objem pomoci, který Jihovietnamcům nestačil ani na municí. (Syrůček, 2007) Pomoc Kambodži byla zastavena úplně, protože se zde postupem času dostávali k moci komunisté (americké jednotky zemi opustily), kteří ji nakonec v roce 1975 během dvou týdnů bojů dobyli, aby zde mohla začít polpotovská genocida. V jižním Vietnamu se navíc Tieu snažil ovládnout trh rýže, aby se nedostávala do rukou nepřátel. Její cena vzrostla natolik, že se stala pro většinu domácností nedostupná.

Dezolátní stav jihovietnamské armády, dezerce dosáhla v roce 1974 historického rekordu: 240 tisíc mužů, ekonomická a hospodářská situace Thieova režimu dávaly severu jasný signál, že uzrál čas pro poslední ofenzívu.

4.6.1 Obsazení jižního Vietnamu

O plánu poslední ofenzívy se rozhodlo v prosinci 1974. Byla vedena po centrální vrchovině, a pokud by sama nevedla k vítězství, měla pro něj vytvořit předpoklady. Začala na Nový rok 1975 v 7 hodin ráno, jejím prvním cílem bylo dobytí města Phuoc Binh asi 115 km severně od Saigonu. To se bez problémů podařilo, jelikož jihovietnamští piloti na podporu bojů kolem města nevzlétli (báli se sovětských protiletadlových raket SA-7) a Američané také nezasáhli. Nic tak nebránilo tankům T-54 sovětské výroby, aby dosáhly stanovených cílů. Po přeskupení sil pokračovala severovietnamská ofenzíva od března 1975. Žádostem o pomoc směřujícím do Washingtonu opět nebylo vyhověno – byly Kongresem striktně odmítnuty. Podle průzkumů veřejného mínění bylo 78 % Američanů jednoznačně proti poskytnutí jakékoliv pomoci do jihovýchodní Asie.

Prezidentu Fordovi tak nezbylo než nařídít americkému velvyslanci v Saigonu Grahamu Martinovi, aby připravil evakuaci zbylých Američanů a jejich jihovietnamských přátel. (Syrůček, 2007) Ovšem i na to bylo už příliš pozdě. Situaci správně vyhodnotil dosavadní prezident Thieu a uprchl ze země.

30. dubna mohli Američané sledovat v televizi, jak severovietnamské tanky vjíždějí do Saigonu, který byl brzy přejmenován na Ho Či Minovo město. Ten se však této chvíli nedožil – zemřel 2. září 1969.

Scény na americkém velvyslanectví v Saigonu, kde tisíce vyděšených Vietnamců bojovaly o místa na palubě posledních amerických vrtulníků, byly smutným zakončením největší katastrofy americké zahraniční politiky.

4.7 CIA A JEJÍ OPERACE VE VIETNAMU

Působení této tajné služby Spojených států v oblasti Indočíny začíná již za časů její předchůdkyně OSS v době druhé světové války. Kromě zpravodajské činnosti také plnila mnoho diverzních úkolů za účelem podpory amerických zájmů v oblasti. Její působení bylo (je?) velmi rozličné: sypáním cukru do nádrží autobusů veřejné dopravy počínaje, pokusy na lidech a nájemnými vraždami konče. V úvodu této kapitoly je dobré říci, že zabíjení lidí oficiálně zakázal CIA až prezident Ford v roce 1976.

Tato kapitola je z velké části zpracována na základě knihy „Tajnosti a lži“ uznávaného britského publicisty Thomase Gordona. Vznikla na základě výpovědí agentů a spolupracovníků CIA a 22 tisíc dokumentů o tajných programech, jež se autorovi dostaly do rukou.

Oficiální činnost CIA ve Vietnamu vyvrcholila programem *Phoenix*. V následujících řádcích budou popsány operace, o nichž se veřejnost neměla dovědět a které ještě stále postupně vyplouvají na povrch navzdory tomu, že od prvních zpráv, jež se v roce 1974 dostaly na veřejnost, uplynulo již 35 let.

4.7.1 MK-ULTRA⁸⁹

Je krycí název pro program CIA, jehož cílem je získat u konkrétní osoby možnost ovládat její mysl pomocí drog a vymývání mozku. Tento program bezprostředně navazuje na výzkumy nacistických „doktorů a vědců“ prováděné v koncentračních táborech na nesčetných obětech, zejména v Osvětimi.⁹⁰ Výsledky práce nacistů se staly výchozím materiálem pro *Artichoke* a *Bluebird* - předchůdce programu *MK-ULTRA*. Ten započal již za války v Koreji, kde Američané nasadili první biologické výsledky svého výzkumu – komáry infikované žlutou zimnicí schopné přenášet nákazu z jednoho člověka na druhého.⁹¹

Základy pro další výzkum byly položeny v laboratořích koncentračního tábora Dachau, kde německý lékař Dr. Walter Neff v roce 1943 podával vězňům látku zvanou mezkalin s cílem „...zbavit subjekty vůle. Jinými slovy, ovládnout jejich mysl.“ Dr. Neff uváděl, že záhy po aplikaci subjekty začaly vykazovat „projevy nenávisť a pomstychtivosti“. V tuto dobu byl pod OSS ve Fort Detricku v USA založen „Výbor pro drogu pravdy“, jeho členem byl i Dr. Frank Olson.⁹² Toto středisko se se stoupajícím přesvědčením, že se nacistické Německo snaží vyvinout chemicko-bakteriologické zbraně, stalo jedním z nejdůležitějších center chemicko-biologického výzkumu. V roce 1948 byl přijat přísně tajný dokument definující pravidla tohoto výzkumu: „Jde o

⁸⁹ Zde je k dispozici 309 stran odtajněných materiálů z projektu *MK-ULTRA*

<http://www.michael-robinett.com/declass/c000.htm>

⁹⁰ viz kniha: Betty Trucková, Robert-Paul Truck: *Lékaři hanby, pravda o lidských morčatech v Osvětimi*

⁹¹ autorem je Dr. Joseph Needham, expert na východní medicínu, který se později stal mistrem Gonville and Caius College na Oxfordské univerzitě...

⁹² později neunesl, jakým způsobem CIA jeho poznatky využívá a byl zlikvidován.

použití všech dostupných chemických a biologických zbraní.“

Následující stav v americké společnosti a až paranoidní představy senátora MacCarthyho a jeho „*hony na čarodějnice*“⁹³ poskytly prostředí na zahájení výzkumu ovládnutí lidské mysli, které z počátku probíhalo na americkém území na nic netušících věznicích. S příchodem korejské a vietnamské války se výzkum přesunul sem, byl zde „*dostatek materiálu, který nebude nikomu chybět.*“ Testovaly se účinky chemických a biologických látek, fyzická a psychická odolnost obětí. Mezitím CIA dostala informaci, že to samé provádí druhá strana se stovkami amerických zajatců. Zajímavostí je i účast československých vědců na straně Sovětského svazu na pokusech, o kterých ve Washingtonu vypovídal Jan Šejna.⁹⁴

Navíc i Čína začala od roku 1940 vyvíjet biologické zbraně, protože na její provincii Če-ťiang Japonci z letadel shazovali rýži nasycenou antraxem.⁹⁵ Používání chemicko-biologických zbraní tedy v oblasti Indočíny nebylo ničím mimořádným. Kvanta amerických zajatců, na nichž byly konány všemožné pokusy pod vedením elitních vědců ze Sovětského svazu, plus povědomí o obřích chemických a biologických arzenálech v Sovětském svazu známých už z nacistických zpráv, motivovaly Dr. Sydneyho Gottlieba z CIA, aby celý svůj život věnoval vývoji chemických zbraní a týrání lidí v touze předstihnout ve vývoji Sovětský svaz. Na všech přítomných rasách ve vietnamské válce tak začaly pokusy vedené z obou stran. Výsledky jejich pokusů jsou v této zemi doposud patrné stejně jako důsledky používání defoliantů – viz samostatná kapitola.⁹⁶

Když projekt *MK-ULTRA* ve Vietnamu dosahoval svého vrcholu, podílelo se na něm podle Thomsona přinejmenším dvacet amerických a evropských univerzit.⁹⁷

Rozběhnuvší se program *Phoenix* a Kennedyho osobní souhlas s Gottliebovým „výzkumem“ ve Vietnamu poskytly doktoru Gottliebovi jak „materiál“, tak informace od všech, kteří v oblasti již pracovali. Když pak přiletěl do Saigonu, byla pro něho na předměstí připravena přeplněná věznice Bien Hoa, kde začal na věznicích provádět své experimenty s ovládnutím mysli.

Jedním z mnoha pokusů bylo voperování elektrod do mozku oběti. Výsledkem měl být člověk řízený na dálku, u kterého, jak doktor Gottlieb zamýšlel, elektrodami vyvolá takový vztek, že začne okamžitě útočit. Prohlásil, že pokud toho dosáhne, podaří se mu stvořit zabijáky, kteří budou na povel vraždit. Budou vysazeni do oblasti, kde by se nacházela nic netušící oběť. Na vzdálenost až jedné míle jim dá signál ji zabít – projekt *MONARCH*. Celý proces popisuje agent William Buckley ve své výpovědi:

⁹³ viz kapitola: Trumanova doktrína

⁹⁴ viz přepis jeho výpovědi Thomas, G.: *Tajnosti a lži*, str. 133 - 134

⁹⁵ tamtéž str. 137

⁹⁶ viz kapitola: Operace *Ranch Hand* a *Rainbow* herbicidy

⁹⁷ Thomas, G.: *Tajnosti a lži*, str. 204

„Pro účely lékařů CIA připravili jeden z tamních vězeňských bloků. Do jedné z místností navezli tucet operačních stolů. S tímto improvizovaným operačním sálem sousedila anesteziologická přípravná. Kousek od ní byl přístřešek, kam zavřeli první várku vězňů. Někteří z nich nesli známky silného bití. Za operačním sálem se potom nacházela ještě jedna místnost, bez oken a zcela prázdná. Dozorci přivedli do anesteziologické přípravné prvního vězně. Jeden z lékařů ho uspal. Dozorci ho odnesli na improvizovaný operační sál. Mezitím dostal anestézii další vězeň. ... na sále chirurgové provádějí zákrok, kterým odkryli mozek, jeden z neurologů připevnil k mozku na několika místech elektrody. V době, kdy další chirurg zacelil vězni díru v lebce, ležel už na vedlejším stole nový pacient a podroboval se stejnému zákroku. Brzy byly obsazeny všechny operační stoly. Gottlieb přecházel od stolu ke stolu, komentoval, co viděl, a souhlasně přikyvoval. Nebylo tam dostatečné osvětlení, takže chirurgové nemohli pořádně vidět. Museli si vystačit s obyčejnými stropními zářivkami. Nikdo se ani nesnažil hlídat sterilitu prostředí. Chirurgové měli pláště a roušky, ale hlavně proto, aby si nezacákali šaty od krve. Ta byla všude. V operačním sále to smrdělo jako na jatkách. Jakmile chirurg zacelil ránu na hlavě vězně, dozorci ho odnesli pryč. Všechny operované odnášeli do prázdné místnosti vedle operačního sálu. Tam je položili na zem a nechali, aby přišli k sobě. Kolem půlnoci už byla místnost plná vězňů v nejrůznějších stadiích probuzenosti. ... Doktor Gottlieb přišel za nimi a každému položil vedle ruky bajonet. ... Celkem tento zákrok podstoupilo dvacet čtyři vězňů. Žádný z nich neprojevoval žádné známky násilného chování, přestože doktor Gottlieb usilovně otáčel nejrůznějšími knoflíky na své černé skřínce. ... Všichni byli popraveni. Během následujících dvou dnů stejný osud potkal dalších sedesát vězňů...“

„To odpoledne byla k operačním stolům přikurtována první desítka z padesáti vězňů. Každý dostal šest elektrošoků. Během dvou hodin dostalo po šesti elektrických šocích všech padesát zajatců. Za dalších šest hodin je opět vzali na sál a dali každému dalších dvacet šoků. Po dvanácti hodinách celý proces opakovali. V mezidobí psychiatr zajatce vyslyšal. Snažil se zjistit, jestli zajatci po elektrošocích pochopí, že komunismus je „špatný“. Všichni vězni prohlásili, že mají strach z další „terapie“. Doktoři zvýšili sílu elektrošoků. Po dvou dnech zemřel první vězeň. Brzy podlehl dalších deset. Patolog u nich provedl pitvu a zjistil, že všichni zemřeli na selhání srdce.“

William Buckley⁹⁸

S nástupem nového prezidenta Johnsona se v podstatě nic nezměnilo. Jen program *MK-ULTRA* byl přejmenován na *MK-SEARCH* a nadále se rozrůstal v naději, že se vědcům podaří najít klíč k ovládnutí lidské mysli a Amerika tak vyhraje válku ve Vietnamu bez toho, aby tam musela poslat pozemní jednotky, tomu se Kennedy schválením projektu *MK-ULTRA* chtěl vyhnout. Richard Nixon sice po incidentu s únikem nervového plynu VX na japonské Okinawě a zasažení mj. japonských dětí světu přislíbil, že zničí svůj chemický a biologický arzenál, avšak projekt doktora Gottlieba „ovládání lidské mysli“ dostal opět zelenou.

4.7.2 Operace *Ranch Hand* a *Rainbow* herbicidy

Operace *Ranch Hand* začala v roce 1961. Sestávala z neustávající letecké kampaně, v jejím průběhu byly nad Vietnamem rozprašovány herbicidy a přípravky nejrůznějších chemických receptů. Účelem bylo ničení džungle, která poskytovala partyzánům úkryt, ale i ničení úrody rýže (*Agent Blue*) a živé síly. Z počátku byly tzv. defolianty jen v testovacím režimu, studoval se jejich účinek a vylepšovaly se recepty. V této době pod CIA naplno běžel jiný program v režii Fort Detricku, nesl označení *Black Magie* (Černá magie), kdy letectvo

⁹⁸ tamtéž str. 221 a 331

rozprašovalo slzný plyn nad širokými pruhy džungle, kde se podle rozvědky skrýval Vietkong. V dráze letu se obvykle vyskytovaly také vesnice, jejichž obyvatelé byli vystaveni působení tohoto toxického plynu.⁹⁹ Způsoboval dočasné oslepení a vážné chemické popáleniny na zasažených částech těla.

V rámci zkoušení různých defoliantů vznikla řada *Rainbow* – každý recept dostal svoji barvu, resp. pruh konkrétní barvy na sudu označující jeho obsah. Například: *Purple, Green, Pink, Orange, Orange II* – „*Super Orange*“, *White, Blue; plus DINOXOL, TRINOXOL, BROMACIL, DIQUAT, TANDEX, MONURON, DIURON, DALAPON*.¹⁰⁰ Celkem tedy patnáct herbicidů. Z celé řady je nejznámější právě *Orange*, s jeho účinností byli jeho tvůrci tak spokojeni, že vyvinuli ještě „lepší“ *Orange II* – „*Super Orange*“, byl nasazen v závěrečných letech kampaně.

Defoliant *Agent Orange*¹⁰¹ se stal pravděpodobně nejstrašlivější zbraní použitou ve Vietnamu, a to díky kombinaci dvou chemikálií - jedna nesla kódové označení 2,4,5-T a druhou byl dioxin. Po náletu zůstávaly ze širokých pruhů džungle jen holá prostranství bez života. Vietnamci říkali zničeným pásům džungle „země mrtvých“. Ale američtí velitelé takový výsledek vítali - u bojovníků Vietkongu se po sprškách defoliantu začínaly projevovat první příznaky rakoviny. Tu způsoboval dioxin obsažený v *Agent Orange*. Jen pár dekagramů rozpuštěných ve vodě by stačilo k otrávení všech obyvatel New Yorku. Celkově bylo na Vietnam shozeno přes 113 kilogramů dioxinu. (Syrůček, 2007)

Asi po roce užívání defoliantů se dostavily první signály, že postřik má dalekosáhlejší dopad než jen devastaci džungle. Lékaři v saigonské dětské nemocnici ohlásili výrazný nárůst počtu dětí narozených se zadním rozštěpem obratle a s rozštěpem patra. S postupem času a rostoucí koncentrací dioxinů začaly nemocnice po celém jižním Vietnamu hlásit zvýšený počet dětí, které se narodily mrtvé. Při pitvách byl v krvi novorozenců nalezen dioxin. Tato fakta – a také problém vlastních zasažených vojáků – vyvolala zájem o vědecké zkoumání ze strany USA. Do Vietnamu v roce 1969 vycestovali dva zoologové, napsali:

„...Chemické zbraně technologicky vyspělé společnosti byly poprvé masivně použity v guerilové válce. ... Naše vojenská snaha je zaměřena na zvyšování počtu obětí, upírání jídla nepříteli a zbavování ho úkrytu,

⁹⁹ Tento plyn původně vyvinuli britští vědci v Porton Down pro účely britské armády v Malajsii, ale Američané ho pro Vietnam výrazně zdokonalili. V USA se chystaly zásilky chemických a biologických zbraní určených pro použití ve Vietnamu. Ve zbrojovce Rocky Mountain v Coloradu čekaly desítky tisíc tříštivých bomb naplněných yperitem, fosgenem a nervovými plyny. Nakonec nebyly ve větší míře použity ze strachu ze stejné odvety ze severu od SSSR nebo Číny. (Syrůček, 2007)

¹⁰⁰ Chemické složení viz poznámka č. 104

¹⁰¹ *Agent Orange* je směs dvou kyselin: 2,4-dichlorfenoxycetová kyselina (2,4-D), 2,4,5-trichlorfenoxycetová kyselina (2,4,5-T). Vedlejším produktem při výrobě těchto herbicidů (zejména 2,4,5-T) je 2,3,7,8-tetrachlordibenzo-p-dioxin (TCDD, dioxin), který je jedním z nejtoxičtějších známých jedů s nepřeborným množstvím záporných účinků. (Šuta, 2008) Více viz Příloha 1.

*který mu poskytuje příroda. Tento způsob války je proto enormně destruktivní jak pro lidský život, tak pro životní prostředí.*¹⁰²

Přesto postřik pokračoval. Do konce kampaně v roce 1971 bylo na jižní Vietnam rozprášeno přes 734 tisíc hektolitrů defoliantů, z čehož *Agent Orange* tvořil 60,4 %.¹⁰³ Kromě již popsaných některých fyzických defektů u novorozenců je dioxin také původcem rakoviny kůže, žaludku, tlustého střeva, konečníku; leukémie a způsobuje též nádory na mozku.¹⁰⁴ Tímto obyvatelé jižního Vietnamu trpí dodnes. Stále se tam rodí těžce postižené děti, testy na zdraví plodu si rodiče nemohou dovolit.

Protože se tehdejší Československo podílelo na výrobě *Agent Orange*, neodpustím si nepřidat pár řádek ze skvěle napsaného článku pana Miroslava Štuly – odborného konzultanta pro ekologická a zdravotní rizika. Článek vyšel ve speciálu Literárních novin. Viz Příloha 1.

4.7.3 Výsledek operace Ranch Hand

Celkem bylo zasaženo přes 5,6 milionu akrů, z toho přes 90 % alespoň dvakrát, odhaduje se, že 11 % více než desetkrát. Vojenská verze *Agent Orange* byla třináctkrát silnější než jeho civilní verze. Vietnamští vědci odhadli, že herbicidy bylo přímo zasaženo 4,8 milionu obyvatel jižního Vietnamu, od začátku kampaně se již narodilo 50 tisíc postižených dětí rodičům, kteří byli buď přímo zasaženi, nebo byli kontaminováni dioxiny v potravním řetězci. Rodiče tak mají 2,2 krát větší naději, že se jim narodí postižené dítě. Riziko úmrtí na rakovinu se zvýšilo o 30 %. Neméně závažná je kontaminace půdy, potravního řetězce a vody. Herbicidy spolu s UXO tak výrazně omezují Vietnamcům možnost hospodařit na svých polnostech.

Dr. James R. Clary, vedoucí vědec výzkumu na oddělení Chemických zbraní ve vývojové laboratoři amerického letectva, s odstupem času napsal:

*„Když jsme v roce 1960 zahájili aplikaci herbicidů, byli jsme si vědomi možností poškození v důsledku kontaminace dioxiny obsaženými v herbicidech. Také jsme věděli, že vojenské verze herbicidů mají větší koncentraci dioxinů než ty civilní. Nicméně jelikož byl tento materiál používán na nepřítele, nikdo se o to příliš nestaral.*¹⁰⁵

Jedná se o vědomé porušení čtvrté Haagské konvence z roku 1907. V článku 23 mj. výslovně zakazuje použití jedů a „otrávených“ zbraní včetně prostředků, u nichž lze počítat tím, že

¹⁰² *Vietnam Agent Orange Relief and Responsibility Campaign : Agent Orange Victims Altar* [online]. 2003 [cit. 2009-09-10]. Dostupný z WWW: <<http://www.vn-agentorange.org/index.html>>.

¹⁰³ *15th Field Artillery Regiment : Statistical Summary of Herbicidal Warfare in Vietnam* [online]. 1998 , 24 March 2009 [cit. 2009-09-10]. Dostupný z WWW: <<http://www.landscaper.net/agent2.htm>>.

¹⁰⁴ *Agent Orange Website : Member of the Vietnam Veterans* [online]. 1998 [cit. 2009-09-10]. Dostupný z WWW: <<http://www.lewispublishing.com/herbs1.htm>>.

¹⁰⁵ čísla i citace jako v poznámce č. 102

způsobí nadbytečné utrpení.¹⁰⁶ Současně byl porušen Ženevský protokol z roku 1925 zakazující použití dusných, jedovatých a jiných plynů vedených jako chemické zbraně.

4.7.3.1 Napalm

Ruku v ruce s rozprašováním *Rainbow* herbicidů šlo použití látky známé jako NAPALM - ***Naphtetic Petrol Acid Palmitate***, tj. benzin zahuštěný kyselinou palmitovou. Ta se na místo určení dodá jako prášek a posléze se zalije/rozpustí/zahustí benzínem. Vyvinut byl již v roce 1943 skupinou amerických chemiků vedených harvardským chemikem Prof. Dr. Louisem Fieserem¹⁰⁷. A již za druhé světové války byl „tekutý oheň“ hojně používán.

Od běžných hořlavých látek se výrazně liší svou konzistencí. Běžné hořlavé látky jsou velmi těkavé a řídké, to způsobuje, že shoří nebo stečou z cíle dřívě, než ho stačí zapálit.

Napalm se tedy vyrábí např. zahušťováním běžného benzínu (existuje více druhů napalmu i receptů výroby), následkem je zpomalení rychlosti hoření. Díky širokému spektru zahušťovadel od mýdla, běžného motorového oleje, polystyrenu až po naftelát a palmát hliníku má také vysokou přilnavost ke všem typům povrchů. Výsledkem tohoto procesu je gelovitá až želatinovitá látka.

Ve Vietnamu byl NAPALM použit zejména prostřednictvím leteckých pum. Zkušenosti z druhé světové války ukázaly, že zápalné pumy působí až trojnásobnou škodu oproti tříštivo-trhavým pumám stejné hmotnosti. K jejich plnění se ve Vietnamu používal tzv. *standardní napalm*, vyrábí se z čistého napalmu příměsí fosforu, asfaltu, hliníkového prášku a chloristanu draselného. Oproti čistému napalmu má vyšší teplotu hoření (okolo 1900 °C) a samovolně se vzněcuje při kontaktu s kyslíkem, proto je ideální právě do leteckých pum.

Největší uplatnění napalmu spočívá v eliminaci bunkrů a nejrůznějších podzemních krytů. Napalmový útok buď vyžene obránce ven, tím je vystaví útokům klasickými metodami nebo spálí kyslík a lidé v krytech se udusí, i když je plameny přímo nezasáhnou.

Vzhledem k pouze informativnímu charakteru tohoto článku se určitě nemohu věnovat celému spektru aspektů souvisejících s touto bojovou látkou. Napalmu jako takového existuje mnoho druhů, pro podrobnosti o této bojové látce navštivte mj. zdroj tohoto textu.¹⁰⁸

¹⁰⁶ *Yale Law School - The Lillian Goldman Library : The Avalon Project - Laws of War* [online]. 127 Wall Street, New Haven, CT 06511 : Yale Law School, 2008 [cit. 2009-09-10]. Dostupný z WWW: <http://avalon.law.yale.edu/20th_century/hague04.asp#art23>.

¹⁰⁷ *The Man Who Invented Napalm* [online]. 24-Aug-2000 14:11 [cit. 2009-09-10]. Dostupný z WWW: <<http://www2.vcdh.virginia.edu/PVCC/mbase/docs/napalm.html>>.

¹⁰⁸ *Global Security* [online]. 2005 , 27-11-2005 23:20:06 Zulu [cit. 2009-09-10]. Dostupný z WWW: <<http://www.globalsecurity.org/military/systems/munitions/napalm.htm>>.

4.7.4 Použití zvířat jako zbraní¹⁰⁹

Tento válečný prostředek zdaleka není novinkou. Píše o něm již Sun-C' ve své dva a půl tisíce let staré knize *Umění války*. Byl též hodně používán v antice i středověku, kdy bylo téměř běžnou praxí například vystřelování morem nakažených krys přes hradby obléhaného města atd.

Ve Vietnamu bylo použití zvířat jako bojových prostředků dovedeno patrně k dokonalosti. Z počátku, již za dob druhé světové války, byly OSS používány kočky a psi jako nosiči výbušnin – zvířata běhala mezi a pod vozidly a byla na dálku odpalována. Stejně tak se zkoušelo použití netopýrů ke zničení velkých japonských průmyslových center. S miniaturními náložemi je letci měli shazovat z letadel na velká města nebo vojenské objekty, netopýři se měli rozletět, zalézt do různých skrýší a tam vybuchovat. Pokusy trvaly dva roky, v letech 1942-1944, ale nepřinesly požadovaný efekt a nakonec se od nich upustilo.¹¹⁰

V roce 1970 začaly US Navy a CIA trénovat kosatky jako nosiče náloží. Jedna kosatka unese na hřbetě až sedm tun na vzdálenost několika mil. V roce 1960 se začal realizovat *Marine Mammal Program* na využití zvířat pro studenou válku. Byl dotován několika miliony dolarů a zahrnoval stovky živočichů, mj. speciálně vyšlechtěných piraní¹¹¹, jež měly být vypuštěny do vietnamských toků a částečně znemožnit pohyb Vietkongu.

Zvláště příhodnými pro podobné cíle se stali delfíni s jejich legendárním vztahem k člověku. Tak vznikl v roce 1972 *Swimmer Nullification Program* na ochranu jihovietnamských přístavů před útoky Vietkongu. Delfíni nesli nejen explozivní nálože, ale měli také na ploutvích připevněné nože, jimi napadali potápěče z řad vietnamské armády, kteří se snažili tyto přístavy zaminovat nebo přímo pokládat nálože na boky amerických lodí. Asi nejsadističtější byly injekce, které měli delfíni zapíchnout do těl těchto potápěčů. Injekce obsahovaly kysličník uhličitý, ten v lidském těle explodoval. Je zaznamenán případ, kdy bylo takto zabito 40 Vietnamců. Spolu s nimi však byli zasaženi a zemřeli také dva Američané. To přivedlo odborníky k úvaze, že kosatky a delfíni, vypuštění se zbraní proti nepříteli, se mohou klidně obrátit a zaútočit ve vlastních řadách. Zrodila se zruďná idea přeměnit jim mozky tak, aby se stali tupým nástrojem ničení nepřítele.

Je třeba uvést, že program výcviku zvířat k vojenským účelům, zvláště vodních živočichů, pokračoval i po skončení války ve Vietnamu. *Marine Mammal Program* byl zrušen až v roce 1992, předtím byl ještě vyzkoušen v Perském zálivu. Desítky, možná stovky vojensky

¹⁰⁹ Převzato z Syruček, M. – *V zajištění džungle*; upraveno a doplněno

¹¹⁰ V letech 2003 – 2006 jsou známy nejméně dva případy, kdy stejnou zbraň použili Palestinci, když chtěli zničit izraelskou banku. (Syruček, 2007)

¹¹¹ tuto informaci se mi bohužel nepodařilo potvrdit z relevantního zdroje.

vycvičených delfínů byly zlikvidovány, aby nepokračovaly ve své vojenské činnosti, protože jim nikdo nebyl schopen vysvětlit, že válka skončila. Nicméně důkazy o tom existují, rovněž odborné studie, z nichž byla čerpána tato fakta. Z nich staví mj. Frank Schätzing v knize *Vzpouza oceánů*. Kniha je sice pojata jako katastrofický thriller, ale autor se v ní často odvolává na skutečné dokumenty a popisuje skutečné události, jako je tato:

„Samozřejmě jsem věděl, že delfíni od Navy zaznamenali první velký úspěch počátkem sedmdesátých let ve Vietnamu, kde chránili přístavy v zálivu Cam Ranh a bránili sabotážím Vietkongu. - To ti u MMS řeknou jako první a jsou na to náležitě pyšní. Ale co už ti nikdo nepoví, to jsou okolnosti, za kterých se to dělo. O Swimmer Nullification Program nepadne ani slovo. Ten už funguje trochu jinak. Delfíni se cvičí, aby nepřátelským žabím mužům stahovali masky a ploutvemi jim vytahovali dýchací hadice. Je to hodně brutální, ale ve Vietnamu ještě měli na čumáku a ploutvích krátké, tenké dýky a na zádech harpunu. Co na tebe pod vodou zaútočilo, to už nebyl delfín nebo sviňucha, ale vražedný stroj. - Ale to všechno je neškodný proti triku, kterému pak Navy propadla, když zvířatům připevnila na čumák podkožní injekce, jimiž měly narážet do potápěčů, což taky pilně činily. Problém pro zasaženého potápěče představovalo, že injekce mu vpravila do těla nálož o tlaku tři tisíce liber na čtvereční palec kyslíčnicku uhličitýho, tedy komprimovanou kyselinu uhličitou. Ten plyn se během pár vteřin roztáhl. Oběť explodovala. Roztrhalo ho to na kusy. Naše zvířata takhle oddělala víc než čtyřicet Vietkongů a nedopatřením taky dva Američany. Ale nějaký ztráty holt jsou všude.“

4.8 ZAMYŠLENÍ NAD VÁLKOU VE VIETNAMU

Z mého pohledu mohu říci, že Vietnam se stal obětí studené války, resp. až paranoidních představ Washingtonu týkajících se nebezpečí šíření komunismu. Na černobílé vidění Washingtonu upozorňovali již od počátku nejen mnozí Američané. A toto spolu s aspekty Trumanovy doktríny, politiky zadržování komunismu atd. vedlo k mnohaleté devastující válce, měla zabránit z dnešního pohledu jakémusi imaginárnímu nebezpečí. Série politických chyb, kterých se Washington dopustil černobílým viděním světa počínaje a nerozpoznáním ideologického konfliktu mezi Moskvou a Pekingem patrně konče. Tato chyba také vedla k naprosto zbytečné eskalaci konfliktu v Indočíně v době po Stalinově smrti, v době „uvolňování“ vztahů mezi Východem a Západem.

Zvláštní je, že si několik amerických administrativ po sobě nevšimlo věci, o které zcela otevřeně mluví Samuel Huntington ve své knize *Střet civilizací, přizpůsobování komunismu v jednotlivých zemích k vlastnímu obrazu*. Jak Mao Ce-tung v Číně tak Ho Či Min ve Vietnamu sice komunismus ve své politice měli, nicméně ani jeden z nich nebyl komunismem „moskevského“ typu. O tomto hovoří i sám Nikita Chruščov, toto „přizpůsobování si“ komunismu označuje jako „ideologické deviace.“

Přenesení politiky zadržování na Vietnam tedy bylo chybou, Truman i Eisenhower vyvozovali příčiny války ve Vietnamu z externích faktorů, které byly z jejich strany navíc špatně přečteny. Nechtěli brát v potaz, že se jedná o místní konflikt, v němž jde o sebeurčení a národní

suverenitu, nikoliv o expanzi Sovětského svazu.

Kennedy a Johnson tento pohled nejenže nepřehodnotili, ale udělali další strategickou chybu – spojili se se spojencem, který není životaschopný bez nepřiměřené podpory Spojených států. To si Johnson uvědomil a v naději na rychlé vítězství vyslal pozemní jednotky a převzal úkoly neschopné jihovietnamské armády a válku ve Vietnamu tak prostřednictvím rezoluce o Tonkinském zálivu zcela amerikanizoval. Tlak americké veřejnosti a neúspěchy na bojišti ho přiměly válku zase „odamerikanizovat“, to dokončil prezident Nixon, americké vojáky z Vietnamu stáhl a válku tak ukončil. Způsob, jakým to provedl, i volba prostředků zůstávají i dnes předmětem diskusí stejně jako svržení atomových bomb na Japonsko.

Podle Marca Freye, vědeckého pracovníka v Bonnu, se v letech 1961 – 1975 staly obětí války asi dva miliony Vietnamců, 300 tisíc jich navíc zůstalo pohřešováno. Padly také statisíce Kambodžanů a Laosanů. V severním Vietnamu nálety těžce poškodily šest průmyslových aglomerací a 4 tisíce z 5 800 zemědělských družstev. Na jihu zničily válčící strany 9 tisíc z přibližně 15 tisíc vesnic.

Miliony hektarů půdy v zemi, kde zemědělství stále zaměstnává přes 55 % obyvatelstva, byly (a většina stále je) nepoužitelná kvůli zamoření ERW, rozbombardování a nasazení herbicidů. Rozsáhlé oblasti lesů byly zničeny odlišovacími prostředky a jedy proti rostlinstvu. Kontaminován je celý potravní řetězec včetně lidí – viz „Výsledek operace *Ranch Hand*“.

V jižním Vietnamu zanechala válka 900 tisíc sirotků, milion vdov a 200 tisíc prostitutek. Ze tří milionů Američanů, kteří sloužili ve Vietnamu v letech 1961 – 1973, zaplatilo své nasazení životem 58 tisíc vojáků. Bezprostřední válečné náklady činily 167 miliard dolarů.

Navíc po pádu Saigonu a sjednocení Vietnamu pod komunistickým režimem byly stovky tisíc Vietnamců internovány v převýchovných táborech. Údajně až 1,5 milionu lidí Vietnam raději opustilo. Emigrovali do Číny, Hongkongu, na Filipíny a mimo jiné i do Spojených států (cca 100 tisíc), tam dnes tvoří relativně chudou marginalizovanou minoritu.

Válka ve Vietnamu započatá jako ušlechtilé křížácké tažení za demokratické ideály naopak ukázala, že není jednoduché přinést demokracii do oblastí třetího světa, které postrádají jakékoliv historické zkušenosti s demokratickými hodnotami a zastupitelskou vládou. Tohle by podle mě měl být jeden z hlavních odkazů této tragédie, jež by měli bezezbytku převzít dnešní „reformátoři“ rozvojového světa a iniciátoři na první pohled sympatického experimentu zvaného „*national building*“ v zemích jako je Somálsko, kde ambice a ideály prezidenta Clintona v tomto směru skončily dříve, než začaly.

Tato válka měla být přehlídkou americké vojenské síly, ale velmi poškodila její vážnost. Ne však na dlouho. Nebyla jediná, kdo v boji s výrazně méně rozvinutým nepřítelem prohrál.

Z ostatních velmocí si také Velká Británie a posléze Sovětský svaz vylámaly zuby v Afghánistánu.¹¹² A tak kritika šla zejména „zevnitř“ Spojených států než zvenčí. A zahraničně politická slabost netrvala dlouho.

Jak řekl můj oblíbený autor Marc Frey: „Vietnam vyhrál válku a prohrál mír.“ První vojenská porážka Spojených států měla bezesporu vliv na další formování zahraniční politiky USA. Už jen proto, že se v první polovině dvacátého století skloňovalo slovo Mnichov, v té druhé to byl Vietnam. Sovětský svaz si se Spojenými státy díky jejich vyčerpání ve Vietnamu upevnil vztahy a ještě si stihl vybudovat velmi silné jak hladinové, tak ponorkové loďstvo. Tím definitivně potvrdil svou pozici strategického hráče v celosvětovém systému. Nicméně po zhroucení Sovětského svazu převzaly Spojené státy roli vůdčí světové velmoci a Američané tak mají pocit, že vyhráli studenou válku, a Vietnam se v očích mnohých stal jen prohranou bitvou.

V průběhu devadesátých let se zdálo, že se Spojené státy poučily ze zkušeností vietnamské války, ukazuje to třeba v letech 1990 - 1991 válka v Perském zálivu. Bushova administrativa sice nepožádala Kongres o vyhlášení války, vyžádala si však jeho souhlas, kladla velký důraz na udělení mandátu Organizace spojených národů, sestavila účinnou a širokou koalici se spojenci, vyslala údernou, převahu mající armádu a pověřila ji jasně definovaným úkolem. Nakonec pro jistotu cenzurovala tisk. (Frey, 2003)

Nebo krach humanitární mise v Somálsku pod záštitou OSN po masakru v Mogadishu a vláčení mrtvých amerických vojáků „hladovými“ Somálci ulicemi města neměl za následek eskalaci konfliktu, nýbrž ukončení humanitární účasti v zemi. Také opatrný postup v Bosně, Súdánu, Rwandě rovněž ukazoval, že americká zahraniční politika se snažila vyhnout druhému Vietnamu.

Na druhé straně je zde vášnivá poznámka George Bushe pronesená po velmi úspěšné operaci Pouštní bouře (Perský záliv, rok 1991), když zahnal na útěk iráckou armádu. Okamžitě poté prohlásil, že: „*Strašidlo Vietnamu je navždy pohřbeno v poušti Arabského poloostrova.*“ (Krieger, Lake, 2000) Uteklo deset let a po teroristických útocích muslimských teroristů 11. září 2001 se díváme na bleskovou invazi do Afghánistánu a posléze další intervenci – bez mandátu Rady bezpečnosti OSN – do Iráku. V obou případech zde koaliční síly uvízly na mrtvých bodech a z komentářů přicházejících z celého světa je zřejmé, že emoce převážily nad rozumem, resp. zkušenostmi z Vietnamu. Další dění v těchto zemích ukáže, zda se historie skutečně opakuje.

¹¹² Kde se dnes již 9 let bez jednoho hmatatelného výsledku trápí také USA. Bude to spolu s Irákem jejich druhý Vietnam? Že by staronová teorie zadržování uplatněná tentokrát na muslimský terorismus?

Srbsko – Kosovo

So, no, Kosovo wasn't W.W.III. It didn't change the world, but it has illuminated how much the world has changed.

Thomas Friedman

Rok 1999 byl ve znamení klasické politiky, podle níž se mír a lidská práva zabezpečují válkami a novými zbraněmi. Nebyl to dobrý rok.

Oskar Krejčí

Základ kosovského konfliktu se dá rozdělit do třech na sebe navazujících etap:

1. období mezi 22. dubnem 1996 a 28. únorem 1998, kdy po zklamání z výsledků Daytonských dohod došlo k radikalizaci Albánců a probíhaly z celkového vojenského hlediska méně závažné střety,
2. doba mezi březnem 1998 a 23. březnem 1999 představuje razantní srbský postup proti UÇK,
3. a poslední fáze mezi 24. březnem 1999 do 12. června 1999, která proběhla v režii NATO.

Ovšem tato data tvoří jen velmi omezený a vzhledem k zákulisnímu dění až zoufale nedostačující rámec. Proto se v závěru této kapitoly budu věnovat zásadním okolnostem, které nebyly médiu v době své aktuality zveřejněny, popřípadě byly silně zmanipulovány.

Intervence NATO v Kosovu roku 1999, respektive neoficiální okolnosti samotné realizace, přinesly více otázek než odpovědí. Vzhledem k tomu, že útok NATO na cíle v Srbsku a Kosovu proběhl bez mandátu Rady bezpečnosti OSN a jelikož na tomto příkladu vidíme, že Rada bezpečnosti OSN nemá neotřesitelnou pozici nejvyšší autority, jsou nejdůležitějšími otázkami ze všech tyto. Jakou roli tedy skutečně RB OSN hraje? K čemu jsou její rezoluce? Když se hodí, všichni se před nimi klaní, když se nehodí, jsou prostě ignorovány. S touto pozicí má být Rada bezpečnosti OSN garantem mezinárodních intervencí?

Jediné pozitivum celé této akce vidím v tom, že rozpoutala celosvětovou diskusi o tzv. humanitární intervenci jako novém pojmu, diskusi o zneužití síly k vlastnímu prospěchu, diskusi, kam a jakými způsoby se jako civilizace vlastně chceme ubírat. Je otázkou, k čemu (pokud vůbec) tyto diskuse vlastně povedou.

Sumu faktů, jež se mi podařilo zjistit, dokonale shrnuje věta Thomase Friedmana z listu *The New York Times*:

„So, no, Kosovo wasn't W.W.III. It didn't change the world, but it has illuminated how much the world has changed.“¹¹³

¹¹³ FRIEDMAN, THOMAS L. . Foreign Affairs; Was Kosovo World War III?. *The New York Times* [online]. July 2, 1999, July 2, 1999, [cit. 2010-03-09]. Dostupný z WWW: <<http://www.nytimes.com/1999/07/02/opinion/foreign-affairs-was-kosovo-world-war-iii.html?scp=78&sq=Kosovo&st=cse>>.

5.1 STRUČNÁ HISTORIE KOSOVA

Jen samotná historie pří, sporů a konfliktů oblasti bývalé Jugoslávie, resp. postavení Srbů či Albánců, by vydala na samostatnou velmi dlouhou a komplikovanou práci. Proto z ní vyberu jen nejzásadnější okamžiky, které nám pomohou se alespoň rámcově zorientovat v problematice.

Na území Kosova si činí nároky obě skupiny, Srbové i Albánci. Problematika je tím komplikovanější, že konflikt má dvojí povahu. Nejedná se jen o okolnosti vzájemného soužití dvou naprosto rozdílných etnik, která se od sebe liší jazykem, náboženstvím, kulturou, sociální strukturou i způsobem života, ale jedná se také o dominanci nad významným středobalkánským regionem.

Stejně jako si všichni synové Abrahámovi kladou nezpochybnitelné nároky na Jeruzalém, tak i zde se zneprátelené strany odvolávají na historii. Srbové označují oblast Kosova za kolébkou a symbol své státní, národní a kulturní identity, navíc argumentují slovanským charakterem oblasti ve středověku, vynuceným odchodem velkého počtu Srbů od konce 17. století a následnou diskriminací za dob Osmanské říše.¹¹⁴ Na druhé straně se Albánci prohlašují za potomky Ilyrů, starověkých obyvatel centrálních a západních částí Balkánu. Tato teze nebyla a zřejmě ani nebude vědecky prokázána, jelikož chybí nezvratné důkazy. Dále Albánci upozorňují na nepřerušenu přítomnost svého etnika v Kosovu a svůj většinový podíl v populaci, to by z principu přirozeného práva byly pádné argumenty. Na druhé straně Albánci zcela přehlíží velmi špatnou situaci ortodoxních křesťanů v oblasti od 17. století do roku 1912 a jejich diskriminaci ze strany tamních muslimů albánského etnického původu. (Hradečný, 1999)

V průběhu druhé světové války využili fašisté nespokojenosti Albánců a po rozbití Jugoslávie zde fašistická Itálie v rámci svého okupačního programu vytvořila tzv. Velkou Albánii. Území Albánie a Kosova dostalo status „nezávislého“ Albánského státu (1943 – 1944), kde kosovští Albánci byli zvýhodňováni oproti Slovanům. Se začleněním Kosova do komunistické Jugoslávie po druhé světové válce se vzedmulo mohutné hnutí albánského odporu, avšak bylo velmi razantně potlačeno.

5.1.1 Josip Broz-Tito

Titův režim se i ve vlastním zájmu snažil o stabilizaci regionu mimo jiné tím, že se snažil oslabit nespokojenost albánské komunity. V rámci Srbské republiky se Tito rozhodl v roce 1945 vytvořit zvláštní správní celek „Kosovo“ v jeho dnešní územní rozloze a poskytnout mu status autonomního kraje, v roce 1966 už autonomní oblasti. Cestu k řešení problémů s Albánci Tito viděl v jejich integraci do jugoslávské společnosti, to se během let projevilo mnoha vstřícnými

¹¹⁴ Od 17. ale zejména v 18. a 20. století konvertovaly 2/3 Albánců k islámu (BELL-FIALKOFF, 2003)

kroky, které vyvrcholily v roce 1974 vydáním nové federální ústavy i ústav Srbské republiky, Kosova a Vojvodiny. V jejich základě dosáhly autonomní oblasti státoprávního postavení, jež je de facto srovnatelné s postavením republik. Tento krok vedl na srbské straně k tomu, že se Srbové ze Srbska i Kosova cítili poškození ztrátou dosavadních výhod oproti Albáncům, Titovy kroky brali jako protisrbské. Kosovsko-albánská reprezentace zase nebyla spokojená s dosaženými ústupky. Chtěla totiž získat status federativní republiky, v ní spatřovala jakýsi všelék na všechny bolesti svého regionu.

5.1.2 Kosovo po Titovi

S odchodem Tita se začala zvedat vlna demonstrací. Dne 11. března 1981 vypukla v Prištině pokojná demonstrace asi dvou tisíc studentů převážně albánského původu. Požadovali zlepšení podmínek na kolejích a menzách. Místní zodpovědné osoby v obavě z pokračování demonstrací a jejich politizace přistoupily k poměrně razantnímu kroku, nechaly zatknout celé studentské vedení demonstrace. Tímto však úřady situaci neuklidnily. Tento krok vyvolal další vlnu demonstrací, těch zneužila různá albánská radikální uskupení požadující, aby se Kosovo stalo republikou. Proto byly demonstrace následně označeny za „kontrarevoluci“ a vojensky potlačeny s oficiální bilancí 9 mrtvých a 260 zraněných, skutečná čísla lze docela oprávněně považovat za vyšší. Obyčejná studentská demonstrace s oprávněnými požadavky se změnila v politicky zabarvený ventil dlouhodobě nashromážděného tlaku a nespokojenosti se sociální situací Albánců. (Girgle, 2009) I když byly nepokoje potlačeny, etnické napětí se zvyšovalo.

Andrew Bell-Fialkoff ve své knize *Etnické čistky* udává, že od tohoto roku (1981) se Srbové a Černohorci v oblasti Kosova ocitli v defenzívě a jen se bránili. V důsledku této situace oblast Kosova v letech 1982 – 1986 opustilo zhruba 20 tisíc Srbů z celkového počtu 230 tisíc. Na tuto situaci reagovala vláda zákazem prodeje nemovitostí mezi Srby a Albánci.

5.1.3 Slobodan Milošević a osamostatnění Kosova v roce 1991

Aby se dostal k moci, využil protialbánských nálad do té doby vcelku neznámý pracovník v bankovním sektoru Slobodan Milošević. Výrazně mu pomohl jeho kamarád ze studií Ivan Stambolić, prosadil ho do funkce předsedy Komunistické strany Srbska. Milošević hned začal konat a přitvrzovat politiku vůči Kosovu. Kde dne 24. dubna 1987 pronesl při srbské demonstraci památný výrok: „*Nikdo vás nebude bít!*“¹¹⁵, ten se stal sloganem místní srbské komunity. Když byl v květnu 1989 zvolen srbským prezidentem a jeho moc dosáhla vrcholu, protialbánská kampaň ještě zesílila a do konce roku 1990 bylo zbaveno Kosovo autonomie. Ještě před tímto

¹¹⁵ GIRGLE, Patrik. *Kosovo : Stručná historie států*. str. 62

krokem vyhlásili albánští představitelé v červenci 1990 Kosovskou republiku jako rovnoprávnou složku jugoslávské federace. Tento krok Milošević ignoroval a ve své politice ještě přitvrdil. To vedlo k již zmíněné ztrátě autonomie Kosova. Na tento Miloševićův krok reagovalo neoficiální referendum konané ve dnech 26. – 30. září 1991. V něm si obyvatelé Kosova odhlasovali souhlas s vytvořením Kosovské republiky jako rovnoprávné složky v rámci Jugoslávie. Po výsledku referenda šel zákonodárny sbor Kosova ještě dál a dne 19. října prohlásil Kosovo za svrchovaný a nezávislý stát.

24. května 1992 se konaly parlamentní a prezidentské volby. Vyhrál jediný kandidát na prezidenta, Ibrahim Rugova. V následujících letech přijal „ghándiovskou“ politiku nenásilného odporu (Hradečný, 1999) a s jeho umírněnou politickou stranou LDK¹¹⁶ kosovsko-albánská komunita čelila Miloševićově politice. V roce 1995 obvinil Milošević Albánce z přípravy svaté války proti Srbům a do oblasti Kosova vyslal 25 tisíc¹¹⁷ srbských policejních sil s úkolem potlačit sílící nepokoje. (Thomas, Mikulan, 2008)

5.2 RADIKALIZACE ALBÁNCŮ

Jinými slovy počátky tzv. první fáze občanské války v Kosovu. V průběhu minulých let se ukázalo, že navzdory obdivu ostatních zemí ke kultivovanému postoji Ibrahima Rugovy a jeho umírněné LDK tato politika nikam nevede. Mezinárodní společenství setrvalo na názoru, že Kosovo je vnitřním problémem Srbska. Potvrdil to i fakt, že se problematika Kosova nedostala mezi body jednání Daytonských mírových dohod pro mír v Bosně a Hercegovině v roce 1995, aby nekomplikovala situaci. Také nebyla vůle k dalšímu dělení Jugoslávie. Mnozí autoři tento krok považují za zlom ve vývoji kosovské otázky (a já se k nim skromně přidávám). Ukázalo se, že Západ má nejen zájem na udržení stávající dohodnuté stability v regionu, ale že začíná Miloševiče brát jako relevantního partnera. Tuto skutečnost vyhodnotili Albánci jako potřebu odpoutat se od politiky nenásilného odporu, o jejímž smyslu začali pochybovat. Slobodan Milošević se zase utvrdil v názoru, že ani v budoucnu mu nebude mezinárodní společenství nijak zásadně mluvit do jeho politiky. S radikalizací Albánců je neodmyslitelně spjatá teroristická organizace UÇK, kterou musím představit.

5.2.1 UÇK

Po zjištění, že politika nenásilného odporu prezidenta Rugovy v Kosovu nikam nevede, začali se albánští vůdci přiklánět k aktivním formám dalšího postupu a v albánském národním

¹¹⁶ LDK – Lidhja demokratike e Kosovës, Demokratická liga Kosova

¹¹⁷ v roce 1999 počet příslušníků činil již 60 tisíc mužů

hnutí došlo k rychlému prosazení radikálně smýšlejících jedinců. Ti, jak píše docent Jan Pelikán ve své analýze, „...pochopili, že svých cílů nikdy nedosáhnou bez razantních akcí. Sílicí guerilla vyvolala v Kosovu standardní důsledky. Na obou stranách se rychle zvyšoval počet civilních obětí, narůstaly zástupy uprchlíků. Na prohlubování krize a všeobecné labilitě, která by mohla ohrozit nejen okolní regiony, ale i západní země (albánští uprchlíci), mělo logicky zájem albánské národní hnutí.“¹¹⁸

Navíc nejznámější kosovský disident Adem Demaçi se vyslovil pro přetvoření „malé Jugoslávie“ v „Balkanii“, tj. federativní svazek tří rovnoprávných subjektů: Srbska, Černé Hory a Kosova. To se podle slov Dr. Hradečného stalo nepochybně i stimulem činnosti Kosovské osvobozené armády – UÇK – *Ushtria Çlimitare E Kosovës*, formálně existující od roku 1993.¹¹⁹

5.2.1.1 Vznik

Jelikož se UÇK dlouho skrývala v ilegalitě a jednalo se o tajnou elitní organizaci, panují obecně o jejím vzniku velké nejasnosti. Navíc její elitní členové zasedají dnes ve vládě rozporuplně uznaného samostatného Kosova. Není se tedy čemu divit, že nejsou tendence rozebírat jejich původ. O možných zakladatelích, činnosti a financování UÇK diskutuje Jiří Dienstbier ve své knize *Daň z krve: Podle některých zdrojů vytvořila Kosovskou osvobozenou armádu malá skupina extrémních kosovsko-bánských emigrantů ve Švýcarsku se slabými kontakty v Albánii a Kosovu. Podle jiných vznikla UÇK v Makedonii a poprvé zaútočila v roce 1993. Další prameny uvádějí, že v roce 1995 ji tvořily dva proudy: ultranacionalisté a ultralevičáci společně snící o „Velké Albánii“. K prvním patřili příslušníci rodinných klanů svázaných s tradicí nacistické Skanderbegovy divize SS, k druhým skupiny podporované stalinistickým režimem v Tiraně.*¹²⁰

Mnohem sofistikovaněji popisují vznik a vývoj UÇK pánové Thomas a Mikulan ve své knize *Válka v Jugoslávii: Bosna, Kosovo, Makedonie 1992 – 2001*. Tomuto tématu věnují celou stať, dovolím si ji ocitovat: „UÇK vznikla v roce 1992; založili ji radikální nacionalisté z albánské menšiny v Makedonii. Brzy se však přemístila do Kosova, kde zaplnila vakuum, které vzniklo poté, co se Rugova zdiskreditoval svojí pacifistickou politikou. Do roku 1998 měla zhruba 300 členů, na konci roku už bylo v jejích řadách asi 7000 vojáků a do března 1999 v ní působil na 17 000 mužů. Jednalo se především o aktivisty z Kosova a emigranty ze Švýcarska a Německa, 300 bývalých členů JNA, kteří sloužili ve dvou praporech chorvatské armády během války v Chorvatsku a značný počet pomocníků placených z fondů albánských emigrantů na Západě. Na počátku UÇK velel Sulejman Selimi, jehož v květnu 1999 nahradil Agim Çeku, bývalý kapitán JNA a brigádní generál chorvatské armády.

V letech 1998 zformoval Rugovův premiér Bujar Bukoshi v exilu ve Švýcarsku se saúdskoarabskou pomocí konkurenční armádu. Tyto Kosovské republikánské ozbrojené síly (*Forca e armatosura të Republikës Kosovës* -

¹¹⁸ PELIKÁN, Jan. Kosovo: krize ještě zažehnána není. *NATOaktual.cz* [online]. 24.3.2009, 1, [cit. 2010-02-10]. Dostupný z WWW: <http://www.natoaktual.cz/kosovo-krize-jeste-zazehnana-neni-dru-na_analyzy.asp?c=A090324_134755_na_analyzy_m02>.

¹¹⁹ Mezinárodní politika, 6/99

¹²⁰ DIENSTBIER, Jiří. *Od snění k realitě: Vzpomínky z let 1989 - 1999*. str. 14 - 15.

FARK) vedl Ahmet Krasniqi. V září 1998 ale UÇK Krasniqiho zabila a jeho jednotky „pohltila“. Poté Agim Çeku reorganizoval UÇK tak, že získala tradiční vojenskou strukturu. Kosovo bylo rozděleno do sedmi operačních zón (OZ). Každá z nich řídila jednu až šest brigád velikosti praporů (označených čísly od 111 do 171); dohromady bylo takto označeno 27 brigád. Oficiálně měla každá po 1000 mužích ve dvaceti rotách po padesáti až šedesáti mužích. Většina brigád se však skládala z méně vojáků. Jednotlivé OZ bojovaly jako nezávislé jednotky s minimální kontrolou ze strany hlavního velitelství. V UÇK sloužilo také pět islámských vojenských seskupení: Černé labuť AbiH, čtyřistačlenná Albánsko-americká atlantická brigáda pod velením Gami Shehua, stovvacetičlenná íránská jednotka v Donjom Překážu, bosensko-albánská jednotka vedená Egyptanem Abu Ismailem a mudžáhidové z Afghánistánu, Alžírsko, Čechensko, Egypta, Saudské Arábie a Súdánu.

Jednotky UÇK cvičili instruktoři CIA¹²¹ a britské SAS ve výcvikových táborech v Kukesu, Tropolje a Bajramu Curri v severovýchodní Albánii a Labinotu nedaleko Tirany. Původně byli vojáci UÇK ozbrojeni puškami a dělostřeleckými granáty, ale od března 1998 je Západ vyzbrojil lépe, čímž se zlepšil jejich výkon na bojovém poli; přesto se nikdy nevyrovnali jednotkám VJ a MUP¹²².

5.2.1.2 Financování

Co se financování UÇK týče, zde již pochyby nejsou. UÇK je obecně spojována s obchodem s drogami, zbraněmi a s obchodem s lidmi. I pro Západ byli členové UÇK původně teroristé a zločinci, nikoli bojovníci za svobodu, za které se vydávali. Svědčí o tom již výše zmíněný projev amerického velvyslance pro Balkán Roberta Gelbarda.

Jako pár z mnoha důkazů o rozsáhlém organizovaném zločinu páchaném v Evropě představiteli kosovsko-albánských „bojovníků za svobodu“ Jiří Dienstbier ve své knize *Od snění k realitě* uvádí mimo jiné „...zatčení Prince Dobroše v Praze a více než čtyřiceti členů jeho bandy, která kontrolovala obchod s drogami v celé Skandinávii, v Praze a v Berlíně a za utržené peníze nakupovala zbraně. Dále píše, že: „Představitelé kosovského odboje v zemích svého působení, především v Německu a ve Švýcarsku, ale také u nás, v rozporu se zákony těchto zemí vybírají „daně“ od půl milionu kosovských emigrantů, podobně jako to činila italská mafie ve Spojených státech mezi světovými válkami. Německý Spolkový úřad na ochranu ústavy podle týdeníku Focus zjistil, že měsíčně plyne od Albánců v Německu pro UÇK jeden a půl milionu marek, přičemž z povinnosti platit nejsou vyřazeni ani příjemci sociální pomoci nebo uchazeči o azyl. Dokument německé kontrarozvědky uvádí, že „kosovští Albánci se stali nejprominentnější skupinou v distribuci heroinu ve spotřebitelských zemích západní Evropy.“¹²³

Albánská a především kosovsko-albánská mafie tak postupně začala kontrolovat až polovinu obchodu s drogami v Evropě. Z části získaných peněz financovala ozbrojené aktivity v Kosovu a UÇK si vytvořila v Albánii základny, cvičiště a skladiště zbraní a materiálu. Mezi domácí elitu UÇK patřil i Hashim Thaçi, o něm bude řeč později.

¹²¹ Také Německá BND - Bundesnachrichtendienst, která UÇK dodala vyřazené (nicméně plně funkční) útočné pušky AK-47 z bývalé NDR

¹²² Thomas, Mikulan: *Válka v Jugoslávii: Bosna, Kosovo, Makedonie 1992 – 2001*, str.44 - 46

¹²³ DIENSTBIER, Jiří. *Od snění k realitě: Vzpomínky z let 1989 - 1999*. str. 406 – 407.

5.2.1.3 Rozvoj UÇK

S přibývajícím objemy peněz z prodeje drog v Evropě, pašování pohonných hmot, cigaret, alkoholu, věcí denní potřeby, ale i zbraní, narkotik, žen... (to umožnila trvající válka na Balkáně, řecká blokáda Makedonie a embargo uvalené na Jugoslávii)¹²⁴ vznikla potřeba peníze vyprat. K tomu využily mafie v Albánii pyramidové hry, slibující vkladatelům znásobení vložených částek. Dr. Miroslav Nožina z Ústavu mezinárodních vztahů upozornil, že zatímco jinde pyramidy do dvou let krachovaly, v Albánii trvaly mnohem déle, protože tu byl velký příliv špinavých peněz. Pochybné banky převáděly peníze na bezpečná konta do Itálie i jinam.¹²⁵ Po zrušení embarga a při rostoucí pozornosti Mezinárodního měnového fondu se tyto banky stávaly pro mafie méně bezpečné. Proto převedly pět set až osm set milionů dolarů do investic na Západě. Podobné sumy byly „vytunelovány“ z pyramidových družstev, my bychom řekli kampeliček. Státisíce lidí byly okradeny o všechno a zhroutily se nejen finance, ale celý státní systém. (Dienstbier, 2002)

Pád Albánie v březnu 1997 patrně dovršil „rozkvět“ zbrojní kampaně UÇK. Poskytl totiž albánskému terorismu možnost ať už přímo či nepřímo rozkrást arzenály albánské armády. Ty se tak dostaly do rukou soukromníků, obchodníků se zbraněmi, zločinců a Kosovské osvobozené armády.

Při tomto výčtu je také nutno podotknout, že UÇK nebyla jedinou skupinou provádějící ozbrojené akce na území Kosova. UÇK byla jakousi elitou, pod jejímiž křídly došlo k sjednocení ostatních skupin až v zimě 1998 – 1999.

5.2.1.4 Počátek činnosti

Svou teroristickou činnost UÇK oficiálně zahájila v roce 1996, dne 22. dubna UÇK provedla čtyři paralelní útoky na srbské bezpečnostní složky i civilisty. Během úderu byli také zlikvidováni někteří Albánci považovaní za kolaboranty. Jen v období od 11. do 14. září 1997 se UÇK přihlásila k přepadení dvanácti policejních stanic. Dne 18. listopadu zavraždila albánskému poslance jugoslávského parlamentu a 25. a 26. listopadu při útocích na policejní stanice zahynuli dva lidé. Na pohřbu zastřeleného albánskému učitele v Lauše 28. listopadu 1997 dva uniformovaní muži sňali masky z obličeje, prohlásili se za bojovníky Kosovské osvobozené

¹²⁴ **Rezoluce 1160** z 31. března 1998 RB OSN rozhodla, že všechny státy budou za účelem posílení stability v Kosovu bránit prodeji či dodávání zbraní a všech druhů souvisejících položek, jako například střelných zbraní a munice, vojenských vozidel a jejich náhradních dílů do Svazové republiky Jugoslávie včetně Kosova svými státními příslušníky nebo za použití jejich lodí či letadel a že budou bránit páčání teroristických činů v této oblasti.

Dostupná z [www: http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N98/090/23/PDF/N9809023.pdf?OpenElement](http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N98/090/23/PDF/N9809023.pdf?OpenElement)

¹²⁵ **Rezoluce 1199** z 23. září 1998 připomněla závazky všech států uplatňovat v plném rozsahu zákazy uvalené rezolucí 1160. Tato rezoluce rovněž žádala státy, aby využily všech prostředků, které jim nabízí jejich domácí právní řád i ustanovení mezinárodního práva k zabránění využití fondů pocházejících z jejich území na účely odporující rezoluci 1160.

Dostupná z [www: http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N98/279/96/PDF/N9827996.pdf?OpenElement](http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N98/279/96/PDF/N9827996.pdf?OpenElement)

armády a vyzvali k osvobození Kosova. UÇK tak poprvé vystoupila na veřejnosti. (Dienstbier, 2002)

Ozbrojenci UÇK podnikali stále více útoků, postupně začali kontrolovat v Kosovu celé oblasti. Strategie UÇK spočívala v podněcování bouří v oblasti, aby si tím vynutila brutální zásah srbských sil v zájmu udržení klidu. Slibovala si, že takto se bude celý konflikt rozrůstat, což nakonec donutí západní státy k akci ve prospěch nezávislosti kosovských Albánců. To se jim nakonec podařilo. Druhou strategií, kterou se však UÇK navenek nijak nechlubila, bylo pro tento případ „vyčištění“ Kosova od Srbů i ostatních menšin v zájmu vytvoření etnicky homogenního prostoru. (Thomas, Mikulan, 2008)

Prezident Milošević si dění v Kosovu nemínil nechat líbit. V březnu 1997 podnikl protiopatření a začal masivně posilovat srbské síly v Kosovu. Do února 1998 se dosavadní příštinské oddíly rozrostly z deseti tisíc na třicet, to představovalo cca 30 % veškerých sil jugoslávské armády. Podobně byly rozšířeny řady srbských policejních sil a protiteroristických jednotek z 6 500 na 19 500 osob, včetně záložníků a speciálních jednotek. UÇK mezitím praktikovala klasickou partyzánskou válku spočívající v nečekaném útoku a rychlém zmizení. Standardnímu bitevnímu střetnutí ozbrojených sil se naopak dlouho úspěšně vyhýbala. (Thomas, Mikulan, 2008)

Vrcholem činnosti UÇK byla únorová (1998) ofenzíva v centrální oblasti Drenice, jejím výsledkem bylo obsazení téměř třetiny území Kosova. Milošević se z počátku obával otevřené rozsáhlejší vojenské akce, ta by situaci vyřešila. Ale slova amerického velvyslance pro Balkán Roberta Gelbarda, který v Prištině v roce 1998 veřejně prohlásil, že: „UÇK je bezpochyby teroristickou skupinou“ a že Spojené státy „velmi silně odsuzují teroristickou činnost v Kosovu.“ (Dienstbier, 2002) byla Srby vyložena jako tichý souhlas k operaci vedoucí k znovudobytí Drenice.

5.3 SRBSKÁ ODPOVĚĎ – OPERACE „PODKOVA“

Nutno říci, že Milošević na aktivity UÇK odpověděl stejnou mincí, přesně podle teze, že násilí plodí násilí. Ofenzíva UÇK u Drenice přiměla Miloševiče, aby zmobilizoval 49 500 příslušníků armády a sil ministerstva vnitra, 28. února 1998 vydal rozkaz k masivnímu protiútok. Cílem bylo opětovné dobytí obsazených území a likvidace UÇK jakožto efektivní bojové síly. Tato operace, zvaná „Podkova“ (*Potkovica*), měla zároveň za cíl obnovit srbskou kontrolu nad Kosovem, to se povedlo a srpnu 1998 už srbské jednotky bezpečně ovládaly 90 % území Kosova. A přesně jako Albánci plánovali po ovládnutí území Kosova vyhlazením

ostatních etnik a menšin vyčistit tuto oblast pro sebe, nyní měli být kosovští Albánci vyhlazeni anebo přinuceni k emigraci do Albánie či kamkoli jinam, zatímco jejich místa měli zaujmout srbští uprchlíci z Chorvatska a Bosny. Tímto se přesouváme do období mnohými autory označovanému jako „druhá fáze občanské války v Kosovu.“

Hlavní útok mohutné srbské ofenzívy zahájené 5. března 1998 tvořené policií a speciálními protiteroristickými jednotkami SAJ¹²⁶ byl veden na dům čelního představitele UÇK Adema Jashariho v Donjim Prekazu.

Jashari byl už dříve odsouzen na dvacet let vězení za teroristickou činnost a vedl ozbrojenou skupinu. V okolí Srbice útočila na policii, vojáky a také na Albánce, kteří se nebyli ochotni přidat na stranu UÇK. Jashariho klan kontroloval rozsáhlou pašeráckou sít' a měl kontakty s mezinárodní kosovskou mafií. (Dienstbier, 2002)

Rozsáhlá debata různých autorů o tom, jak tento útok doopravdy proběhl, je opět velmi zabarvená jejich sympatiemi k té či oné straně. Nicméně průsečíky jejich názorů tvoří tato fakta – policie napřed vyzvala osazenstvo domu, aby se vzdalo, popř. odešly ženy a děti, to se skutečně stalo; policie na některé utíkající jedince střílela; Ahmud Jashari zakázal odchod své rodině a byl ochoten ji obětovat (údajně sám zastřelil svého vnuka, který se pokoušel utéct); v domě bylo zabito minimálně 48 osob a mezi zabitými osobami v objektu bylo devět dětí ve věku od 9 do 14 let; některé osoby byly zastřeleny zblízka.

Důvodem, proč z bezpočtu teroristických a odvetných akcí zmiňují právě operaci v Drenici je okolnost, že až tato akce¹²⁷ obrátila pozornost světa na dění v Kosovu, ten si teď více než po dvou letech všiml trvající občanské války.

Kontaktní skupina mocností pro Jugoslávii - Británie, Francie, Itálie, Německo, Rusko a USA - 9. března v Londýně vyzvala Miloševiče, aby do deseti dnů stáhnul speciální jednotky policie a přistoupil na jednání s Albánci o vyřešení statusu Kosova. (Dienstbier, 2002)

5.3.1 Reakce světa na Drenicu

Miloševičova ofenzíva se v rámci operace „Podkova“ změnila na etnickou čistku, to však nešlo rétorikou o oprávněném srbském postupu maskovat dlouho. Taktika Albánců vyprovokovat otevřený střet vyšla, ale za jakou cenu? Miloševič byl mj. vyzván, aby obnovil autonomii Kosova a OSN reagovala již zmíněnou rezolucí 1199, v ní odsoudila nadměrné používání síly srbskými policejními oddíly proti civilistům a žádala okamžité zastavení palby. Operace v Drenici měla samozřejmě ohlas i na straně UÇK. Konflikt nabýval nových rozměrů. Narůstající teroristické aktivity čelil Bělehrad vysíláním stále početnějších policejních a

¹²⁶ SAJ - *Specijalne anti-terorističke jedinice*

¹²⁷ v očích západních médií „nepřiměřená“ tedy přesně taková, jakou dlouhodobě chtěli Albánci vyprovokovat

armádních jednotek. To spolu s dalšími odvetnými akcemi UÇK mělo za následek masové útoky civilistů z oblasti – podle doc. Hradečného se jednalo o 200 tisíc lidí.¹²⁸ Dočasný úkryt našli v okolních lesích, ale nebyli připraveni přežít zde zimu. V celkovém pohledu tak po Bosně a Hercegovině a Chorvatsku hrozila nová vlna rozsáhlých násilných přesunů lidí.

Už začátkem června přišel britský premiér Tony Blair s myšlenkou ozbrojeného úderu NATO v případě selhání diplomatických prostředků. NATO ji přijalo. Formální krok k zahájení příprav této operace představovalo schválení operačního plánu vzdušné intervence na zasedání NATO v Bruselu 24. září 1998. Pokračující srbská ofenzíva vyprovokovala NATO 13. října k ultimátu. V něm ostře pohrozilo, že pokud Srbsko do 96 hodin nestáhne svá vojska z Kosova, NATO zahájí leteckou kampaň. Jednáním s Miloševićem byl pověřen Richard Holbrook. (Girgle, 2009)

5.3.2 Verifikační mise v Kosovu

Situace v Kosovu také umožnila Richardu Holbrookovi, měl jako jeden z mála západních diplomatů u Miloševiče sympatie a důvěru, vyjednat mj. založení a realizaci Kosovské verifikační mise – KVM¹²⁹ v režii Organizace pro bezpečnost a spolupráci v Evropě (OBSE). Činnost KVM započala od října roku 1998 a trvala do března 1999. Jednalo se do té doby o nejrozsáhlejší a nejnáročnější operaci OBSE. KVM měla prověřovat, zda Svazová republika Jugoslávie naplňuje rezoluce č. 1160 a 1199 vydané Radou bezpečnosti OSN. Úkolem Kosovské verifikační mise bylo ověřovat dodržování linie příměří, monitorovat pohyby vojenských sil a prosazovat lidská práva a utváření demokracie.

Dalším úspěchem Holbrooka bylo jednání o stažení srbských ozbrojených jednotek, na jejich místo by nastoupila právě KVM. Milošević souhlasil, jelikož z vojensko-strategického hlediska celá kampaň vyšla v jeho prospěch. Ukázalo se, že proti spojeným srbským jednotkám (Policie, SAJ a VJ¹³⁰) nemá guerilla šanci. Navíc UÇK byla do jisté míry zdiskreditována tím, že byla vytlačena ze svých pozic a nedokázala tak ochránit „vlastní“ civilní obyvatelstvo.

Budoucí dodržování dohody podpořily 24. října 1998 rezoluce RB OSN č. 1203¹³¹ a stav pohotovosti, v němž setrvaly jednotky NATO. 16. října podepsal velitel NATO v Evropě americký generál Wesley Clark a náčelník GŠ VJ Momčilo Perišić dohodu, která ustavovala ověřovací leteckou misi operaci Orlí oko (*Operation Eagle Eye*). Dohoda rovněž prodlužovala původní čtyřdenní ultimátum o dalších 10 dní. (Girgle, 2009)

¹²⁸ Mezinárodní politika, 6/99 ; rezoluce RB OSN 1199 uvádí 230 tisíc ; další zdroje mluví až o 360 tisících, tj. 36 % celkové Albánské populace

¹²⁹ KVM – Kosovo Verification Mission

¹³⁰ VJ – Vojska Jugoslavie, resp. srbská armáda

¹³¹ Rezoluce 1203 z 24. října 1998 dostupná z [www: http://daccess-dds-un.org/doc/UNDOC/GEN/N98/321/21/PDF/N9832121.pdf?OpenElement](http://daccess-dds-un.org/doc/UNDOC/GEN/N98/321/21/PDF/N9832121.pdf?OpenElement)

5.3.3 Stahování srbských ozbrojených sil z Kosova

Srbské vojenské jednotky se začaly skutečně stahovat a policejní jednotky se soustředily do měst. Toho hned využila UÇK, obsadila původní pozice a začala si hned vyřizovat účty. V podstatě tak pokračovala v etnické čistce, ale z druhé strany. Říjnové dohody mezi Holbrookem a Miloševićem prakticky znamenaly jen čas pro obě zneprátené strany, aby se mohly zotavit, přeskupit se a připravit novou strategii. O mírové řešení neměla ani jedna ze dvou stran zájem. Jak Milošević, tak UÇK velice zdařile využívali rozporů mezi jeho jednotlivými aktéry, ať už NATO a OSN na straně jedné či problematickou rolí Ruska a Číny na straně druhé. Jak již textu vyplynulo, v získávání světových sympatií byli úspěšnější kosovští Albánci, prostřednictvím promyšlené propagandy podsouvali světu své požadavky. Toho se světová média velice vděčně chopila a svou následující jednostranností, selektivností a zveličováním právě jenom srbských zločinů vyvolala konkrétní typ zájmu u světové veřejnosti, jaký UÇK potřebovala. O faktu, že se tento zásadní krok povedl, svědčí jak celková jednostranná povaha celé intervence NATO v Kosovu, tak i krok USA, které v roce 1998 přestaly Slobodana Miloševiče brát jako partnera v jednání a rozhodly se pro jednostranný zásah pod záštitou NATO bez mandátu OSN, protože dobře věděly, že by zde určitě narazily u Ruska a Číny. Postup zodpovědných osob byl v tomto zcela špatný. Obhajitelnou prioritou intervence měla být ochrana lidských práv národnostních menšin, nikoliv jejich agresivního separatismu.

Jak jsem již v předchozím textu naznačil, ze stažení srbských ozbrojených sil profitovala UÇK, mohla se kompletně reorganizovat, restrukturalizovat, centralizovat a zahájit masové pašování zbraní z Albánie a důkladný proces přezbrojení. Došlo také ke sjednocení dosud samostatných jednotek a vytvoření jedné velitelské hierarchie. Pro výcvik rekrutů byla založena Ústřední vojenská akademie UÇK (*Akademia e ardsheme ushtarake*), zahájila zhruba šestitýdenní kurzy pro nově odvedené rekruty. Došlo ke sjednocení uniforem a sofistikaci výzbroje, zejména pokud jde o telekomunikační techniku, protitankové střely a optiku pro noční vidění atd.¹³²

Milošević sice pod hrozbou leteckými útoky souhlasil s ustanovením a činností KVM i její kontrolou prostřednictvím operace Orlí oko, protože neměl co ztratit. Navíc při jeho zjištění z posledních bojů, že UÇK není schopná čelit jeho pravidelným jednotkám, se nechtěl vzdát myšlenky na dokončení prozatím zdárně rozběhnuté operace „Podkova“ – tedy definitivního etnického vyčištění Kosova. Spoléhal se na tradiční spory mezi velmocemi v Radě bezpečnosti a na možnost, že se jim právě kvůli jejich vztahům nepovede včas zasáhnout. Navíc již v této době správně kalkuloval s faktem, že případných několik týdnů či měsíců leteckých útoků vytvoří

¹³² více viz: Thomas, Mikulan: *Válka v Jugoslávii: Bosna, Kosovo, Makedonie 1992 – 2001*

takový zmatek, že se mu podaří etnickou čistku dotáhnout do konce. Z taktických důvodů své jednotky dle přání OSN stáhl – ale do strategických výchozích pozic.

Už v listopadu 1998 v naprostém utajení vyslal část jednotek VJ a SAJ zpět na území Kosova, do měsíce se tam zase rozhořely ozbrojené střety.

5.3.4 Masakr u Račaku

Miloševićovy teorie o postupu OSN a NATO potvrdila velmi rozpačitá reakce na střet SVJ a UÇK u vesničky Račak.¹³³ Začátkem ledna 1999 v této oblasti podnikla UÇK několik dalších úspěšných útoků ze zálohy. Srbové na to reagovali 15. ledna vysláním speciální jednotky *Magla*. S podporou jugoslávské armády a použitím těžké techniky, například tanků T-55, zaútočila na pozice UÇK u Račaku. Výsledkem bylo 40 – 50 mrtvých civilistů. (Thomas, Mikulan, 2008)

Když tuto akci prezentovala světová média jako „masakr u Račaku“, zvedla se obrovská vlna nevole, protože všichni měli ještě v paměti záběry z obce Srebrenica z roku 1995.¹³⁴ Tento moment se posléze stal spouštěcím mechanismem – záminkou, chcete-li, ke spuštění operace *Allied Force*.

5.3.5 Jednání v Rambouillet

Račak, tak jak byl světové veřejnosti médií prezentován, za urputné podpory velitele mise KVM, amerického diplomata Williama Walkera (agenta CIA, bude řeč později) bezprostředně vedl k reakci politických špiček, které prostřednictvím tzv. Kontaktní skupiny pro Jugoslávii¹³⁵ vyzvaly jak Albánce, tak Bělehrad k zastavení bojů a účasti na mírovém jednání. Pozvánka ale v žádném případě nebyla nezávazná. Jednalo se o jakýsi „mírový diktát“, spolu se kterým přišlo i upozornění, že pokud se některá strana jednání odmítne zúčastnit, vystavuje se reálnému nebezpečí dalekosáhlých sankcí ze strany mezinárodního společenství a vojenského zásahu NATO. (Hradečný, 1999) A jelikož se takovéto pozvání nedalo odmítnout, proběhlo první kolo jednání na francouzském zámku Rambouillet u Paříže již ve dnech 6. – 23. února 1999 za účasti obou stran konfliktu. Ovšem ani jedna strana nesouhlasila se zněním navrhovaných mírových podmínek, a tak jednání úspěch nepřineslo.

Druhé kolo začalo 15. března 1999 za silného tlaku mezinárodního společenství doplněného opětovnými hrozbami ze strany NATO. Jednání se vlastně dostalo do pozice, kdy Západ chtěl uspět (ať už kvůli sobě či kvůli obyvatelstvu Kosova) a mezi Miloševićem a zástupci UÇK¹³⁶ se nyní rozhodovalo, kdo bude ten „konstruktivní“ a podepíše a komu zůstane v ruce

¹³³ nedaleko Štimlje, asi 24 km jižně od Prištiny

¹³⁴ Na tento moment se později odvolávalo NATO jako na důvod své intervence.

¹³⁵ Velká Británie, USA, Francie, Německo, Itálie, Rusko

¹³⁶ Delegaci UÇK vedl Hasim Thaçi – Rugova byl pro umírněnost sesazen a Adhem Demaçi jednání bojkotoval.

černý Petr. Jako „konstruktivní“ se ukázali zástupci UÇK, kteří se svých požadavků vzdali a text „Dohody z Rambouillet“¹³⁷ druhého dne – 16. března podepsali, což vedlo mimo jiné k tomu, že nekompromisní radikál Adhem Demaçi rezignoval na pozici dosavadního vůdce UÇK. Znění Dohody z Rambouillet, respektive její vojenské části – dodatku B¹³⁸, vztahy mezi Bělehradem a Albánci vyhrotily. Zmíněný dodatek B totiž výrazně omezoval pravomoci a moc centrální vlády a blíže upravoval postavení mezinárodních vojenských mírových sil v Jugoslávii. Slovy Henryho Kissingera: „Šlo vlastně o ultimátum požadující protektorát nad Kosovem a volný průjezd jednotek NATO jugoslávským územím.“ (Závěšický, 2005) Srbská strana tedy text dohody nepodepsala a označila ho za podvodné jednání vynucující si podpis hrozbami vojenskou silou. V praxi se dá říci, že výsledek jednání v Rambouillet byl minimálně sporný a řešení konfliktu nepřinesl.

5.4 INTERVENTCE NATO – OPERACE ALLIED FORCE

V průběhu jednání v Rambouillet Milošević zesílil činnost svých vojenských jednotek s cílem pokračovat v operaci Podkova a ve dnech 20. – 21. března zahájily srbské síly novou ofenzívu. Dva dny na to, 23. března jednal v Bělehradu americký emisar Richard Holbrook s Miloševićem o mírovém ujednání v Kosovu. Tentokrát neúspěšně. V návaznosti na to, vydal generální tajemník NATO Javier Solana rozkaz k leteckým útokům na Jugoslávii. Tato situace společně s odvoláním se na Račak poskytla NATO příležitost, aby své hrozby realizovalo.

24. března byla zahájena operace *Allied Force* (Spojenecká síla): NATO zahájilo 79 dní trvající leteckou kampaň proti vojenským strategickým cílům v Jugoslávii. Válka v Kosovu se tak dostala do své třetí, prozatím poslední fáze.

Operace Spojenecká síla měla především za úkol zastavit probíhající etnickou čistku v Kosovu, ale také přimět Miloševiče ke splnění pěti základních podmínek: zastavení všech vojenských akcí, zastavení násilí a represí v Kosovu, stažení všech srbských vojenských a polovojenských sil, bezpodmínečný návrat všech uprchlíků do Kosova a vytvoření rámce pro naplnění všech závěrů z Rambouillet. (Eichler, 1999)

5.4.1 Velmi stručný vojenský rozměr

Letecké kampaně se účastnilo 730 amerických letadel a 325 letounů ostatních členských států. (Thomas, Mikulan, 2008) Celou operaci podporovalo 35 lodí NATO. Bylo uskutečněno 37 465 letů, z nichž 14 006 bylo útočné povahy. Co se užití techniky týče, spoléhalo se NATO na již

¹³⁷ Interim Agreement for Peace and Self-Government in Kosovo, dostupná z [www: http://www.state.gov/www/regions/eur/ksvo_rambouillet_text.html](http://www.state.gov/www/regions/eur/ksvo_rambouillet_text.html)

¹³⁸ Appendix B: Status of Multi-National Military Implementation Force, viz tamtéž

osvědčené stroje B-52, F-117, B-2 atd. Ze „starých“ technologií zde můžeme pozorovat projektily z ochuzeného uranu a Ženevskými konvencemi zakázané tříštivé bomby. Mezi nové, právě zkoušené zbraně, patří zejména grafitové bomby, řízené bomby JDAM (*Joint Direct Attack Munition*), klamné cíle k oslepení nepřátelských radarů a další, o kterých se veřejnost dozví až v budoucnosti jakmile budou nahrazeny lepšími. Hned v začátku operace se silám NATO podařilo zničit 90 jugoslávských letadel, z toho 84 na zemi a narušit srbskou protiletectkovou obranu. (Eichler, 1999)

Hned ze začátku letecké ofenzívy 27. března došlo k mediálně velmi známému sestřelení amerického stíhacího bombardéru F-117 Nighthawk postaveného na technologii *Stealth*, tedy pro aktivní radiolokační zařízení téměř neviditelného stroje. To mimo jiné rozpoutalo i diskusi nad užitím českých pasivních radiolokátorů Tamara a Věra vyvinutých pardubickou společností ERA právě pro odhalování letounů postavených na technologii *Stealth*. Tyto radiolokátory jsou další z řady špičkových a světově proslulých českých výrobků. A jelikož Američané chtěli, aby jejich neviditelná letadla zůstala neviditelná, po okopírování technologie vývoj a distribuci České republice bez jakékoliv kompenzace de facto znemožnili¹³⁹.

Stroje NATO svrhly na Jugoslávii při více než 23 tisíc bomb o celkové hmotnosti 7 tisíc tun. Vypuštěno bylo také 2 500 střel s plochou dráhou letu. NATO svými zásahy způsobilo jugoslávským silám citelné ztráty. S jistotou lze říci, že jugoslávská armáda ztratila celkem 26 tanků, 153 letounů, 389 děl a 5 tisíc vojáků. (Thomas, Mikulan, 2008)

5.4.2 Pochybný efekt

Z čistě vojenského hlediska dosáhlo NATO při režii USA vítězství, i když zdaleka ne tak hladce, jak si představovalo. Tradičně kvalitní srbská armáda, hornatý povrch navíc s častými mlhami, na rozdíl od rovné a naprosto přehledné pouště na území Kuvajtu či Iráku. Poškozená, ale stále funkční protivzdušná obrana donutila letadla NATO útočit z relativně velkých výšek – nad 4600 metrů, to mělo za následek mnoho omylů a nepřesností v zásazích, o proklamované chirurgické přesnosti se v žádném případě nedalo mluvit. Když pomineme útok NATO na civilní vlak 12. dubna 1999 u obce Grdelica, vyžádal si 14 obětí na životech, přímý zásah budovy čínského velvyslanectví 7. května, protože CIA dodala čtyři roky staré mapy se zcela jinou situací¹⁴⁰; nebo útok na nemocnici 20. května atd., je tu fakt, že Milošević dokázal vzniklého zmatku využít k intenzifikaci „čištění“ oblasti Kosova – konečné fáze operace Podkova.

¹³⁹ pro podrobnější informace viz např. <http://www.reflex.cz/Clanek18148.html>

¹⁴⁰ svým způsobem to demonstruje suverenitu a laxnost, se kterou bylo k akci přistoupeno. Zodpovědnost přijal před Výborem pro tajné služby Sněmovny reprezentantů tehdejší ředitel CIA George Tenet 22. července (Mezinárodní politika, 8/99)

Do začátku operace Spojenecká síla v oblasti Kosova zhruba 2 tisíce zabitých, během bombardování jejich počet vzrostl na 10 tisíc. Pokud bylo na začátku přibližně čtvrt milionu lidí vyhnáno ze svých domovů, tak s koncem intervence NATO to bylo již 860 tisíc. (Eichler, 1999) Je tedy zřejmé, že NATO svůj hlavní záměr „zastavit probíhající etnickou čistku v Kosovu“ nesplnilo. Ba naopak ji vyvolalo. Podle oficiálních údajů UNHCR z 19. dubna 1999 Kosovo opustilo od začátku roku 1998 735 tisíc lidí, z toho 504 tisíc po zahájení bombardování.¹⁴¹

Velmi diskutabilní je i výběr cílů. Stejně jako ve Vietnamu i zde při takto masivní letecké kampani vojenské cíle rychle „došly“ a už 31. března NATO začalo útočit na civilní cíle v Jugoslávii se záměrem rozbít její hospodářskou infrastrukturu a donutit její vedení k ústupu. Na první pohled došlo ze strany NATO k porušení Ženevských konvencí, respektive hned několika článků dodatkového Protokolu 1 z roku 1977, zejména článku 48, který válčící strany zavazuje rozlišovat mezi civilisty a vojáky i civilními a vojenskými objekty. Ve stejném duchu pokračuje článek 51 o ochraně civilního obyvatelstva, přímo zakazuje tzv. nerozlišující útoky.

Na jednu stranu je pravdou, že silnice, koleje, síla pohonných hmot, elektrárny, továrny, mosty atd. používá jak civilní obyvatelstvo, tak armáda a mnohdy jsou součástí širšího vojensky strategického komplexu, jsou tedy ničeny ne z bezprostřední nutnosti, ale pro tzv. strategický význam atd. Ale na druhé straně při vši snaze uniká smysl zničení mostů vzdálených stovky kilometrů od oblasti Kosova, útok na civilní vlak u Grdelice, na kolonu albánských uprchlíků (14. dubna u Djakovce), na čínské velvyslanectví, útok kazetovými bombami na tržiště se zeleninou v Niši ze 7. května, při něm zemřelo nejméně patnáct civilistů. Ještě tragičtější následky měl zásah autobusu z Niše do Podgorice z 1. května, zemřelo 47 ze 70 cestujících a v neposlední řadě budovu srbské televize, kdy bylo zabito 16 novinářů. (Aleksić, 2009)

27. května vydal Mezinárodní trestní tribunál pro válečné zločiny v bývalé Jugoslávii, (ICTY)¹⁴² zatykač na jugoslávského prezidenta Slobodana Miloševiče a další čtyři jugoslávské představitele¹⁴³ a obvinil je z těžkých válečných zločinů spáchaných v Kosovu.

4. června Milošević přiznal porážku a 9. června podepsala delegace jugoslávské armády s vojenskými zástupci NATO v makedonském Kumanovu dohodu o stažení svých ozbrojených sil z oblasti Kosova. Bombardování Jugoslávie letadly NATO bylo pozastaveno.

5.4.3 UNMIK a KFOR, Pakt stability

Po faktické Miloševićově kapitulaci Rada bezpečnosti OSN ustanovila 10. června 1999 rezolucí 1244¹⁴⁴ vznik Dočasné správní mise (*Interim Administration Mission in Kosovo*) –

¹⁴¹ DIENSTBIER, Jiří. *Od snění k realitě : Vzpomínky z let 1989 - 1999*. str. 404

¹⁴² ICTY, *International Criminal Tribunal for the former Yugoslavia*

¹⁴³ náčelníka generálního štábu jugoslávských sil Dragoljuba Ojdaniče, srbského prezidenta Milana Milutinoviče, místopředsedu jugoslávské vlády Nikolu Šainoviče a srbského ministra vnitra Vljajka Strojiljkoviče.

UNMIK, za účelem všestranné obnovy Kosova, přípravy voleb a stanovení konečného autonomního statusu tohoto území. Pro splnění tohoto cíle byly ustanoveny čtyři pilíře UNMIK, každý zajišťuje jedna mezinárodní organizace: civilní správa (OSN), humanitární pomoc (UNHCR), demokratizace a vytváření institucí (OBSE), rekonstrukce (EU).¹⁴⁵

Rezoluce 1244 rovněž autorizovala bezpečnostní přítomnost jednotek NATO v Kosovu pod názvem KFOR (*Kosovo Force*). Úkolem KFOR bylo dohlížet na stahování jugoslávských sil a demilitarizaci Kosova a udržovat zákonnost a pořádek až do vzniku místních policejních sborů a civilní správy. Činnost sborů KFOR se týká především oblasti bezpečnosti. Jejich posláním bylo a je zabránit opětovnému vypuknutí bojů a zajistit bezpečnost obyvatel Kosova. První vojáci mise KFOR vstoupili na území Kosova 12. června v 5 hodin ráno SEČ. Počáteční síla jednotek čítala 46 tisíc mužů, dnešní stav čítá 16 tisíc mužů. Mise za aktivní české účasti trvá dodnes.¹⁴⁶

Pakt stability pro Balkán schválili ministři zahraničí 28 evropských zemí, USA, Kanady a Japonska v Kolíně nad Rýnem dne 10. června 1999. Tento dokument svým způsobem připomínal někdejší Marshallův plán pro Evropu. A stal se zejména politickou pákou ke svržení Slobodana Miloševiče z funkce, jelikož jedenáct dní po jeho podpisu oznámil Bill Clinton spolu s německým kancléřem Gerhardem Schröderem, že Srbové nemohou počítat se začleněním do programu rozsáhlé obnovy s pomocí USA a EU, dokud zůstane Slobodan Milošević prezidentem. (Mezinárodní politika, 7/99) Ve zničeném Srbsku vypukly demonstrace za odstoupení Miloševiče. Vyvrcholily po 24. září 2000, kdy se konaly prezidentské volby, jejichž výsledek byl s největší pravděpodobností zmanipulován.

4. října 2000 Milošević rezignoval, 31. března 2001 byl jugoslávskou stranou zatčen a obviněn z korupce, zneužití pravomoci a defraudace. Zájem o něj projevil i ICTY. Byl souzen za zločiny proti lidskosti, genocidu a násilí na obětech války. Po pěti letech procesu, který de facto nikam nevedl, zemřel Slobodan Milošević za dosud nevyjasněných a velmi podivných okolností v haagské věznici pro válečné zločince.

5.4.4 Kosovo poté a dnes

Doba osmi let protektorátu pod UNMIK je charakterizována neutuchajícím násilím ze strany Albánců vůči všem nealbánským etnikům a národnostem, neúspěšnými jednáními a iniciativami ohledně budoucího statutu Kosova. Co se týče UÇK, ta se dne 21. září 1999 formálně rozešla. Ovšem opravdu jen formálně. Kosovské ochranné sbory (*Trupat e Mbrojtjes së Kosovës – TMK*) byly zformovány právě z řad bývalých členů UÇK jako navenek striktně

¹⁴⁴ **Rezoluce 1244** deklarující mj. s odvoláním na dohodu z Rambouillet územní integritu Srbska

Dostupná z [www: http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N99/172/89/PDF/N9917289.pdf?OpenElement](http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N99/172/89/PDF/N9917289.pdf?OpenElement)

¹⁴⁵ Pro detailní informace viz: <http://www.unmikonline.org/>

¹⁴⁶ Pro detailní informace viz: http://www.natoaktual.cz/na_zpravy.asp?y=na_zpravy/mise_kfor.htm

civilní obranná organizace s cílem pomáhat při přírodních katastrofách. V rámci těchto sborů byla ustavena rovněž jednotka rychlého nasazení. OSN i velení KFOR ustoupilo albánským požadavkům na počet zbraní, které si mohou ponechat. Mezinárodní politika 10/99 uvádí, že to bylo až třikrát více, než se dojednalo při oficiálním jednání. Bělehrad celý tento proces označil za legalizaci teroristické organizace pod záštitou OSN.

Cílem šéfa TMK, tím byl Agim Çeku, i politického vůdce Ibrahima Rugovy, jenž byl zvolen prezidentem ve volbách konaných dne 4. března 2002, byla nezávislost Kosova. Dne 21. ledna 2006 zemřel Ibrahim Rugova na rakovinu plic a 10. března 2006 se Agim Çeku stal premiérem. (Thomas, Mikulan, 2008) Při nástupu do funkce přislíbil, že Kosovo brzy dosáhne nezávislosti. V lednu 2008 se konaly další parlamentní volby, úřad premiéra s programem samostatného Kosova získává Hashim Thaçi.

17. února 2008 Kosovo jednostranně vyhlásilo nezávislost¹⁴⁷, v dubnu Parlament Kosova schválil první ústavu země¹⁴⁸ a v červnu 2008 proběhl ústavní transfer většiny pravomocí civilní administrativy na kosovskou vládu namísto dosavadních autorit UNMIK.

Zde je na místě vrátit se k již zmíněné Rezoluci 1244 RB OSN. V jejím textu je uvedeno, že při stanovení budoucího statutu Kosova má být brán plný zřetel na dohodu z Rambouillet (bod 11, písmeno a, rezoluce). Rezoluce tak potvrzuje suverenitu a územní celistvost Svazové republiky Jugoslávie (tvořené Srbskem a Černou Horou; jejím právním nástupcem je Srbsko), o které mluví dohoda z Rambouillet. Nikde v ní není ani zmínka o odtržení Kosova, naopak je stále zdůrazňována suverenita a územní celistvost Svazové republiky Jugoslávie, resp. Srbska. Vyhlášení samostatnosti Kosova je tak porušením rezoluce 1244. Navíc podle helsinských dohod lze hranice měnit jen se souhlasem všech, kterých se to týká. Není se tedy čemu divit, že žádný stát nepřijme bez odporu odtržení části svého území proto, že tam většina mluví jiným jazykem. Uznáním kosovské nezávislosti bylo potvrzeno, že násilný separatismus funguje. Vzpomeňme na Sudety.

Nicméně odtržení Kosova bylo velmi ochotně podpořeno všemi členy (kromě Ruska) tzv. Kontaktní skupiny pro Jugoslávii, tedy: USA, Velkou Británií, Francií, Itálií.¹⁴⁹ Proč také kvůli téměř devět let staré rezoluci zbytečně držet v ruce horký brambor, když se zase nabízí onen falešný a krátkozraký Chamberlainův pragmatismus.

Na seznamu zemí, které Kosovo uznaly, je i Česká republika. S jejím stanoviskem nesouhlasím. Takto lokajský postoj České republiky jsem nečekal. Jako z dob Varšavské

¹⁴⁷ Kosovo Declaration of Independence: http://www.mfa-ks.net/repository/docs/Dek_Pav_e.pdf

¹⁴⁸ Constitution Of the Republic of Kosovo:

http://www.mfa-ks.net/repository/docs/Constitution1_of_the_Republic_of_Kosovo.pdf

¹⁴⁹ Kompletní seznam zemí, které uznaly Kosovo dostupný zde: <http://www.mfa-ks.net/?page=2.33>

smlouvy jsme jen tupě a poslušně kývli, abychom snad dostáli „svým závazkům“ – narozdíl od Slovenska, které si pamatuje „Věrnost za věrnost. Ljubav za Ljubav“, heslo T. G. Masaryka i jugoslávského krále Petra, které vyústilo v roce 1920 ve smlouvu o spolupráci a obraně. Tato smlouva poté přerostla v tzv. Malou dohodu. Na sto padesát tisíc Jugoslávčů se v roce 1938 hlásilo jako dobrovolníci na pomoc Československu, které Velká Británie a Francie zradily. Proti Mnichovskému diktátu v Bělehradě probíhaly demonstrace na podporu Čechoslováků, a my se nyní zachováme jako Francouzi či Britové. Ta podobnost je strašlivá. Po zákeřném útoku vojsk Varšavské smlouvy na Československo v roce 1968 nám jako jediní Srbové nabídli vojenskou pomoc. Tisíce občanů Československa přijaly nabídku od Jugoslávčů, aby mohly emigrovat do svobodného světa. Dnes alespoň sám za sebe také říkám: „Nejste sami.“

5.4.5 Bilance nad dnešním Kosovem

Mezi nezpochybnitelné autority dnešního Kosova patří dvě jména – Agim Çeku a Hashim Thaçi. Oba mají zkušenosti s pozicí premiéra. Thaçi tuto pozici zastává dodnes. Oba mají zkušenosti z války, kdy se plukovník Agim Çeku účastnil na straně jugoslávské armády masakru v Medaku – viz příloha 3; později inicioval a vedl reformu UÇK na vojenskou organizaci. Agim Çeku byl dokonce několikrát zatčen Interpolem. Zatčení iniciovala srbská strana, viní jej ze spáchání válečných zločinů a požaduje jeho postavení před srbský soud. Poprvé byl zatčen v říjnu 2003 na letišti v Ljubljani ve Slovinsku, poté v únoru 2004 na letišti v Budapešti. V obou případech byl Interpolem ovšem propuštěn, to vzbudilo vlnu vášní a otázek. Interpol na to reagoval prohlášením¹⁵⁰ až 28. března 2006, když už byl Çeku osmnáct dní premiérem Kosova. Odvolal se na imunitu vyplývající z výkonu úřadu premiéra a také na to, že Çeku nikdy nefiguroval na tzv. Červené zprávě, tj. Interpolem hledaných osob. Agim Çeku musel v květnu 2009 opustit Kolumbii, byl vypovězen poté, co srbské úřady požádaly o jeho vydání. Naposledy (již po čtvrté) byl zadržen v červnu 2009 v Bulharsku, jak o tom informoval *The New York Times*.¹⁵¹ Po třech dnech byl ovšem opět propuštěn i přes požadavek Amnesty International, která také požadovala jeho vydání před soud do Srbska.¹⁵²

Současný premiér Hashim Thaçi je zase na základě výpovědi svědka K-114 chráněného haagským tribunálem podezřelý z obchodu s lidskými orgány zajatých Srbů, Romů atd. O

¹⁵⁰ INTERPOL statement concerning arrest warrant for Agim Çeku. *INTERPOL media release* [online]. 28 March 2006, [cit. 2010-02-28]. Dostupný z WWW: <<http://www.interpol.int/public/ICPO/PressReleases/PR2006/PR200608.asp>>.

¹⁵¹ BILEFSKY, DAN; BRUNWASSER, MATTHEW. Kosovo Ex-Prime Minister Arrested on War Crimes. *The New York Times* [online]. June 24, 2009, June 24, [cit. 2010-02-28]. Dostupný z WWW: <http://www.nytimes.com/2009/06/25/world/europe/25kosovo.html?_r=1>.

¹⁵² Bulgaria releases former Kosovo PM Agim Çeku. *European Forum : For Democracy And Solidarity* [online]. Fri 26 Jun 2009, [cit. 2010-02-28]. Dostupný z WWW: <http://www.europeanforum.net/news/657/bulgaria_releases_former_kosovo_pm_agim_Çeku>.

obchodu Albánců se srbskými orgány informovala i ČTK s odvoláním na švýcarský list *Tagesanzeiger*, ten čerpá jak z výpovědi svědka K-114, tak z informací z knihy *Lov: Já a váleční zločinci (2008)* bývalé vrchní prokurátorky haagského tribunálu Carly del Ponteové. Ta v knize uvádí, že kosovští Albánci unesli a převezli z Kosova do severní Albánie sto až tři sta Srbů, po 12. červnu 1999, tedy po příchodu sil NATO do Kosova. V této souvislosti zmínila i nynějšího premiéra Kosova Hashima Thaçiho. Obvinila navíc představitele správy OSN v Kosovu, že vyšetření hrůzných zločinů zabránili.

Svědka K-144 tvrdí, že ochod s orgány zajatců se odehrával přes Itálii, v přímé režii Kosovské osvobodovací armády (UÇK) a s tichým souhlasem albánské vlády. UÇK prodala podle něj na 300 ledvin a 100 dalších orgánů. Většinu Srbů, jimž orgány odebrali v tzv. „žlutém domě“, zabili a zakopali do masového hrobu poblíž opuštěného albánského dolu Deba u hranic se Srbskem.¹⁵³ Vážné podezření o obchodu s lidskými orgány vyslovila i organizace Human Rights Watch ve svém prohlášení ze 4. května 2008.¹⁵⁴

Velice zajímavý článek otiskl také český deník Právo, 29. září 2009.¹⁵⁵ Přináší výpověď britského novináře Michaela Montgomeryho:

„...důkazy existovaly, ale zničil je haagský tribunál pro válečné zločiny v bývalé Jugoslávii (ICTY). Ve „žlutém domě“ se prý našel použitý lékařský materiál i stopy krve na podlaze. Důkazy byly podle novináře zaslány do Haagu k analýzám, výsledky však nikdy nepřišly – materiál byl zlikvidován.

„Jsem si zcela jist, že (důkazy) byly v Haagu zničeny. Neřekl to pouze srbský prokurátor Vladimír Vukčević, ale potvrdil to i José Pablo Baraybar, bývalý šéf úřadu UNMIK (správa OSN nad Kosovem) pro pátrání po nezvěstných osobách v Kosovu,“ řekl. Nyní kauzu vyšetřuje Rada Evropy. Pátrání vede švýcarský senátor Dick Marty, jež proslavilo vyšetřování aféry okolo tajných věznic CIA pro podezřelé teroristy. Výsledky pátrání chce zveřejnit až po jeho skončení.“

Je zřejmé, že není zájem hledat pravdu, protože se nehodí. Dalším z dlouhé řady zbytečných důkazů potvrzujících má tvrzení je zpráva organizace Human Rights Watch¹⁵⁶ zveřejněná již 3. srpna 1999, z níž vyplývá, že Srbové a Romové jsou v Kosovu zabíjeni, týráni a systematicky zavražďováni radikálními Albánci, kteří se mstí za dřívější příkoří. Zvláštností je, že zejména Britové a Američané, kteří vykreslovali srbské činy v tom nejhorším možném světle a kteří jsou tak citliví na dodržování lidských práv, se touto nikoliv propagandistickou, nýbrž zcela

¹⁵³ Tagesanzeiger připomněl, „...že K-144 je výjimkou. Další svědci odmítají vypovídat. Jejich výpovědi by totiž přitížily někdejšímu vůdci UÇK, z nichž většina nyní sedí v kosovské vládě. Svědci mají strach, že každá jejich výpověď by se rovnala rozsudku smrti, uvedl vyšetřovatel.“

¹⁵⁴ dostupná zde: <http://www.hrw.org/en/news/2008/05/04/kosovoalbania-investigate-postwar-abductions-transfers-albania>

¹⁵⁵ V Kosovu se prý kšeftovalo i s orgány odňatými Čechům. *Deník Právo* [online]. 29.12.2009, 29.12.2009, [cit. 2010-02-28]. Dostupný z WWW: <<http://pravo.newtonit.cz/default.asp?cache=687084>>.

¹⁵⁶ dostupná zde: <http://www.hrw.org/legacy/reports/1999/kosov2/>

nezávislou a seriózní zprávou vůbec nezabývali. Otázkou zůstává, zda je možné, aby lidé byť jen obvinění z tak závažných zločinů, zastávali tak vysoké funkce.

5.5 UTAJENÉ SKUTEČNOSTI

5.5.1 Masakr u Račaku, podruhé

Na začátek je nutné představit velitele mise OBSE KVM, amerického diplomata Williama Walkera, zasloužilého agenta CIA. Walker během své kariéry v CIA zodpovídal za mediální obraz ozbrojených vojenských akcí, které podporovaly USA v Latinské Americe – Honduras, Nikaragua, Salvador... Za tu dobu se stal uznávaným expertem na vojensko-diplomatické vztahy s veřejností, PR. Za své mediální korekce během konfliktu v Salvadoru byl dokonce vyznamenán. Jeho minulost stojí na „korekcích informací.“¹⁵⁷

Ze zjištěných informací vyplývá, že údajný masakr u Račaku se nikdy neodehrál a státy NATO se na jaře 1999 staly obětí neuvěřitelné mediální manipulace. Byly ze strany CIA krmeny polopравdami a nepotvrzenými tvrzeními, aby svolily k vojenské intervenci?

Údajný masakr se měl odehrát 15. ledna. Walker se na místo dostavil 16. ledna a jeho počínání na místě činu popsal pro *Berliner Zeitung* francouzský novinář Renaud Girard. 16. ledna v Račaku zažil šéfa mise KVM Walkera v akci. „Walker je profík, co se týká masakrů,“ říká Girard. „Každý profík ví, co má dělat v takovémto případě: uzavře prostranství, aby se daly zajistit důkazy. Walker nic takového neudělal. Procházel se po prostoru a pošlapával důkazy a nechal novináře paběrkovat mezi mrtvolami, sbírat suvenýry a ničit stopy.“¹⁵⁸

Christophe Chatelet z *Le Mond*, který byl v Račaku 15. ledna, hned v den údajného masakru, vypověděl, že: „Dohromady se zástupci KVM vstoupil pozdního odpoledne do vesnice, když se Srbové stáhli. Objevili 4 raněné a slyšeli o jednom mrtvém. Když se začalo stmívat, vrátil se Chatelet do Prištiny. V Račaku se nic zvláštního nestalo, sdělil svým kolegům. Druhý den, když Walker jel s velkou skupinou novinářů do Račaku, Chatelet zůstal v Prištině, protože v Račaku nebylo co vidět.“¹⁵⁹

Proč KVM spolu s přítomnými novináři odpoledne 15. ledna ve vesnici Račak registrovala pouze jednoho mrtvého, zatímco KVM druhý den ráno v čele s Walkerem najednou našla přes

¹⁵⁷ AMES, Mark ; TAIBBI, Matt . Meet Mr. Massacre. *Global Resistance* [online]. 2-10-00, [cit. 2010-03-01]. Dostupný z WWW: <<http://globalresistance.com/analysis/meetmr.htm>>.

¹⁵⁸ ADAM, Bo; HEINE, Roland; TECHNAU, Claudius. KOSOVO - 1 JAHR NACH KRIEGSBEGINN : "Ich spürte, da stimmte etwas nicht". *Berliner Zeitung* [online]. 24. März 2000 [cit. 2010-03-01]. Dostupný z WWW: <<http://www.berlinonline.de/berliner-zeitung/archiv/.bin/dump.fcgi/2000/0324/politik/0002/index.html>>.

¹⁵⁹ tamtéž

čtyřicet mrtvol, jak je tomu psáno ve Walkerem zhotovené zprávě. V ní píše, že se našly důkazy pro neoprávněné zatčení, zabití a mrzačení neozbrojených civilistů.¹⁶⁰ V detailu zpráva mluví o 23 dospělých mužích kolem Račaku, 4 zastřelených na útěku a o 18 mrtvolách přímo ve vesnici, z toho o jedné ženě a jednom dítěti. Zpráva byla samozřejmě doplněna o snímky těchto mrtvol, které vyvolaly celosvětové zděšení a rozhořčení.¹⁶¹

A tak se začalo volat po důkladném vyšetření incidentu. Na místo, v duchu polské Katyně, dorazil tým finských patologů pod vedením zkušené patoložky Helen Ranta. Ale až 22. ledna. Výsledkem týdenní práce jejího týmu bylo 40 pitevních protokolů, jež byly hned NATO označeny jako tajné a spolu s Walkerovou zprávou se staly podkladem pro haagskou žalobu.

ICTY popisuje zcela v souladu s Walkerovou zprávou věc takto:

„Po bombardování jugoslávskou armádou vkročili srbsští policisté do vesnice, kde začali střílet na utíkající civilisty. Skupina 25 mužů se pokusila schovat v budově, ale byla nalezena srbskou policií. Muži byli bití a pak odvezeni a popraveni. Celkem zabily srbské ozbrojené síly asi 45 Albánců v Račaku a jeho okolí. Haagské písemné vyhotovení obžaloby to považuje za vraždu na kosoalbánských civilistech.“¹⁶²

Nicméně listu *Berliner Zeitung* se podařilo získat kopie finských pitevních protokolů a konfrontovat zjištěná (a udávaná) fakta s názorem vyhlášeného patologa Klause Püschela. Výsledkem jeho analýzy bylo mimo jiné potvrzení, ovšem i vyvrácení, některých zásadních závěrů z finských protokolů.

1. Püschel: Pitevní zprávy neposkytují žádné důkazy, že mrtvoly byly střeleny z bezprostřední blízkosti. Není pravda, že by hodně osob bylo zastřeleno z extrémní blízkosti.
2. V haagské obžalobě, resp. Walkerově zprávě, je tvrzeno, že oběti byly zmláceny. Püschel: z protokolu vyplývají jen velmi ojedinělé důkazy, že kromě střelných zranění bylo nějaké fyzické násilí – kromě menších odřenin a stopě po úderu tupým předmětem u jednoho staršího muže.
3. Americký prezident Clinton tvrdil, že oběti byly nuceny pokleknout a byly zkoseny dávkou z automatických zbraní. Püschel: Z typu zranění nejsou žádné konkrétní důkazy, že by většina obětí byla zabita při jednom držení těla a v určitém směru.
4. Zemřely subjekty ve stejný čas na stejném místě a za stejných podmínek?

¹⁶⁰ pokud to byla masová poprava, proč se srbské jednotky (vědomy si politického klimatu) stáhly bez pokusu popravu zamaskovat?

¹⁶¹ tamtéž

¹⁶² tamtéž

Püschel: přesný čas úmrtí se může o 1 až 2 dny lišit. Podle údajů z protokolu nemůžu udělat žádnou výpověď o místu úmrtí, ale protože všechny osoby mají velmi rozličné typy zranění, je velmi nepravděpodobné, že by zabití proběhlo najednou a stejným způsobem, jak to uvádí protokol.

5. Vylučují finské protokoly, že by se u části mrtvých mohlo jednat o bojovníky UÇK?

Püschel: K této otázce není nic v protokolech psáno, stejně tak v protokolech nejsou žádné důkazy.

6. Jak hodnotit skutečnost, že finský tým nedělal žádné vyšetření rukou mrtvých na stopy střelného prachu?

Püschel: Obecně by bylo důležité prozkoumat fakt jeho přítomnosti a zjistit, zda sami stříleli.¹⁶³

Analýza dr. Püschela zpochybňuje serióznost některých závěrů z finských protokolů, které byly klíčové pro další vývoj věci. Stav některých obětí spíš svědčil pro srbskou verzi, že těla byla do Račaku přemístěna odjinud či alespoň dovečena z jiného místa vesnice na dějiště údajných poprav.

Když bylo jednání v Rambouillet v rozhodující fázi, uspořádala šéfka týmu Ranta v Prištině 17. března 1999 tiskovou konferenci, kde nesdělila výsledky šetření, ale poskytla pouze své osobní mínění. Odmítla mluvit o masakru, místo toho tomu říkala tragédie a zločin proti lidskosti. Prohlásila, že u obětí nenašla žádnou municí ani uniformy, ale že hodně z nich mělo tlusté svetry a těžké oblečení.¹⁶⁴ Místo toho, aby dr. Ranta řekla, kde byly důkazy přítomnosti střelného prachu hledány, složitě vysvětlovala, že stopy střelného prachu nebyly nalezeny. Dále kritizovala chybějící ostrahu místa činu, mrtvol a důkazů ze strany KVM a poukázala na dlouhý časový úsek mezi smrtí a vyšetřením. Po roce od tiskové konference v Prištině se vedoucí patoložka v rozhovoru s redaktory *Berliner Zeitung*, kteří se ujali vyšetřování, vyjádřila, že v době tiskové konference nebyla její analýza k tomuto datu ani hotová, ani neměla jasné výsledky.¹⁶⁵

Který vyšetřovatel by v tak závažné věci pořádal tiskovou konferenci, aniž by měl ukončené vyšetřování a vyvozeny závěry? Byla k tomu vedoucí patoložka politicky dotlačena? Byly jí předloženy zmanipulované či záměrně znehodnocené důkazy? Proč forenzní profesionál v kauze střelby neudělal test přítomnosti zbytků střelného prachu?

¹⁶³ HEINE, Roland. KOSOVO - 1 JAHR NACH KRIEGSBEGINN : "Es trifft nicht zu, dass viele Personen aus extremer Nähe getötet wurden". *Berliner Zeitung* [online]. 24. März 2000 [cit. 2010-03-01]. Dostupný z WWW: <<http://www.berlinonline.de/berliner-zeitung/archiv/.bin/dump.fcgi/2000/0324/politik/0054/index.html>>.

¹⁶⁴ tedy oblečení pro dlouhodobý pobyt venku, nikoli oblečení „na doma“

¹⁶⁵ viz článek: "Ich spürte, da stimmte etwas nicht"

Ze studie prestižního francouzského měsíčníku *Le Monde Diplomatique* vyplývá, že NATO si před intervencí vymyslelo i počty obětí. Ve svém březnovém vydání zveřejnil *Le Monde Diplomatique* v článku *LECONS D'UNE GUERRE: Médias et désinformation*, jak se vyvíjely oficiální počty obětí. V nich se západní představitelé po Račaku předháněli. Začátkem dubna 1999 ministerstvo zahraničí USA slovy prezidenta Clintona oznámilo, že se pohřešuje půl miliónu kosovských Albánců a že existují reálné obavy z jejich násilného usmrcení. Už 18. dubna americká televize ABC s odvoláním na NATO hovořila o 100 až 500 tisících zmizelých, kteří byli pravděpodobně zabiti srbskými silami, to 20. dubna zopakovala francouzská televize TF1.¹⁶⁶

Po začátku intervence NATO se čísla o albánských obětech začala redukovat. Nejprve na 100 tisíc (americký ministr obrany William Cohen v květnu 1999)¹⁶⁷, poté na 10 tisíc (Geoff Hoon, britský ministr zahraničí v červnu 1999)¹⁶⁸. Nakonec čísla značně poopravil haagský ICTY i další evropské instituce. Na místo vyslaly své vyšetřovatele a podle jejich zjištění se tvrzení o genocidě nepotvrdila. „Válečné zločiny ano, ale genocida ne“ – těmito slovy začíná článek otištěný ve španělském listu *El País* 23. září 1999. A pokračuje slovy Péreze Pujola, vedoucího institutu soudního lékařství v Cartageně, „nejdříve OSN udávaly počet obětí 44 tisíc, poté sestoupili na 22 tisíc a nyní to je 11 tisíc. Jsem zvědavý, na kolika obětech skončí.“¹⁶⁹

Otázku, kde jsou těla v Kosovu, si v samém začátku klade článek v *The New York Times* s názvem *Counting Bodies In Kosovo* a uvádí, že ICTY po pětiměsíčním vyšetřování našel v celém Kosovu jen 2 180 mrtvol. Navíc většina z nich byla pohřbena v samostatných, nikoliv masových hrobech. Pokud by všichni z 2 180 nalezených obětí byli Albánci, Západ srbské zločiny přinejmenším zpětinasobil.¹⁷⁰ Ve stejné logice je to tedy jen pětina toho, o čem hovořilo britské ministerstvo zahraničí, padesátina toho, o čem hovořil William Cohen a dvěstěčtyřicetina toho, o čem v dubnu 1999 mluvilo ministerstvo zahraničí USA.

¹⁶⁶ HALIMI, Serge; VIDAL, Dominique. LECONS D'UNE GUERRE : Médias et désinformation. *Le Monde Diplomatique* [online]. 2000, 3, [cit. 2010-02-02]. Dostupný z WWW: <<http://www.monde-diplomatique.fr/2000/03/HALIMI/13425>>.

¹⁶⁷ GNATIEFF, Michael . Counting Bodies In Kosovo. *The New York Times* [online]. November 21, 1999, November 21, 1999, [cit. 2010-03-01]. Dostupný z WWW: <<http://www.nytimes.com/1999/11/21/opinion/counting-bodies-in-kosovo.html?scp=123&sq=Kosovo&st=cse>>.

¹⁶⁸ tamtéž

¹⁶⁹ ORDAZ, PABLO. Policías y forenses españoles no hallan pruebas de genocidio al norte de Kosovo : Los presos de Istok fueron tiroteados tras el bombardeo de la OTAN. *El País* [online]. Madrid - 23/09/1999 , [cit. 2010-03-01]. Dostupný z WWW: <http://www.elpais.com/articulo/internacional/YUGOSLAVIA/KOSOVO/YUGOSLAVIA/ORGANIZACION_DE_LAS_NACIONES_UNIDAS_ONU/ORGANIZACION_DE_LAS_NACIONES_UNIDAS_ONU/TRIBUNAL_INTERNACIONAL_DE_JUSTICIA_DE_LA_HAYA/GUERRA_DE_KOSOVO_/98-99/elpepiint/19990923elpepiint_12/Tes>.

¹⁷⁰ Viz *Counting Bodies In Kosovo*

5.5.2 Geologické anomálie, ropovod AMBO, US Bondsteel

Analýza dění okolo zveřejňování zfalšovaných, nebo chcete-li „upravených“ informací, které byly světové veřejnosti záměrně poskytnuty, jistě vede ke spekulacím, co tedy ve skutečnosti stálo za takto neseriózním jednáním a co bylo pravým důvodem pro odtržení Kosova za každou cenu.

Zajímavým směrem ukazuje činnost firmy *Lydian International Ltd.*, která se zabývá hledáním a následným výzkumem nerostného bohatství. Ta přímo na svém webu píše: „...ačkoliv je Kosovo relativně malou zemí, má na svém území podstatnou část minerálních zdrojů regionu...“¹⁷¹ Dále uvádí, že na území Kosova byla v oblasti Drazhnje¹⁷² v několika vrtech zjištěna významná koncentrace olova, zinku, stříbra, zlata. Další velmi významnou oblastí je Crepulje s významnou koncentrací zinku a olova.¹⁷³

Dne 15. února 2008 byly zveřejněny výsledky dva roky trvajícího výzkumu u obce Rahovec v Kosovu, které indikují přítomnost značného množství zlata.¹⁷⁴ Rahovec se nachází na východě Kosova. Už teď je známo, že oblast obsahuje minerály niklu¹⁷⁵, kobaltu a mědi, to je podobná kombinace, jaká byla nalezena pouze v západní Austrálii a v severní Kanadě. Očekává se, že by se tam mohla vyskytovat i bauxitová ruda a sloučeniny chromu.¹⁷⁶ Mimo výše uvedených prvků se tam rovněž nachází uran.

V těsné blízkosti Kosova také vede ropovod z Kaspického moře AMBO (*Albania-Macedonia-Bulgaria*)¹⁷⁷ s roční průtočnou kapacitou 30 – 40 milionů tun.¹⁷⁸ Dva roky před samotnou invazí NATO byla firma *Brown & Root Energy*, dceřiná firma společností *Halliburton's engineering company, Kellog, Brown & Root Ltd.* pověřena vypracováním všech plánů proveditelnosti ropovodu AMBO a jeho financováním.¹⁷⁹ Rád bych ještě doplnil, že se mi nepodařilo najít jediný dokument obsahující tyto zprávy zveřejněny déle než dva dny před tím, než Kosovo jednostranně vyhlásilo nezávislost.

¹⁷¹ Kosovo [online]. neuváděno [cit. 2010-03-03]. Lydian International Ltd. Dostupné z WWW: <<http://www.lydianinternational.co.uk/kosovo.htm>>.

¹⁷² výsledky dosavadního výzkumu v Drazhnje zde: <http://www.lydianinternational.co.uk/drazhnje.htm>

¹⁷³ výsledky dosavadního výzkumu v Crepulje zde: <http://www.lydianinternational.co.uk/crepulje.htm>

¹⁷⁴ anomálie zlata v Rahovci, mapa dostupná v pdf zde: <http://media3.marketwire.com/docs/lydianfig1.pdf>

¹⁷⁵ anomálie niklu v Rahovci, mapa dostupná v pdf zde: <http://media3.marketwire.com/docs/lydianfig2.pdf>

¹⁷⁶ *Marketwire : Trench Results return 73m grading 0.87 g/t Gold (highest 7.97 g/t Gold)* [online]. Feb 15, 2008 10:29 ET [cit. 2010-03-03]. Significant Gold Results from Lydian's Rahovec Discovery in Kosovo, Lydian International Ltd.. Dostupné z WWW: <<http://www.marketwire.com/press-release/Significant-Gold-Results-from-Lydians-Rahovec-Discovery-in-Kosovo-TSX-LYD-821727.htm>>.

¹⁷⁷ mapa ropovodu AMBO: http://bankwatch.org/documents/ambo_pipeline_new_maps.pdf

¹⁷⁸ STOJANOVSKA, Marina. AMBO pipeline deal clears another hurdle. *SETimes : The News and views of Southeast Europe* [online]. 14/02/2007 [cit. 2010-03-03]. Dostupný z WWW: <http://www.setimes.com/cocoon/setimes/xhtml/en_GB/features/setimes/features/2007/02/14/feature-03>.

¹⁷⁹ CHOSSUDOVSKY, Michel. The Criminalization of the State: "Independent Kosovo", a Territory under US-NATO Military Rule. *Global Research* [online]. February 4, 2008, [cit. 2010-03-03]. Dostupný z WWW: <<http://www.globalresearch.ca/index.php?context=va&aid=7996>>.

V červnu 1999 se na území Kosova začala rychle budovat největší americká základna mimo území USA od dob vietnamské války. Byla pojmenována *Bondsteel*, postavena firmou *Kellogg, Brown & Root Ltd.*, to je také dceřinná společnost firmy *Halliburton*. V době, kdy se tato multimilionová (v USD) zakázka uzavřela, byl výkonným ředitelem firmy *Halliburton* jistý Dick Cheney.¹⁸⁰ Hotová americká základna *Bondsteel* u města Uroševac představuje cca 1000 akrů plochy, 25 kilometrů silnic, 300 budov, 14 kilometrů různých bariér, posádku tvoří 7 tisíc amerických vojáků. Je zde umístěno 55 bitevních helikoptér typu Apache a Black Hawk,¹⁸¹ tj. strojů specializovaných na boj s pozemními cíli i za hranicí horizontu. Nenalezl jsem oficiální informace, že by základna *Bondsteel* byla primárně určena pro ochranu z větší části Amerikou zaplaceného ropovodu AMBO. Nicméně charakter výzbroje i její operační dosah tomu více než nasvědčují.

Mohla být válka NATO v Srbsku a Kosovu první válkou na střetu kultur o suroviny, o kterých píše i Samuel Huntington? Jistou logiku by to mělo. Tento úhel pohledu zodpovídá i některé již kladené otázky. Mj. proč bylo mezinárodním společenstvím na tzv. česko-řeckou mírovou iniciativu reagováno tak vlažně. Zdrojů nerostných surovin stále ubývá a je třeba si zajišťovat zdroje nové. Pokud by Kosovo zůstalo součástí Srbska, Slobodan Milošević by se se Spojenými státy o své suroviny určitě nedělil. Albánci chtěli Kosovo oddělit. Proto se NATO, resp. USA přidaly na stranu teroristů z UÇK, aby území oddělili od Srbska? Prostřednictvím již naplánované výstavby základny *Bondsteel* převzali nad oblastí kontrolu a zajistili si tak přístup ke zdrojům drahých kovů a ropě z Kaspiku? Faktem je, že vzhledem k velmi optimistickým výsledkům geologů a geochemiků z *Lydian International Ltd.* by se tato investice do války v dlouhodobé perspektivě mnohokrát vrátila.

Tak jak tak, Kosovo je jediná muslimská země na světě¹⁸², která na svém území Američany vítá a dokonce je nechala postavit tam největší vojenskou základnu od dob Vietnamu. Jediná muslimská země, která americkému prezidentovi Clintonovi postavila ve svém hlavním městě sochu v nadživotní velikosti.¹⁸³

5.5.3 Pohled z hlediska právního rámce

Posuzovat dění v Srbsku, resp. v jeho provincii Kosovo je nadmíru těžké. V první řadě mi

¹⁸⁰ tamtéž

¹⁸¹ *Global Security* [online]. 2005, 20-10-2006 22:50:29 ZULU [cit. 2010-03-03]. Dostupný z WWW: <<http://www.globalsecurity.org/military/facility/camp-bondsteel.htm>>.

¹⁸² podle dat ze sčítání obyvatel Jugoslávským federálním statistickým úřadem v roce 1991, tvořili obyvatelstvo Kosova z 90 % muslimští Albánci. Viz: Bell-Fialkov: *Etnické čistky* (2003) str. 172

¹⁸³ Hero or villain? Bill Clinton statue in Kosovo angers Serbs. *RT - Autonomous Nonprofit Organization* [online]. 09 October, 2009, 14:15, [cit. 2010-03-11]. Dostupný z WWW: <http://rt.com/Top_News/2009-10-09/bill-clinton-statue-kosovo.html>.

velmi vadí, že spuštění samotné intervence stálo na lživé konstrukci masakru u Račaku, který se ve skutečnosti nikdy neodehrál.

Charta OSN stojí na všeobecném zákazu užití síly. V tomto připouští dvě výjimky: síly může být použito, když je zákrok schválen Radou bezpečnosti OSN. Státům kromě toho přísluší právo na vlastní obranu při napadení.

Akce NATO začala a proběhla bez mandátu Rady bezpečnosti OSN, která je jako jediná oprávněná rozhodnout (povolit) intervenci na území suverénního státu. O sebeobranu při napadení jistě nešlo. V případě Kosova se dostal čistě z hlediska mezinárodního práva princip územní svrchovanosti a suverenity státu do konfliktu s doposud právně nedořešeným principem ochrany základních lidských práv a svobod, jehož význam v poslední době narůstá natolik, že by mohl prolomit koncepci státní suverenity. Obecně ale není možné nadřazovat jednu ze dvou rovnocenných zásad/norem nad druhou. Navíc pojem „humanitární intervence“ Charta OSN nezná a také se domnívám, že humanitární intervence sama o sobě důvodem k užití síly není. Na otázku, který z těchto principů má vyšší váhu, musí odpovědět mezinárodní společenství revizí – přehodnocením stávajících norem.

Již první jednání v Rambouillet bylo v rozporu s čl. 2, ods. 4 iniciováno pod hrozbou silou ze strany NATO a mohou zde vyvstat pochybnosti, zda s ostatními stranami bylo jednáno jako s rovnocennými partnery. Byly vyčerpány všechny ostatní prostředky k vyřešení situace (embarga, sankce, diplomatická izolace...), byl útok na Srbsko poslední možností? Vezmeme-li v úvahu účel operace *Allied Force*: mírnit humanitární krizi a zastavit exodus v Kosovu, intervence způsobila pravý opak. Navíc NATO nedodrželo princip neutrality a přidalo se na jednu stranu konfliktu, která měla ruce stejně od krve jako ta druhá. Proč tohle NATO nechtělo vidět je otázkou. Na první pohled došlo ze strany NATO k porušení Ženevských konvencí, respektive hned několika článků dodatkového Protokolu 1 z roku 1977, zejména článku 48, který válčící strany zavazuje rozlišovat mezi civilisty a vojáky i civilními a vojenskými objekty. Ve stejném duchu pokračuje článek 51 o ochraně civilního obyvatelstva, přímo zakazuje tzv. nerozlišující útoky.

Následné období protektorátu NATO je charakterizováno neutuchajícím násilím Albánců proti všem „nealbáncům“. Výsledkem bylo vypuzení více jak 300 tisíc „nealbánců“ z území Kosova. Tomuto jednotky KFOR v rozporu se svým mandátem nezabránily, i když se jednalo o stejné porušování lidských práv jako v případě Srbů. Jednostranné vyhlášení nezávislosti Kosova na Srbsku proběhlo a stále je v rozporu s mezinárodním právem. Helsinské úmluvy z roku 1975 stanoví, že hranice v Evropě lze měnit jen se souhlasem všech dotčených stran. Navíc rezoluce RB OSN číslo 1244 potvrzuje územní celistvost Srbska.

Irák

Jediné, čemu lze účinně předejít preventivní válkou, je mír.

Harry Truman

6.1 HISTORICKÉ SMĚŘOVÁNÍ IRÁKU K WMD

6.1.1 Saddámovy ambice

Když se v roce 1958 v Iráku ujala vlády „Socialistická strana arabské obrody“ – Baas, vytyčila si za svůj cíl budování arabského socialismu. S touto stranou se na politické scéně objevil i Saddám Husajn, jmenován do funkce viceprezidenta a náměstka předsedy Vojenské revoluční rady. I když Husajn nebyl hlavou státu, začal ve svých rukou kumulovat moc a postupně tak zemi ovládl. I když se stal prezidentem až v červenci roku 1979, stál u všech důležitých zahraničně-politických aktivit Iráku již před svým zvolením do úřadu prezidenta.

Mocenské ambice Saddáma Husajna měly vyvrcholit okamžikem, kdy by se stal jakýmsi hegemonek oblasti. Hegemonek arabského světa, Středního východu. Po neúspěšných pokusech o nalezení společné cesty s íránským ajatolláhem Chomejním vyhodnotil jako jediné možné východisko válku a 22. září 1980 zaútočil s tichou podporou USA na Írán. Kde chtěl získat další zdroje ropy a vody. Spojené státy ovšem tajně dodávaly zbraně i Íránu, jelikož jim vyhovovalo, že se oba tyto státy vyčerpávají nesmyslnou válkou a nemají tak ani čas, ani prostředky působit problémy americkému chráněnci Izraeli.¹⁸⁴ Konflikt tak dospěl do patové situace. V srpnu 1988 podepsaly obě strany příměří. Dalším pokusem o zvětšení své moci byla anexe Kuvajtu – viz později.

Aby se Husajn stal vládcem Středního východu, potřeboval přirozeně nejen neomezenou politickou moc (do prezidentského křesla usedl v červenci 1979), ale také strategické zbraně. Převezeno do praxe – zbraně hromadného ničení. Proto jakmile se dostal k moci, zahájil práci na vývoji jak jaderného, tak biologického a chemického arzenálu. V některých projektech se inspiroval zázračnými zbraněmi Třetí říše. Například, když navázal na nedokončený nacistický projekt superděla nesoucí tehdy označení V-3. Saddám Husajn za účelem realizace tohoto projektu najal geniálního (ovšem politicky velmi naivního) kanadského balistika Dr. Geralda Bulla¹⁸⁵, aby projekt superděla, schopného dopravovat projektily až na oběžnou dráhu, v Iráku realizoval. Projekt nesl označení *Babylon* a je dodnes světovým unikátem nejen mezi balistiky. Z původního děla vážícího 2100 tun, hlavní dlouhou 156 metrů a ráží 1 metr stihl v Iráku Dr. Bull postavit jen zkušební koncept *BabyBabylon* – hmotnost 113 tun, hlaveň dlouhá 52 metrů, ráže 35 centimetrů.¹⁸⁶ Projekt *Babylon* dokončen nebyl. Izrael se velmi obával, že po dokončení bude

¹⁸⁴ Ale také v rámci úsilí dosáhnout propuštění amerických rukojmí zadržovanými islámskými teroristy v Libanonu.

¹⁸⁵ Gerald Vincent Bull 1928-1990 : IRAQ'S ADVANCED 155mm GUN HAS MAIN ORIGINS IN CANADA. *The Wednesday Report : Canada's Aerospace & Defence Weekly* [online]. Sh, jkhj, [cit. 2010-03-01]. Dostupný z WWW: <http://www.thewednesdayreport.com/twr/Gerry_Bull.htm>.

¹⁸⁶ LOWTHER, William . *Arms and the Man : Dr. Gerald Bull, Iraq and the Supergun*. 1. Toronto, Ontario : Doubleday Canada Limited, 1991. 310 s. ISBN 0-385-25287-0.

dělo namířeno na jeho území. Mossad dostal rozkaz Dr. Bulla zlikvidovat. To také v Bruselu 22. března 1990 udělal.¹⁸⁷

6.1.2 Irácký jaderný program

Irák zahájil svůj jaderný program v polovině padesátých let. V lednu 1959 vznikla z podnětu amerického programu „Atomy pro mír“ Irácká komise pro atomovou energii. Nicméně Iráčané se rozhodli pro spolupráci se Sovětským svazem a ještě téhož roku 1959 uzavřela irácká vláda se zástupci Sovětského svazu dohodu o spolupráci v oblasti jaderného výzkumu. Při podpisu smlouvy Nikita Chruščov prohlásil: *„Nejdřív chtěli bombu Číňané a teď o ni žadoní Arabové. A nás všechny z toho bude nakonec bolet hlava. Spolupracovat ano, ale bombu nedostanou!“*¹⁸⁸ Této myšlenky se po odchodu Chruščova v roce 1964 držel i Leonid Brežněv. Sověti dodali Iráku první pokusný jaderný reaktor IRT 2000 a postavili u města Tuwaitha rozsáhlý komplex jaderných zařízení a výzkumných laboratoří obklopujících zmíněný reaktor.

Saddám Husajn brzy vycítil, že Sověti mu plány na atomovou bombu nedají. Protože již vlastnil na tu dobu moderní a fungující výzkumnou platformu v Tuwaithě, rozhodl se ve výzkumu pokračovat na vlastní pěst. Aby si Irák usnadnil cestu k potřebným komponentům, ratifikoval 29. října 1969 „Smlouvu o nešíření jaderných zbraní“¹⁸⁹ (*Treaty on the Non-Proliferation of Nuclear Weapons*). Z dalšího vývoje je dnes zřejmé, že neměl v úmyslu ji dodržovat.

V prosinci 1974 Irák uzavřel se Jacquem Chiracem kontrakt na dva jaderné reaktory v hodnotě jedné miliardy franků a koncem roku 1975 uzavřeli zástupci Francie a Iráku dohodu o spolupráci v jaderném výzkumu. (Pacner, 2009) V rámci této dohody požádal Saddám Husajn Francii o dodání dvojúčelového plynovo-grafitového reaktoru určeného pro výrobu plutonia a elektrické energie. Zvolili vysoce moderní a výkonný pokusný reaktor typu Osiris, známý pod označením Osirak¹⁹⁰ – viz později. (Herzog, 2008)

V roce 1976 se Saddám Husajn dohodl s Itálií na dodávce tzv. horké komory na výrobu radioaktivních izotopů a plutonia. Irák tak byl na nejlepší cestě získat atomovou bombu do poloviny osmdesátých let. K tomu potřeboval nejen zařízení, ale i velmi zkušený personál vzdělaný na nejlepších univerzitách. Irák tak vyzval všechny své „studenty“, aby se vrátili. Mezi lety 1974 – 1977 se jich vrátilo na čtyři tisíce. Mezi tyto patřil Chidír Hamza – držitel doktorátu z teoretické fyziky z Floridské státní univerzity. Byl pověřen vypracováním studie celé infrastruktury potřebné pro získání jaderných zbraní. Protože irácký program sledovala IAEA, bylo nutné dostat do jejich řad svého člověka. To se podařilo, když se Husajnov člověk Hašim

¹⁸⁷ THOMAS, Gordon. *Meč Gedeonův*. 1. Praha : Práh, 2002. 380 s. ISBN 80-7252-032-6.

¹⁸⁸ Pacner, Karel: *Atomová vyzvědači studené války*, str 362

¹⁸⁹ její text dostupný zde: <http://www.iaea.org/Publications/Documents/Infcircs/Others/infcirc140.pdf>

¹⁹⁰ akronym ze slov Osiris a Irák

al-Šaví stal jedním z guvernérů IAEA¹⁹¹. A nedlouho poté se Šavímu podařilo mezi inspektory dosadit dalšího člena strany Baas – atomového fyzika Abdula Wahida al-Sadžího. Metodu obohacování uranu použitou Američany při výrobě bomby svržené na Hirošimu¹⁹² zahájil v Iráku v roce 1975 Džafar Džia Džafar. Po studiích na britských univerzitách obhájil doktorát v Manchesteru a v této době pracoval ve středisku CERN u Ženevy, kde významně prohloubil své znalosti. (Pacner, 2009)

Do koaličních útoků v roce 1991 investoval Irák do vývoje atomové zbraně deset miliard dolarů a zaměstnal zhruba deset tisíc lidí. (Závěšický, 2003)

6.1.3 Operace Opera

Irácký jaderný program se naplno rozjel a nejen sousední státy Iráku se začaly obávat o svoji bezpečnost. Tradičně nejvíce ohrožen se cítil Izrael, kde prostřednictvím své tajné služby Mossad monitoroval dění kolem jaderného výzkumného centra v Tuwaithě. Již od roku 1979 pracovala izraelská vláda na plánu zničení iráckého výzkumu jedním izolovaným, ovšem zdrcujícím úderem na irácké centrum jaderného výzkumu. Tato operace dostala krycí název *Opera*. Nicméně izraelská vláda se obávala mimo jiné reakce světa, jelikož by se v případě provedení útoku na irácký reaktor Osirak jednalo o tzv. preventivní útok, ten je mezinárodním právem zakázán.

Na druhou stranu se blížil termín dodání uranu z Francie, který by umožnil okamžité spuštění dalšího reaktoru a začátek školení iráckých vědců v obsluze systémů. To by izraelský problém jen prohloubilo. Na chvíli Izraeli vyvstala naděje, že se tento problém podaří vyřešit cizíma rukama, protože krátce po začátku irácko-iránské války v září 1980 byl Osirak hned dvakrát zasažen iránským letectvem (30. 9. a 1. 10.). Ovšem způsobené škody byly zanedbatelné. (Herzog, 2008)

Po řadě odkladů bylo definitivní datum operace *Opera* stanoveno na neděli 7. června 1981. Ten den udeřilo na irácký Osirak osm izraelských stíhacích bombardérů a třinácti bombami reaktor a dvě přilehlé budovy naprosto zničily. Celý útok trval 80 sekund.

Reakce světa byla nakonec velmi rozličná. Od ocenění preciznosti naplánování a provedení akce až po rozhořčené odsouzení ze strany arabského světa. Irák napřed navrhoval vyloučení Izraele z OSN, nakonec došlo k přijetí kompromisní rezoluce 487.¹⁹³ V ní OSN

¹⁹¹ jako důkaz přikládám [www odkaz na korespondenci mezi al-Šavím a Hansem Blixem – ředitelem IAEA](http://www.iaea.org/googleResult.html?cx=004828748078731094376%3Am_jpm98tdns&cof=FORID%3A11&q=Hisham+al+Shawi&image.x=11&image.y=14&site=search=IAEA.org#359)
http://www.iaea.org/googleResult.html?cx=004828748078731094376%3Am_jpm98tdns&cof=FORID%3A11&q=Hisham+al+Shawi&image.x=11&image.y=14&site=search=IAEA.org#359

¹⁹² základem se stal dar Komise pro atomovou energii USA – kopie zprávy o průběhu projektu *Manhattan*.

¹⁹³ Rezoluce RB OSN 487 dostupná z: <http://daccess-dds-ny.un.org/doc/RESOLUTION/GEN/NR0/418/74/IMG/NR041874.pdf?OpenElement>

odsoudila „vojenský útok Izraele na irácké výzkumné centrum“, konstatovala, že „útok byl vážným ohrožením režimu IAEA v oblasti“ a konečně v článku 6. že „je Irák oprávněn požadovat po Izraeli náhradu způsobené škody.“ Postoj Rady bezpečnosti OSN byl po právní stránce správný. Nicméně v roce 1991 však mezinárodní společenství při osvobození Kuvajtu muselo být Izraeli za *Operu* přinejmenším vděčné, protože nebyl jí, Irák by tou dobou již dávno patřil mezi země disponující jadernými zbraněmi.

6.1.4 Chemické a biologické zbraně

Po izraelském útoku na reaktor Osirak se těžišťe iráckého výzkumu přeorientovalo na jiné druhy WMD. Začalo se pracovat na chemických a biologických zbraních. Nemohu tvrdit, že dříve se na těchto projektech nepracovalo. Jen na ně nebyl v celkové koncepci zbrojení kladen takový důraz jako na výrobu atomové zbraně.

Poprvé prokazatelně použil Saddám Husajn chemické zbraně v irácko-iránské válce. Byly to yperit a kyanovodík. Nedlouho nato bylo prokázáno, že Irák zvládá výrobu dalšího organofosforového nervového jedu – tabunu. Nejznámějším z celkem desíti dokumentovaných případů, viz Tabulka 1, použití chemických zbraní je útok proti civilnímu obyvatelstvu ve městě Halaba ležícímu přibližně 260 kilometrů severovýchodně od Bagdádu. Jednalo se o pomstu za kolaboraci kurdského obyvatelstva při občasných iránských vpádech do severního Iráku. Celou akci zorganizoval Husajnov bratranec Álí Hasan al-Madžíd, který si tímto vysloužil světoznámou přezdívku „chemický Alí.“ K samotnému útoku došlo 18. března 1988, město bylo bombardováno chemickými leteckými pumami naplněnými yperitem, kyanovodíkem a nervově-paralytickým tabunem. Zahraniční zdroje uvádí jako hlavní bojovou látku mustard. V Halabě bylo zabito přes pět tisíc civilistů.

V této době se již prokázalo, že Irák vyrábí chemické zbraně s využitím zařízení a technologických postupů za pomoci britských, západoněmeckých, indických, rakouských, belgických a italských firem.¹⁹⁴

¹⁹⁴ MATOUŠEK, Jiří. Je svět ohrožen iráckými chemickými a biologickými zbraněmi?. *Mezinárodní politika*. 1998, 5, s. 31-33.

Tabulka 1

6.1.4.1 Dokumentované případy iráckého použití chemických zbraní¹⁹⁵

Datum	Místo použití	Typ látky	Přibližný počet obětí	Cílová populace
Srpen 1983	Hajj Umran	Mustard	Méně než 100	Íránci/Kurdové
Říjen-listopad 1983	Panjwin	Mustard	3000	Íránci/Kurdové
Únor-březen 1984	Majnoon Island	Mustard	2500	Íránci
Březen 1984	al-Basrah	Tabun	50 - 100	Íránci
Březen 1985	Hawizah Marsh	Mustard/Tabun	3000	Íránci
Únor 1986	al-Faw	Mustard/Tabun	8000 - 10000	Íránci
Prosinec 1986	Umm ar Rasas	Mustard	tisíce	Íránci
Duben 1987	al-Basrah	Mustard/Tabun	5000	Íránci
Říjen 1987	Sumar/Mehran	Mustard /nervové látky	3000	Íránci
Březen 1988	Halabjah	Mustard / nervové látky	tisíce	Íránci/Kurdové

¹⁹⁵ ZÁVĚŠICKÝ, Jan. Irák a zbraně hromadného ničení. *Mezinárodní politika*. 2003, 2, s. 6, upraveno

Podle zprávy CNS zvládl Irák do roku 1991 výrobu těchto biologických zbraní – antraxu, botulotoxinu, ricinu, alfatoxinu, sněti pšeničné, brucelózy, hemoragické horečky, rotaviru, velboudích neštovic, plynaté sněti/gangrény. Z chemických zbraní mustard, yperit, sarin, kyanovadík, tabun, plyn VX, Agent 15.¹⁹⁶

Nedílnou součástí vývoje WMD jsou tzv. *delivery systems*, tedy „doručovací systémy“, odborně řečeno nosiče, které bojovou látku/hlavici dopraví na místo určení. V případě Iráku jsou to jednoznačně balistické střely typu SCUD a jejich různé modifikace. Nejvyspělejšími systémy balistického nosiče, které měl Irák k dispozici, byl Al-Hussein s dosahem až 650 kilometrů a posléze Al-Abbás s dosahem 860 kilometrů. Oba nosiče byly samozřejmě schopny nést všechny dostupné typy bojových hlavic.¹⁹⁷ Vzhledem k pouze informativnímu charakteru této stati doporučuji zájemcům o tuto problematiku skvěle zpracovanou knihu ZALOGA, Steven J. *SCUD - řízená střela a odpalovací systémy 1955 – 2005*, z ní pochází i přiložená mapa.¹⁹⁸

Všechna fakta naznačují, že se ze strany Iráku jednalo o porušení Úmluvy o zákazu vývoje, výroby a hromadění bakteriologických (biologických) a toxinových zbraní¹⁹⁹ a o jejich zničení z roku 1972 (v platnosti od 1975), tu Irák taktéž podepsal, ovšem neratifikoval ji. Rezoluce RB OSN 687 z dubna 1991 nařídila zničit či zneškodnit všechny balistické nosiče a jejich hlavní části s doletem nad 150 kilometrů.²⁰⁰ Zda tak Irák učinil, nebylo jasné. Zcela zřetelné je, že irácký program na výrobu WMD byl ze strany Saddáma Husajna vážně myšlený a představoval v době před rokem 1991 velmi vážnou hrozbu.

¹⁹⁶ James Martin Center for Nonproliferation Studies Chemical and Biological Weapons: Possession and Programs Past and Present. In *Chemical and Biological Weapons: Possession and Programs Past and Present*. Middlebury College : Monterey Institute of International Studies, March 2008 [cit. 2010-03-06]. Dostupné z WWW: <<http://cns.miis.edu/cbw/possess.htm#2>>.

¹⁹⁷ ZALOGA, Steven J. *SCUD - řízená střela a odpalovací systémy 1955 - 2005*. str. 35

¹⁹⁸ srov. Mapa předpokládaných dosahů: <http://fas.org/irp/threat/prolif00.pdf> str. 41

¹⁹⁹ dostupná zde: http://www.sujb.cz/?c_id=205

²⁰⁰ rezoluce 687 „all ballistic missiles with a range greater than 150 km, and related major parts, and repair and production facilities.“

6.1.5 Světová podpora Saddáma Husajna

Saddám Husajn si sice použitím chemických zbraní proti vlastnímu civilnímu obyvatelstvu ve světovém veřejném mínění svou pověst zrovna nevylepšil, ale (nejen) pro západ se v porovnání s chováním nepřátel v Íránu (a na Středním východě obecně) zdál být stále přijatelnější než íránští ajatolláhové. Ti nijak neskrývali svou podporu protizápadních islámských teroristů. Sýrie i nadále poskytovala útočiště a výcviková zařízení řadě islámských teroristických sdružení. Libyjský prezident Muammar Kaddáfí provokoval svou podporou teroristů Spojené státy do té míry, že počátkem roku 1986 podnikly letecký útok na dům v Lybii, kde se měl Kaddáfí zrovna nacházet.²⁰¹ Sovětský svaz se také na Írán kvůli tvrdé likvidaci tamější komunistické strany nedíval přátelsky. Za těchto okolností se Husajnovi poměrně snadno dařilo prezentovat se jako síla vnášející stabilitu do tak neklidné oblasti a po celá osmdesátá léta mu ze světa proudila vojenská pomoc.

Spojené státy po celé roky vedly Irák na seznamu zemí podezíraných z podpory mezinárodního terorismu, ale při pohledu na celkovou situaci na Středním východě otočily. Jejich názor utvrdily protiamerické teroristické akce v Libanonu v roce 1983, kdy po atentátu na americké velvyslanectví následoval vůbec první zaznamenaný sebevražedný útok na kasárna americké námořní pěchoty s použitím nákladního automobilu naloženého výbušninami. V roce 1984 Kongres schválil příklon k Iráku. Spojené státy vyškrtly Irák z oficiálního seznamu států podporujících terorismus a navázaly s Husajnem úzké diplomatické styky. Amerika začala po roce 1982 do Iráku dodávat zbraně. Jednalo se zejména o vrtulníky²⁰², lodní motory pro válečné lodě, munice a náhradní díly. V polovině osmdesátých let Amerika poskytla Bagdádu volné obchodní úvěry v hodnotě půl miliardy dolarů, aby Iráčané mohli nakoupit 150 tisíc tun americké rýže.²⁰³

Británie Iráku až do obsazení Kuvajtu dodávala radary, komunikační zařízení, agregáty pro jaderný výzkum včetně plutonia a thoria pro jaderné reaktory, proudové motory, systémy pro řízení dělostřelecké palby s novým odpalovacím zařízením pro rakety z pobočky společnosti Vickers.²⁰⁴

Sovětský svaz začal Iráku dodávat vyspělá technická zařízení včetně balistických řízených střel řady SCUD schopných zasáhnout největší íránská města. Na tomto základě Egypt „recykloval“ některá svá zařízení sovětského původu, aby Iráku pomohl dodávkou náhradních součástí. Francie už v minulosti položila spolu se Sověty a Italy základ iráckého jaderného

²⁰¹ útok úspěšný nebyl, jelikož Itálie výměnou za výhodnější ceny ropy Kaddáfímu záměr Američanů předem vyradila

²⁰² 60 vojenských vrtulníků označených jako „postřikovací“, které Husajn hned vybavil protitankovými řízeními střelami (Keegan, 2006)

²⁰³ HUGHES-WILSON, J. *Velké omyly vojenských zpravodajských služeb*, str. 254

²⁰⁴ tamtéž

programu, po celá osmdesátá léta dodávala každoročně zboží v hodnotě 2 miliard dolarů. Celkově prodali Husajnovi zbraně za více než 5,6 miliardy dolarů, mimo jiné desítky vysoce výkonných bitevních letadel. (Keegan, 2006)

Obchod s Irákem byl bezesporu výhodným podnikem. Účastnil se ho každý, kdo měl režimu Saddáma Husajna co nabídnout. Podle slov vlivného a v otázkách Iráku dobře informovaného spisovatele Geoffa Simonse „...koncem osmdesátých let dosáhl americko-irácký obchod obratu miliard dolarů a bylo v něm zainteresováno množství amerických společností (Exxon, Mobil, Bell, Lockheed a General Motors). Nemůže být pochyb o tom, že Saddáмова síla byla z velké části vytvořena americkými obchodními ambicemi.“²⁰⁵

6.1.6 Konflikt s Kuvajtem

Na straně Iráku stál i Kuvajt, v době irácko-iránské války mu poskytoval nemalou finanční podporu. Je třeba zmínit, že v roce 1987 dosahoval irácký zahraniční dluh 50,5 miliardy dolarů, tj. trojnásobku jeho HDP a dalších 45 – 55 miliard dolarů představovaly půjčky od států v Perském zálivu.²⁰⁶ Irák tak vlastně zkrachoval. Jenomže nikdo nechtěl, aby Husajn válku s Íránem prohrál, a tak k němu všichni věřitelé přistupovali mimořádně benevolentně.

V době, kdy Irák s Íránem uzavřel příměří, přišlo sponzorování Husajnovy války s ajatolláhy Kuvajt na tolik, kolik by ho stálo, kdyby válku s nimi vedl sám. Je logické, že po Husajnově vítězství chtěly věřitelské státy, zejména Kuvajt, své půjčky zpět. Ovšem Husajn, vyčerpaný válkou s Íránem neměl v úmyslu půjčky vracet. Nejenže žádal o smazání svého dluhu, ale ještě požadoval půjčku 30 miliard dolarů na poválečnou obnovu. Tvrdil, že válkou s Íránem bránil celý arabský svět. Když věřitelské státy v čele s Kuvajtem viděly, že se Husajn opravdu nemá k zaplacení svých dluhů, zvýšily objemy vytěžené ropy. Toto opatření vzhledem ke klesající ceně ropy na světovém trhu postihlo Irák velmi citelně. Větší množství ropy na trhu ještě snížilo její cenu a tím pádem i příjem samotného Iráku. Počátky konfliktu byly na světě. Kuvajt ještě přilil olej do ohně, když na adresu Iráku prohlásil, že objemy těžby nesníží a půjčku Iráku neposkytne. Tento krok byl ze strany Kuvajtu docela naivní. Irák byl sice vyčerpaný ekonomicky, nikoliv však vojensky. V této době měl k dispozici největší a nejzkušenější armádu v oblasti Perského zálivu, šesté největší vojenské letectvo na světě (Keegan, 2006) a výrazně modernizovaný arzenál. Navíc až doposud požíval značné podpory všech nepřátel muslimského terorismu.

Situace se definitivně vyhrotila, když Husajn začal ve svých veřejných projevech mluvit o tom, že Irák nepřijme jen tak svou smrt. V projevu 17. července 1990 řekl: „*Protestovat proti*

²⁰⁵ tamtéž, str. 255

²⁰⁶ KEEGAN, John. *Válka v Iráku*, str. 64

*nemravnosti nadprodukce není to poslední, co můžeme udělat, jestliže nemravnost trvá. Existuje jistý účinnější nástroj ke zjednání nápravy.*²⁰⁷ O jaký nástroj se jedná, naznačil v dopise adresovaném americkému prezidentovi Bushovi staršímu: „*Válku nechceme... ale nenutíte nás, abychom o válce uvažovali jako o jediném řešení, chceme-li hrdě žít a našemu lidu zajistit slušný život.*“²⁰⁸ Následující dění až do samotného obsazení Kuvajtu²⁰⁹, série špatně vyhodnocených indicií a zpravodajských informací, chybných diplomatických rozhodnutí atd. je považováno za jedno z největších selhání americké administrativy a zpravodajských služeb v historii. V odborné literatuře se řadí mezi události, jako byl Pearl Harbor (1941) či ofenzíva Tet (1968). Pro detailní informace doporučuji knihu HUGHES-WILSON, J. *Velké omyly vojenských zpravodajských služeb*.

6.2 PRVNÍ MEZINÁRODNÍ INTERVENCE

Husajn na Kuvajt zaútočil v noci z 1. na 2. srpna 1990. Dnes při zpětném pohledu mohou tvrdit, že tento moment je začátkem Husajnova konce. Irácká armáda tehdy čítala 700 letadel, 5 tisíc tanků, 7 tisíc obrněných vozidel pěchoty, 3,5 tisíce děl a 1 milion mužů. Kuvajtskou armádu v té době představovalo 16 tisíc mužů – na irácký potenciál neměli jak odpovědět. Vzápětí po vstupu do Kuvajtu vybudovaly irácké jednotky na hranici Kuvajtu a Saúdské Arábie opevnění, čímž si otevřely cestu k dalšímu postupu na Bahrajn, Katar a Spojené arabské emiráty. Samotné nevyprovokované a nezákonné obsazení suverénního státu by samo o sobě mělo stačit k tomu, aby se proti agresorovi spojily nejen světové velmoci, v oprávněné snaze domoci se práva. Husajn měl v tomto okamžiku smůlu v tom, že svět se začal obávat nejen o osud obyvatelstva Kuvajtu, ale zejména o polovinu světových zásob ropy, jež se nacházely v teoretickém směru Husajnova postupu. Svědčí o tom i cynický výrok: „*Kdyby v Kuvajtu pěstovali mrkev, bylo by nám to jedno.*“²¹⁰ Každopádně se do koalice proti Iráku spojily jak světové velmoci, tak malé státy a nakonec i světové organizace.

6.2.1 Reakce mezinárodního společenství

300 tisíc kuvajtských uprchlíků v Saúdské Arábii a patrně i představa, že by „jen“ čtvrtina světových zásob ropy nacházejících se na území Kuvajtu padla do rukou jednoho člověka, měla za následek, že reakce mezinárodního společenství byla nezvykle rychlá. Hned první den invaze, 2. srpna, vydala RB OSN první z celkem 12 rezolucí k tématu Irák-Kuvajt. Byla to

²⁰⁷ KEEGAN, John. *Válka v Iráku*, str. 67

²⁰⁸ tamtéž

²⁰⁹ Husajn Kuvajt označoval za svou odvěkou 19. provincii.

²¹⁰ HUGHES-WILSON, J. *Velké omyly vojenských zpravodajských služeb*, str. 232

rezoluce 660²¹¹ odsuzující vpád Iráku do Kuvajtu, vyzývající Irák ke stažení vojsk a k zahájení jednání. 6. srpna byly rezolucí 661²¹² uvaleny na Irák ekonomické sankce včetně úplného obchodního embarga zakazujícího veškerý vývoz a dovoz zboží do Iráku kromě zdravotního materiálu, potravin a dalších humanitárních potřeb specifikovaných sankčním výborem Rady bezpečnosti – který byl touto rezolucí ustaven. 25. srpna byla rezolucí 665²¹³ vyhlášena námořní blokáda Iráku; a o měsíc později, 25. září, rezoluce 670²¹⁴ vyzývala všechny členské státy OSN k omezení letů do Iráku a k zadržení lodí plujících pod iráckou vlajkou a nedodržujících vyhlášené sankce.

Poslední z dvanácti rezolucí, nesoucí číslo 678²¹⁵ a přijatá 29. listopadu 1990, vyjadřovala souhlas s použitím „všech nezbytných prostředků“ k naplnění nejen první přijaté rezoluce. Jinými slovy všech nezbytných prostředků k vytlačení Iráku z Kuvajtu, pokud Irák odtamtud sám neodejde do 15. ledna 1991. Proti Husajnovi se postavil i arabský svět, který rezoluce OSN přijal.

První ze západních politiků, kdo vystoupil proti Husajnovi s návrhem silového řešení, byla britská premiérka Margaret Thatcherová. Ta však byla na podzim 1990 sesazena a ve funkci premiéra ji nahradil John Major. Po čase váhání, zda silové řešení situace je správnou cestou, začal americký prezident George Bush sestavovat koalici spojenců, kteří budou ochotni vojensky podpořit vytlačení iráckých vojsk z Kuvajtu. Jelikož tato intervence mezinárodního společenství, jako jediná z mnoha zmiňovaných, měla mandát RB OSN tvořený rezolucí 678, americký prezident ve své snaze uspěl. Francie, Rusko a Čína byly nejdříve proti, ale nakonec zásah proti Husajnovi v RB nevetovaly. Do koalice se celkem přidalo třicet osm zemí²¹⁶ včetně tehdejší ČSFR. Z arabských zemí do koalice přistoupily Saúdská Arábie, Bahrajn, Katar, SAE, Omán, Egypt, Sýrie. (Joch, 2003)

6.2.2 Desert Shield, Desert Storm

Po dvou měsících snah a vyčerpání všech možných diplomatických řešení vypršelo 15. ledna 1991 ultimátum dané rezolucí RB OSN číslo 678. Husajn se z Kuvajtu nestáhl. Naopak

²¹¹ **Rezoluce 660**

<http://daccess-dds-ny.un.org/doc/RESOLUTION/GEN/NR0/575/10/IMG/NR057510.pdf?OpenElement>

²¹² **Rezoluce 661**

<http://daccess-dds-ny.un.org/doc/RESOLUTION/GEN/NR0/575/11/IMG/NR057511.pdf?OpenElement>

²¹³ **Rezoluce 665**

<http://daccess-dds-ny.un.org/doc/RESOLUTION/GEN/NR0/575/15/IMG/NR057515.pdf?OpenElement>

²¹⁴ **Rezoluce 670**

<http://daccess-dds-ny.un.org/doc/RESOLUTION/GEN/NR0/575/20/IMG/NR057520.pdf?OpenElement>

²¹⁵ **Rezoluce 678**

<http://daccess-dds-ny.un.org/doc/RESOLUTION/GEN/NR0/575/28/IMG/NR057528.pdf?OpenElement>

²¹⁶ šestnáct států přispělo svými námořními silami, jedenáct poskytlo vlastní letectvo a jedenáct včetně Egypta, Sýrie a Pákistánu se účastnilo pozemními jednotkami.

začal ostřelovat Izrael raketami SCUD ve snaze zatáhnout ho do války a rozbít tak koalici, která se proti němu utvořila. Výsledek ostřelování Izraele byl však zanedbatelný, a tak ani v tomto Husajn neuspěl.

Spojenecká operace *Desert Shield* byla zahájena 16. ledna 1991 v 23:30 greenwichského času. Představovala téměř výhradně mohutnou leteckou kampaň za účelem zničení iráckých vojenských i civilních komunikačních systémů, středisek jaderného výzkumu a vývoje, zbrojovek, hlavních dopravních uzlů, mostů, železnic; posléze se cílem staly budovy vojenské i civilní správy.²¹⁷ V poslední fázi byly letecké útoky zaměřeny na pozice irácké armády v Kuvajtu a podporu začínající pozemní ofenzívy. Operace *Desert Shield* skončila 24. února. Na ni plynule navázala vlastní osvobozovací operace *Desert Storm*, vzhledem k výsledkům *Desert Shield* probíhala velmi rychle. Pozemní operace trvala do 28. února. Stav iráckých ozbrojených složek byl na pokraji katastrofy již po samotné letecké kampani. A již 25. února se irácká vojska začala z Kuvajtu stahovat. 29. dubna v 5 hodin greenwichského času přijal Irák americkou nabídku na dočasný klid zbraní.

3. dubna 1991 přijala RB OSN rezoluci 687²¹⁸ stanovující mimo jiné formální podmínky příměří. Čtyři dny poté, 7. dubna, Saddám Husajn kapituloval. Suverenita Kuvajtu byla po 209 dnech obnovena, nicméně Husajn zůstal i nadále u moci. Někteří autoři nazývají operaci *Desert Shield* za předčasně ukončenou, jelikož nevedla až k samotnému svržení celého režimu Saddáma Husajna. Byla to mimořádně příznivá atmosféra doby, v níž se tato osvobozovací akce v režii mezinárodního společenství odehrála, která umožnila legální, hladný a bezproblémový průběh. Proto byl dodržen mandát daný rezolucí 678 – osvobodit Kuvajt, nikoli svrhnout vládu v Iráku. Navíc si už tehdy aktéři uvědomovali, že zachování stávajícího režimu je nejspíše menší zlo, než čelit naprosto nepředvídatelnému vývoji v takto výbušné oblasti, zvláště pak v prostředí kmenových a klanových struktur obyvatelstva s tradičními náboženskými, politickými a etnickými spory.

Takto popsaná situace trvá v Iráku dnes. Nemohu se zbavit úvah, zda by při znalosti dnešního stavu věcí nebylo přece jen lepší ukončit režim Saddáma Husajna již v roce 1991, v době *new world order*, v době celosvětových optimistických nadějí v lepší zítřky. V rámci jedné legální a plně opodstatněné akce, kdy světové společenství nebylo tak rozhádané, jako je dnes – ať už právem či nikoliv. Společnému konsensu to viditelně neprospívá a výsledkem jednání jsou více či méně nepoužitelné/nefunkční kompromisy nebo bilateralismus a unilateralismus aplikovaný v rozporu s mezinárodním právem.

²¹⁷ Z této fáze jsou veřejnosti známé zejména střely s plochou dráhou letu s typovým označením *Tamahawk*.

²¹⁸ **Rezoluce 687**

<http://daccess-dds-ny.un.org/doc/RESOLUTION/GEN/NR0/596/23/IMG/NR059623.pdf?OpenElement>

Ve snaze ochránit kurdské a šíitské obyvatelstvo došlo 7. dubna 1991 k vyhlášení bezletové zóny severně od 36. rovnoběžky a 26. srpna 1992 byla jižně od 32. rovnoběžky²¹⁹ vytvořena další bezletová zóna. Tyto bezletové zóny se staly zdrojem častých incidentů. Husajn je odmítal respektovat, neměly totiž oporu v rezolucích RB OSN.

6.2.3 UNSCOM²²⁰

Rezoluce 687 se stala zásadním dokumentem nejen ve smyslu uzavření příměří. Umožnila též vznik Zvláštní komise pro Irák (*United Nations Special Commission – UNSCOM*). Jejím úkolem bylo zajistit plnění závěrů rezoluce (respektive všech rezolucí v ní zmíněných), tj. vypátrat a zničit všechny chemické a biologické zbraně. Mimo jiné v souladu s Úmluvou o zákazu vývoje, výroby a hromadění bakteriologických (biologických) a toxinových zbraní²²¹, kterou sám 10. dubna 1972 podepsal. Dále byla nařízena likvidace všech jejich komponentů, výzkumných a podpůrných struktur a výroben. Pozornosti neunikly ani balistické nosiče. Byla nařízena likvidace všech (bez rozdílů) s doletem nad 150 kilometrů.

Práce inspektorů UNSCOM přinesla tyto výsledky. Pokud jde o chemické zbraně, byl od irácko-iránské války potvrzen jejich další vývoj. Mezi standardní otravné látky Iráku patřil yperit, sarin, tabun a rovněž cyklosin. Vážnost iráckého chemického potenciálu prokázal nejen objem bojových otravných látek činící deset tisíc tun, ale i irácké výzkumné, vývojové, výrobní a plnicí kapacity. Celkem bylo inspekcemi UNSCOM nalezeno 150 tisíc kusů naplněné chemické munice v 11 druzích, 300 tun skladovaných otravných látek a 3 tisíce tun prekurzorů.²²² Inspekce UNSCOM prokázaly, že Irák byl v pokročilém stadiu programu vývoje biologických zbraní, zaměřeném na *Clostridium botulinum*, *Clostridium perf-ringens* a *Bacillus anthracis*. Kromě toho byla pozornost ve výzkumu orientována na *Brucellus abortus*, *Brucella melitensis*, *Franciscella mlarensis* a *Closiridium tetani*. Naproti tomu nebyly nalezeny důkazy, že by u těchto vývoj dospěl do stadia plnění do munice. O vážnosti orientace na biologické zbraně svědčí i fakt, že byly pro výcvikové účely vyvinuty tři simulační bakteriální kmeny, a to *Bacillus subtilis*, *Bacillus cereus* a *Bacillus megaterium*. (Matoušek, 1998)

Tento arzenál byl určen ke zlikvidování. Nedlouho po nástupu a zahájení činnosti pracovníků UNSCOM zahájil Saddám Husajn (úspěšný) program cílené desinformace a sabotáže činnosti mise UNSCOM. Vedením byl pověřen Husajnov ministr zahraničí Tárik Azíz, měl za úkol zatajit sklady zbraní, rozptýlit zakázaný materiál, ukrytí kritických dokumentů,

²¹⁹ 3. září rozšířily USA severní hranici jižní bezletové zóny na 33. stupeň severní šířky, což je přímo na jih od Bagdádu.

²²⁰ detailní informace zde: <http://www.un.org/Depts/unscom/>

²²¹ detailní informace zde: <http://www.opcw.org/chemical-weapons-convention/>

²²² prekurzor je látka sloužící k přímé výrobě chemické, biologické či bakteriální zbraně

školení personálu ve smyslu jak odpovídat na otázky inspektorů. Na dalším vývoji je to zcela zřetelně vidět. V době začátku mise, kdy byl Husajn a jeho administrativa zaměstnána potlačováním vzpour proti svému režimu, přinášeli inspektoři UNSCOM rozsáhlá a přitom velmi konkrétní zjištění. Všimněme si, že před další invazí do Iráku v roce 2003 inspektoři UNMOVIC již nebyli schopni přinést konkrétní stanovisko, zda Irák WMD vlastní či nikoliv.

Inspektoři mise UNSCOM odešli z Iráku v prosinci 1998. Od toho okamžiku nebyl stav iráckých zbrojních programů známý a vymykal se i kontrole IAEA. Uvědomme si, že mise UNSCOM sice zlikvidovala nalezený arzenál WMD v Iráku, ale v zemi zůstalo „know-how“, respektive všichni pracovníci, kteří předchozí arzenál vyvinuli a jimž Husajn prostřednictvím Tárika Azíze po Iráku schovával materiál nezbytný pro obnovení výroby WMD. Je zcela zřejmé, že zde nebyla politická ani jakákoliv jiná vůle podrobit se závěrům rezoluce 687.

Je tedy zcela logické, že 17. prosince 1999 RB OSN přijala rezoluci 1284 obnovující inspekce v rámci a charakteru UNSCOM prostřednictvím mise UNMOVIC²²³ (*United Nations Monitoring, Verification and Inspection Commission – UNMOVIC*), což v praxi byl jen nový název pro již ukončenou misi UNSCOM.

6.2.4 Ropa za potraviny

Agrese Iráku do Kuvajtu měla za důsledek, že RB OSN uvalila na Irák řadu sankcí. Irák v pozici agresora byl tak de facto postaven do mezinárodní izolace. Mezi sankce patřilo i uvalení embarga na export (prodej) ropy, to mělo významným způsobem přispět k plnění dříve přijatých rezolucí. Zejména rezoluce 687 požadující odzbrojení Iráku ve smyslu likvidace přítomných WMD.

Nicméně dřívější spojenecké operace ruku v ruce s uvalenými sankcemi hrozily vypuknutím humanitární krize, jelikož v zemi nebyly zajištěny základní lidské potřeby. V reakci na tuto situaci přijala RB OSN 19. září 1991 rezoluci 712²²⁴, která umožňovala Iráku prodávat část své produkce ropy výměnou za humanitární potřeby. Za to měl Irák povolit OSN přísné monitorování uzavíraných kontraktů a distribuci nakoupených humanitárních potřeb nakoupených za výnosy z prodeje ropy. Tento návrh byl iráckou vládou odmítnut.

Teprve v dubnu 1995 RB OSN v reakci na zhoršující se humanitární situaci ustavila rezolucí 986²²⁵ program Ropa za potraviny²²⁶ (*Oil-for-Food*), který Iráku umožňoval prodej ropy za účelem nákupu humanitárních potřeb a krytí různých činností OSN v Iráku. Po podpisu

²²³ detailní informace dostupné zde: <http://www.unmovic.org/>

²²⁴ **Rezoluce 712**

<http://daccess-dds-ny.un.org/doc/RESOLUTION/GEN/NR0/596/48/IMG/NR059648.pdf?OpenElement>

²²⁵ **Rezoluce 986**

<http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N95/109/88/PDF/N9510988.pdf?OpenElement>

²²⁶ detailní informace dostupné zde: <http://www.un.org/Depts/oip/>

„Memoranda o vzájemném porozumění“ mezi OSN a Irákem v roce 1996 byl v prosinci téhož roku program zahájen. Program byl financován výhradně z iráckého vývozu ropy. Zpočátku mohl Irák prodat každého půl roku (resp. 180 dní) ropu v hodnotě 2 miliard USD; dvě třetiny výnosů musel použít na humanitární potřeby. V roce 1998 byl limit zvýšen na 5,26 miliardy USD za šest měsíců a v prosinci roku 1999 byl limit zcela odstraněn, proto se oblast působnosti programu postupně rozšiřovala. V roce 2002 program zahrnoval potraviny, distribuci potravin, zdravotnictví, výživu, elektřinu, zemědělství a zavlažování, vzdělávání, dopravu a telekomunikace, vodu a sanitaci, bydlení, obnovu sídlišť (návrat osob vysídlených v rámci země), odminování, na podporu ohrožených a zranitelných skupin obyvatelstva a zajišťování náhradních dílů pro ropný průmysl. (OSN, 2002)

Od roku 1996 bylo mimo jiné dosaženo snížení výskytu nakažlivých chorob (například cholery, malárie, spalniček, příušnic, meningitidy a tuberkulózy). Nutriční hodnota měsíční dětské stravy se téměř zdvojnásobila. Pokud jde o tři severní oblasti, cholera v nich byla zcela odstraněna, výskyt malárie byl snížen na úroveň roku 1991 a úmrtnost na spalničky se výrazně snížila. Návštěvnost základních škol se naopak zvýšila o 32 % a středních o více než 74 %. V centrálním a jižním Iráku byla na polovinu snížena podvýživa u dětí do pěti let, bylo distribuováno zhruba 1,2 milionu školních lavic, tím bylo naplněno 60 % celkové potřeby. (OSN, 2002)

22. května 2003 přijala RB OSN rezoluci číslo 1483²²⁷, podle ní již OSN nebude v Iráku vykonávat žádnou humanitární pomoc financovanou ze zdrojů programu Ropa za potraviny. Ten byl k 21. listopadu 2003 ukončen.

Program Ropa za potraviny byl nejrozsáhlejším projektem svého druhu v historii OSN a také jedním z neúspěšnějších a neúčinnějších. Šlo také o jeden z nejefektivnějších programů, na jehož správě se podílelo 9 organizací²²⁸ OSN. Na fungování programu OSN vynakládala pouhé 2,2 % celkového objemu prostředků, které byly z prodeje irácké ropy získány. (OSN, 2003)

²²⁷ **Rezoluce 1483**

<http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N03/368/53/PDF/N0336853.pdf?OpenElement>

²²⁸ FAO, UNESCO, WHO, ITU, UNICEF, UNDP, WFP, UNOPS, OSN-Habitat

6.3 ZHORŠENÍ SVĚTOVÉ SITUACE PO 11. ZÁŘÍ 2001

Když se na počátku devadesátých let zhroutil Sovětský svaz a spolu s ním i Varšavská smlouva, zbyla na světě jen jediná supervelmoc a logicky si přisvojila vítězství ve studené válce. Tehdejší americký prezident George Bush označil tuto dobu jako začátek „nového světového řádu“ (*new world order*). Tento světový systém měl nahradit soupeření mezi Amerikou a Ruskem mírumilovným zájmovým společenstvím sdružujícím dosavadní mocenské bloky, které bude střežit zachování světového míru kolektivní akcí proti agresorům a zároveň bude usilovat o vymýcení příčin konfliktů podporou demokracie a prosperity na celém světě. Klasickým příkladem bylo formování široké koalice států za účelem osvobození Kuvajtu a potrestání Saddáma Husajna. Výsledkem byla mezinárodní intervence. Realizována byla ve vsí korektnosti a měla se stát vzorem pro všechny další případné intervence.

Ovšem hned následující mise OSN v Somálsku pod vedením Spojených států skončila fiaskem. Částečně na tom nese vinu i prezident Clinton, ovšem hlavními viníky byli samotní Somálci. Zabíjení humanitárních pracovníků tehdy vyvrcholilo masakrem v Mogadishu a vláčením mrtvých těl amerických vojáků, která Somálci roztrhali na kusy, ulicemi města. Chování Somálců tehdy otřásl nejen světovou veřejností, ale i samotnou doktrínou *new world order*. Mělo za následek jak odchod mise OSN ze Somálska, tak velmi vlažnou reakci na genocidu ve Rwandě v následujících letech.

Tak jak tak, víra v lepší zítřky, jak si dovolím tento nový světový řád nazvat, přetrvávala po celá devadesátá léta, a to navzdory zvěrstvům páchaným proti samotné podstatě lidského života například v bývalé Jugoslávii.

Zlom nastal dnem útoků muslimských teroristů na budovy WTC v New Yorku a na budovu Pentagonu unesenými civilními dopravními letadly. Notoricky známé datum 11. září 2001 je mnohými autory považováno za otevřené vyhlášení války západní civilizaci. John Keegan ve své knize *Válka v Iráku* tento den nazývá *výsměchem doktríně nového světového řádu*. (Keegan, 2006: 79)

Brzy se ukázalo, že 11. září má na svědomí teroristická organizace Al-Kajda²²⁹ vedená Usámou bin Ládinem, že je jako organizace chráněna fanatickým režimem Talibanu v Afghánistánu, který bin Ládina a ostatní představitele Al-Kajdy odmítá vydat. 7. října 2001 došlo k rychlé invazi do Afghánistánu a praktickému vyhlášení války Talibanu ze strany Spojených států. Se Spojenými státy, resp. s válkou proti Talibanu, sympatizovaly Evropa, Rusko a ani Čína neměla námitky. Za několik týdnů byla vláda Talibanu v Afghánistánu svržena. Problémy zejména v bezpečnostní oblasti přetrvávají do dnešních dnů.

²²⁹ transkripce do češtiny je hned několik: Al-Kajda, Al-Káida, al-Kajdá, al-Kajda, al-Kájda, Al-kajda ...

V reakci na tyto teroristické útoky se zvedla vlna změn, která prostoupila celým světem a zasahuje až do životů řadových občanů. Na politické úrovni si situace vyžádala zejména radikální změnu v přístupu k národním bezpečnostním politikám či strategiím, protože se celé demokratické společenství najednou ocitlo v mnohem nebezpečnější situaci. Nejrozšířenější emocí v pozářijové době byl, podle slov Romana Jocha, strach.²³⁰

6.3.1 Národní bezpečnostní strategie USA z r. 2002

Jedním ze zásadních dokumentů vydaných v reakci na 11. září je Národní bezpečnostní strategie USA z roku 2002. Obecně se jedná o dokument, který má podle Goldwater-Nicholsova²³¹ zákona z roku 1986 zveřejňovat každá americká administrativa. Národní bezpečnostní strategie, dále jen NBS, je obecný politický dokument, charakterizující americkou bezpečnostní politiku. Jde o text popisující současná i možná nová rizika a ohrožení národní bezpečnosti, ale také vyzývá k zaujetí nových postojů a k novému chování v politice, resp. prosazování amerických zájmů ve světě – jakési *Global strategy* – tedy strategické myšlení ve smyslu provazování cílů se způsoby použití dostupných prostředků. (Kohl, 2004) Obecně řečeno, NBS je jakýmsi obecným rámcem pro řešení bezpečnostních výzev pro funkční období dané administrativy.

NBS z roku 2002²³² je v mnohém doslova přelomová. Proto je také často nazývána „Bushova doktrína.“ Vznikla v reakci na teroristické útoky 11. září 2001, které USA přesvědčily, mimo jiné, o zavedení strategie *prevence* do praxe, to byl moment v mezinárodním právu dosud nevídaný. Preventivní válka je totiž na mezinárodní úrovni zakázána. Samotný dokument byl podepsán 17. září 2002 a již 22. září byl prostřednictvím webu distribuován do světa. (Zbořil, 2003)

NBS se svým obsahem jeví až jako Bushův politický manifest, který má šokované americké veřejnosti i celému světu ukázat, že Spojené státy jsou odhodlány bránit ideály *svobody, demokracie, volného trhu, lidských práv, atd.* všemi dostupnými prostředky. Hned v začátku je konstatováno, že Spojené státy dnes disponují nepřekonatelnou silou²³³ - vojenskou, politickou i ekonomickou. A v duchu zodpovědnosti z této pozice plynoucí NBS stanovuje podle analýzy Zdeňka Zbořila²³⁴ priority, z nichž nejdůležitější pro nás jsou:

²³⁰ JOCH, Roman. *Proč právě Irák : Příčiny a důsledky konfliktu*. str. 85

²³¹ Více zde: http://www.globalsecurity.org/military/library/congress/2006_hr/060215-dominguez.pdf

²³² dostupná zde: <http://www.globalsecurity.org/military/library/policy/national/nss-020920.pdf>

²³³ NBS, kapitola I., str. 1: *The United States possesses unprecedented—and unequaled—strength and influence in the world.*

²³⁴ Mezinárodní politika 1/2003

- rozšiřování sféry svobody, demokracie a prosperity v tradiční americké interpretaci těchto pojmů (kap. I.),
- ochrana před světovým terorismem, předcházení jeho aktivitám, předcházení regionálním konfliktům za pomoci spojenců, společně se stávajícími spojenci ochrana proti nepřátelům rozhodnutým použít zbraně hromadného ničení (kap. II., III., IV. částečně VIII.),
- rozvoj demokracie, svobody a prosperity za předpokladu zachování míru (kap. VII., VIII.).

Mezi klíčová slova jistě patří terorismus definovaný jako „úmyslné politicky motivované násilí, které je pácháno na nevinných lidech.“²³⁵ NBS také na straně 14 přináší více rozlišovacích kritérií k tzv. *rogue states* (darebácké státy) – silný diplomatický pojem, jenž se stal ve světových médiích velmi populární. Jsou to surovost k vlastnímu obyvatelstvu, zneužívání státních zdrojů k osobním účelům vládců, neúcta k mezinárodnímu právu a dohodám, rozhodnutí získat zbraně hromadného ničení a jiné pokročilé vojenské technologie, sponzorování světového terorismu, odmítání základních lidských hodnot a konečně nenávisť ke Spojeným státům a všemu, co je s nimi spojené. Ze všech částí světa, jež by svou povahou odpovídaly těmto kritériím, jsou v NBS výslovně (také na str. 14) uvedeny pouze KLR (v originále textu je napsáno Severní Korea) a Irák. Zdeněk Zbořil uvádí, že je tomu tak proto, že KLR a Irák představují v očích USA „nadčasové nebezpečí a proti nimž je třeba vést ochromující útoky přednostně.“²³⁶

Bushova vláda se v NBS odklání od konceptu zastrašování (*deterrence*), protože je v současných podmínkách nefunkční – jaderné arzenály fungovaly v době studené války jen vůči aktérům minimálně na úrovni státu. Koncepce zastrašování nefungovala ve Vietnamu proti Vietkongu, o to více je nepoužitelná proti sebevražedným teroristům. Z velké části také upouští od konceptu multilateralismu a přiklání se k bilateralismu a unilateralismu, to je zvláště pak po zkušenostech na Balkáně, resp. s neochotou některých spojenců podpořit americké akce, pochopitelné. Bushova vláda zde již neskrývá preferenci jednostranných postupů a pouze dvoustranných vztahů všude tam, kde by byly USA omezovány multilaterálními strukturami v prosazení svých zájmů – typickým příkladem je Rada bezpečnosti OSN. Z toho vyplývá, že Spojené státy již neberou např. Evropskou unii jako relevantního partnera (Kohl, 2004) a OSN a její agentury již v očích USA nemají roli agenta rozhodovacího procesu, nýbrž jen roli zprostředkovatele. (Zbořil, 2003)

Společně s tímto přichází také pojem *preemptive strike* (předstihující úder) vycházející

²³⁵ NBS, kapitola III., str. 5:

²³⁶ Mezinárodní politika 1/2003

právě z nefunkčnosti konceptu zastrašování a reálné potřeby teroristickému útoku předejít – protože pokud by byly Spojené státy napadeny zbraněmi hromadného ničení, nemusely by jednak po prvním útoku být schopny odpovědět; případná odpověď stejným způsobem by odporovala základním hájeným hodnotám; a ve smyslu zmírnění vlastních utrpených škod by to ani nemělo smysl.

6.3.2 Prevence, preempce, sebeobrana v MP²³⁷

Preventivní válkou se rozumí takové použití síly v mezinárodních vztazích, jež usiluje o odvrácení hrozby ozbrojeného útoku, která by mohla vzniknout ve středním či delším časovém horizontu. Stát, který útočí, nereaguje na již existující ohrožení, ale snaží se včasným zásahem zabránit tomu, aby takové ohrožení vůbec mohlo vyvstat.

Příkladem může být již zmíněná operace *Opera* - izraelský nálet na irácký jaderný reaktor Osirak v roce 1981. Byl motivován snahou předejít tomu, aby režim Saddáma Husajna získal, přístup k jaderné energii a tím i potenciálně k jaderným zbraním.

Preempce směřuje k odvrácení hrozby, která již vyvstala a je iminentní. Stát útočí proto, aby předešel bezprostředně hrozícímu napadení. Za preemptivní akci bývá považován izraelský útok zahajující šestidenní válku v roce 1967, který byl realizován v předvečer plánované invaze arabských sousedů.

Preventivní válka je na mezinárodní úrovni zakázána, protože odporuje zákazu použití síly, zakotvenému v článku 2 odst. 4 Charty OSN a v obyčejovém právu, z něhož existují pouze dvě výjimky – kolektivní akce OSN a výkon práva na sebeobranu. Kolektivní akce OSN mohou sice mít preventivní charakter a v určitém případě je může realizovat i jeden stát nebo skupina států, vždy se zde však vyžaduje schválení Radou bezpečnosti. Preventivní akce Spojených států v Iráku mandát Rady bezpečnosti OSN neměla. Byla pojata čistě unilaterálně, v souladu s NBS 2002.

Sebeobrana primárně představuje reakci na ozbrojený útok, který již byl realizován, popřípadě právě probíhá. V širším pojetí bývají někdy pod legální sebeobranu řazeny též preemptivní akce směřující proti bezprostředně hrozícímu útoku; akce preventivní naopak zůstávají mimo rámec platného práva, neboť odporují jeho základním ideovým postulátům, navíc zahrnují příliš velké riziko zneužití a omylu.

V logice NBS 2002 se pojem sebeobrana přesouvá z roviny trvající či proběhnuvší agrese do roviny preemptivní²³⁸, tedy před samotný akt agrese ze strany nepřítele. Proto

²³⁷ BÍLKOVÁ, Veronika. *Vzestup a pád doktríny preventivní války*. Str 8-9. převzato, upraveno, doplněno

²³⁸ princip preempce je přítomen i v rovině osobní: např. § 13 trestního zákona v ČR definujícího nutnou obranu, mimo jiné uvádí: „Čin jinak trestný, kterým někdo odvrací *přímo hrozící* (...) útok na zájem chráněný tímto zákonem...“

„musíme (USA) být připraveni zastavit darebácké státy a jejich teroristické klienty dříve, než budou schopni ohrozit nás, naše spojence a přátele zbraněmi hromadného ničení.“²³⁹

V diskusích následujících po zveřejnění NBS 2002 se obecné formulace o hrozbách světového terorismu velice brzy dostaly do spojitosti s konkrétními zeměmi, respektive režimy. Svědčí o tom i projev amerického prezidenta George Bushe mladšího před americkým Kongresem, kde 29. ledna 2002 přednesl Zprávu o stavu Unie²⁴⁰.

V tomto projevu Bush, mimo jiné inspirován tzv. *Osou z dob druhé světové války* (Berlín – Řím – Tokio) a *Říší zla*, k níž přirovnal prezident Reagan SSSR v roce 1983, označil KLDR, Irák a Írán za režimy vyvíjející WMD, podporující mezinárodní terorismus. Označil je za „*Osou zla*“ (*Axis of Evil*). Dále zde Bush zdůraznil, že USA nebudou čekat, až se hrozba WMD v rukou teroristů stane skutečností, a že „*USA nedovolí, aby nejnebezpečnější režimy ve světě ohrožovaly USA nejničivějšími zbraněmi světa.*“²⁴¹

6.3.3 Okolnosti vedoucí k druhé intervenci

Obecně lze shrnout Bushovu NBS 2002 slovy, že pokud americká vláda vyhodnotí, že nějaký stát představuje pro USA hrozbu nebo napomáhá skupinám hrozbu vytvářející, pak zde preventivně vojensky zasáhne za účelem zničení této hrozby. Tímto pojetím také dochází k tomu, že Amerika již nerozlišuje mezi druhy arabského extremismu. Jednoduše řečeno Usáma bin Ládín je protiamerický, Saddám Husajn taky.

Irák byl ze států *Osy zla* „vybrán“ americkou administrativou z preventivních důvodů. Husajnova touha po moci byla doložena roky zkušeností. Napadl již dva státy Írán a Kuvajt. Raketami SCUD ostřeloval území Saúdské Arábie a Izraele. WMD se neostýchal použít ani ve válce s Íránem, ani proti vlastnímu obyvatelstvu, a to ve více než deseti zdokumentovaných případech. Navíc nespolupracoval s inspektory obou odzbrojovacích misí OSN, tím budil podezření, že stále pracuje na vývoji WMD. S takovouto bilancí představoval Saddám Husajn v očích Spojených států skutečnou hrozbu. Zvláště pak v případě, že by dokončil vývoj jaderné zbraně, o kterou od šedesátých let usiloval. Když Husajn zakázal inspektorům UNMOVIC přístup do svých zařízení, vydal se tak na cestu, která se mu stala osudnou.

²³⁹ NBS, kapitola V., str. 14

²⁴⁰ BUSH, George W. President Delivers State of the Union Address. *The White House* [online]. January 29, 2002, January 29, 2002, [cit. 2010-03-10]. Dostupný z WWW: <<http://bioterrorism.slu.edu/bt/official/president/statements/12902.pdf>>.

²⁴¹ tamtéž

6.3.4 Rezoluce 1441

Saddám Husajn donutil USA a Velkou Británii, aby usilovaly o rezoluci novou, silnější, která Husajnov režim donutí podrobit se dosud nerespektovaným závěrům rezoluce 678 (1990) a 687 (1991). 8. listopadu 2002 byla RB OSN přijata rezoluce 1441²⁴². Konstatovalo se v ní, že Irák nedodrží rezoluci 678 a všechny další rezoluce týkající se jeho režimu. Také požadovala, aby Irák umožnil neomezený přístup inspektorům UNMOVIC ke všem kontroverzním zařízením a předložil důkaz, že už nevlastní žádné zbraně hromadného ničení. Rezoluce 1441 dávala Husajnovi týdenní ultimátum (ode dne jejího přijetí), ve kterém musí prohlásit, že ji přijímá. Následně do třiceti dnů musí předložit Organizaci spojených národů důkazy, zda a jaké zbraně hromadného ničení ještě vlastní anebo kdy a jak byly tyto zbraně zničeny. Jinak Irák „bude čelit vážným následkům“ (...will face serious consequences...).

Poslední požadavek na důkazy „kdy a jak“ byly irácké WMD zničeny, vycházel z konečné zprávy mise UNSCOM, v níž bylo konstatováno, že:

„...inspektoři, kteří se seznámili s iráckými vládními dokumenty, nenalezli doklady o tom, co se stalo s šesti tisíci leteckých bomb s chemickou náloží, se sedmi iráckými řízenými střelami s plochou dráhou letu a s dvěma raketami SCUD, které dodali Rusové. Nenašli rovněž doklady o tom, kam se poděla spousta materiálu chemické a biologické výzbroje včetně materiálu, z něhož bylo možno vyrobit 26 tisíc litrů bacilů slezinné sněti a 1,5 tuny plynu VX. Pro ilustraci toho, jak velkou hrozbu takové zásoby představují, zpráva UNSCOM uváděla, že 140 litrů plynu VX by stačilo k usmrcení jednoho milionu lidí.“²⁴³

7. prosince 2002 Irák dodal do kanceláře OSN v Bagdádu *celé skladiště dokumentů*, které zároveň poskytl světovým médiím, jejich kopie dostali i další čtyři stálí členové Rady bezpečnosti OSN – Francie, Rusko, Velká Británie a Čína. (Keegan, 2006). Husajn začal hrát o čas, byl si vědom, že UNMOVIC i IAEA budou na analýzu dokumentů potřebovat minimálně několik týdnů a poté bude muset tým inspektorů vyrazit do terénu, aby informace obsažené v dokumentech potvrdil. To by předpokládalo, že by tým inspektorů UNMOVIC a IAEA musel prohledat celý Irák, aby mohl údaje v dokumentech potvrdit nebo vyvrátit. Takováto akce by reálně trvala měsíce či roky bez podložitelné naděje na úspěch.

Po analýze irácké dokumentace bylo z americké strany konstatováno, že dokumenty nepřinášejí žádné nové informace. Naopak byly označeny za důkaz, že se Husajn vzpírá příkazům OSN. Prezident Bush 19. prosince 2002 prohlásil, že Irák hrubě porušuje závazky vyplývající z rezoluce 1441.

²⁴² **Rezoluce 1441** <http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N02/682/26/PDF/N0268226.pdf?OpenElement>

²⁴³ KEEGAN, John. *Válka v Iráku*, str. 95

6.3.5 Politická situace

Proti případné druhé válce s Irákem byly Německo, Francie i Itálie. Nesouhlas Francie patrně mnohé nepřekvapil – od začátku Iráku dodávala jaderné reaktory, jaderné palivo, technologie a široké spektrum zbraní. Navíc nyní měla v rámci programu *Ropa za potraviny* velmi výhodnou smlouvu na dodávku zboží do Iráku v hodnotě jedné miliardy dolarů (rok 2002), která stejně jako předchozí dodávky byla splácena ropou. Stejně tak Rusko, respektive ruská firma Lukoil měla s Husajnem sjednány kontrakty na nákup irácké ropy. Byla zde obava, že po svržení Husajna nová vláda smlouvy neprodlouží. (Joch, 2003: 151) Překvapením pro Spojené státy se stalo rázné odmítnutí jejich politiky Německem, to se od druhé světové války stalo tradičním spojencem USA v západní Evropě. Tehdejší kancléř Gerhard Schröder si na protiamerickém stanovisku dokonce založil volební kampaň. (Keegan, 2006)

Naopak s podporou další války v Iráku se USA setkaly ve Velké Británii a Španělsku. Problém se nadále prohluboval, když Dr. Hans Blix, výkonný ředitel UNMOVIC informoval RB OSN o spolupráci iráckého režimu s inspektory.²⁴⁴ Zprávy o spolupráci Iráku vedly k definitivnímu rozkolu mezi členy RB OSN. Odpůrci války Rusko, Německo a Francie trvaly na mírovém pokračování inspekcí, zatímco zastánci vojenské intervence USA, Velká Británie a Španělsko nechtěli na nic čekat a předložili RB OSN dne 7. března 2003 návrh rezoluce zmocňující je k vojenské intervenci v Iráku „pokud Rada bezpečnosti do 17. března 2003 nerozhodne, že Irák předvedl plnou, bezpodmínečnou, bezprostřední a aktivní spolupráci v souladu s jeho odzbrojovacími závazky a relevantními rezolucemi, propásl Irák poslední příležitost poskytnutou rezolucí 1441 (2002).“²⁴⁵

Navzdory žádosti Dr. Hanse Blix o poskytnutí dalšího času pro činnost zbrojních inspektorů byla 17. března mise UNMOVIC pozastavena.²⁴⁶ Stejný den dal Bush Husajnovi a jeho synům ultimátum. Pokud chtějí zabránit válce, musí do osmačtyřiceti hodin opustit Irák. (*Saddam Hussein and his sons must leave Iraq within 48 hours. Their refusal to do so will result in military conflict, commenced at a time of our choosing.*)²⁴⁷

²⁴⁴ viz např. první zpráva Dr. Blix dostupná zde: <http://www.al-bab.com/arab/docs/iraq/blix2003a.htm>

²⁴⁵ URBANOVÁ, Veronika. *Otázky nad vojenským zásahem v Kosovu a Iráku a nad tvářím současného mezinárodního práva*. str. 24

²⁴⁶ viz *CRS Report for Congress*, dostupný zde: <http://www.au.af.mil/au/awc/awcgate/crs/rs21323.pdf> str. 6

²⁴⁷ *Address to the Nation on Iraq*. Washington, D.C. : [s.n.], March 17, 2003 [cit. 2010-03-11]. Dostupné z WWW: <<http://www.gpo.gov/fdsys/pkg/WCPD-2003-03-24/pdf/WCPD-2003-03-24-Pg338-2.pdf> >.

6.4 DRUHÁ MEZINÁRODNÍ INTERVENCE

RB OSN do 17. března nerozhodla, respektive nevydala rezoluci, v níž by se tvrdilo, „že Irák předvedl plnou, bezpodmínečnou, bezprostřední a aktivní spolupráci v souladu s jeho odzbrojovacími závazky a relevantními rezolucemi“. Husajnovi synové do 48 hodin Irák neopustili. Administrativa George Bushe mladšího tak v noci z 19. na 20. března napadla Irák. Hlavními udávanými důvody bylo vlastnictví zbraní hromadného ničení a ochota je použít; podpora světového (především islamistického) terorismu; a potlačování lidských práv v Iráku.²⁴⁸ Válka proti Iráku začala bez mandátu OSN leteckým útokem USA na Bagdád ve 3:34 SEČ a ve 4:15 SEČ vyhlásily Spojené státy Iráku válku. Celá operace nesla název Irácká svoboda (*Iraqi Freedom*²⁴⁹). Pár hodin po začátku vojenské intervence (20. 3.) do Iráku zaslala americká administrativa Radě bezpečnosti dopis, oznamující zahájení vojenské akce proti Iráku s odvoláním se na již dříve přijaté rezoluce 678, 687 a 1441, které podle tohoto dopisu dávají dostatečně legitimní základ pro vojenskou intervenci.²⁵⁰

Operace samotná byla z čistě vojenského hlediska jednoduchá. Ta samá síla, jako se před dvanácti lety postavila proti tehdejšímu ozbrojeným složkám Saddáma Husajna a smetla je, tentokrát stála před mnohem slabší a dvanácti lety sankcí a embarg téměř zdecimovanou armádou. Po stránce materiální i personální. Je pravdou, že se v průběhu postupu jižní fronty směrem na Bagdád setkali koaliční vojáci s lokálním tuhým odporem, ale při rozměru operace probíhající na území rozlohou větším než Polsko a Česká republika dohromady se nejedná o nic mimořádného. Co se techniky týče, jako jeden příklad za všechny uvedu zastaralý tank T-55²⁵¹, kterým Irák disponoval. T-55 při střetu s moderní technikou nepředstavoval nic jiného než železnou rakev.

9. dubna, dvacet dní po začátku války, byl dobyt Bagdád a režim Saddáma Husajna se definitivně zhroutil. 14. dubna, společně s obsazením posledního z velkých iráckých měst Tikritu, skončily velké boje. 1. května oznámil George Bush závěr větších bojových akcí v Iráku. Dobytí Iráku a svržení Saddáma Husajna tak trvalo prakticky dvacet pět dní, oficiálně jednačtyřicet dní. Zahynulo při tom 3 700 osob, z toho 138 amerických a 31 britských občanů. Bylo uskutečněno 41 tisíc leteckých útoků.

²⁴⁸ Irák: nezvládnuté vítězství a jeho důsledky. *Revue Politika : Politicko-společenská revue Centra pro studium demokracie a kultury* [online]. 20. 7. 2004, 6-7/2004, [cit. 2010-03-12]. Dostupný z WWW: <<http://www.revuepolitika.cz/clanky/697/irak-nezvladnute-vitezstvi-a-jeho-dusledky>>. ISSN 1803-8468.

²⁴⁹ Oficiální web *Iraqi Freedom*: <http://www.usf-iraq.com/>

²⁵⁰ Dokument S/2003/351 dostupný zde: <http://www.hamamoto.law.kyoto-u.ac.jp/kogji/2003yakan/s-2003-351.pdf>

²⁵¹ Pro představu: tento typ tanku zaútočil v srpnu 1968 na tehdejší Československo

6.4.1 Rezoluce RB OSN

RB OSN reagovala na trvající válku rezolucí číslo 1472²⁵² ze dne 28. března, v ní žádala státy mezinárodního společenství o poskytnutí okamžité humanitární pomoci Iráku. Stejně tak o podporu Červeného kříže a ostatních mezinárodních humanitárních organizací (viz odstavec číslo 2 rezoluce).

Dne 22. května byla přijata rezoluce číslo 1483²⁵³ navržená ze strany USA, Velké Británie a Španělska. Tato rezoluce ve svém obsahu ukládá rozsáhlé pravomoci Spojeným státům a Velké Británii ve správě Iráku, ale zároveň si OSN vymezuje podstatnou úlohu při obnově Iráku. Rezoluce v důsledku předpokládá zrušení obchodních a finančních sankcí uvalených na Irák. Zřizuje Rozvojový fond pro Irák (*Development Fund for Iraq - DFI*) při Centrální bance Iráku (*Central Bank of Iraq*). Na chod DFI budou dohlížet USA a Velká Británie prostřednictvím kontrolního orgánu *International Advisory and Monitoring Board - IAMB*. Rezoluce také formálně rozpouští stávající iráckou vládu, což den později, 23. května, oficiálně provedl nejvyšší americký činitel okupační zprávy Iráku Paul Bremer a současně s tímto krokem došlo k vyřazení Iráku ze seznamu zemí podporujících mezinárodní terorismus (Mezinárodní politika, 6/2003). A v neposlední řadě rezoluce 1483 v odstavci 16. pokládá základy pro ukončení již zmíněného programu Ropa za potraviny.

14. srpna 2003 byla rezolucí RB OSN 1500²⁵⁴ ustavena Pomocná mise pro Irák (*United Nations Assistance Mission for Iraq – UNAMI*), jejíž mandát je postupně obnovován po dvanácti měsících. Naposledy rezolucí 1883²⁵⁵ ze 7. srpna 2009. Těžiště úkolů mise UNAMI spočívá v asistenci při obnově Iráku a humanitární činnosti.²⁵⁶

Dále na žádost irácké prozatímní vlády byly rezolucí 1546 ze dne 8. června 2004 ustanoveny jednotky Koaličních mnohonárodních sil (*Multi-National Force – MNF*). MNF mají za úkol pomoci Iráku při budování vlastních ozbrojených složek a systému jejich fungování. Česká účast v MNF proběhla od ledna 2007 do prosince 2008.²⁵⁷

6.4.2 Irák jako rozpadlý stát

Domnívám se, že proces rozpadu Iráku nezačal invazí v roce 2003, jak to tvrdí někteří autoři, respektive, že samotná invaze byla příčinou rozpadu státu. Irák od roku 1980 vedl vyčerpávající válku s Íránem, ta nakonec po osmi letech skončila patem a uzavřením míru. Obě země finančně, materiálně i lidsky velmi poškodila, v případě Iráku nebyť mohutné finanční

²⁵² Rezoluce 1472 <http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N03/302/09/PDF/N0330209.pdf?OpenElement>

²⁵³ Rezoluce 1483 <http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N03/368/53/PDF/N0336853.pdf?OpenElement>

²⁵⁴ Rezoluce 1500 <http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N03/467/78/PDF/N0346778.pdf?OpenElement>

²⁵⁵ Rezoluce 1883 <http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N09/449/49/PDF/N0944949.pdf?OpenElement>

²⁵⁶ kompletní informace o misi dostupné zde: <http://www.uniraq.org/default.asp>

²⁵⁷ <http://www.mise.army.cz/scripts/detail.php?id=12577>

podpory ze strany zejména malých států v Perském zálivu, bály se totiž politiky Íránu, Irák by tuto válku prohrál. V průběhu války Írán zablokoval přístup Iráku do Perského zálivu a těžce poničil jeho rafinérie. Irácký HDP, který před válkou tvořily až z dvou třetin právě zisky z ropy, se začal prudce propadat. Pokles ropného průmyslu ovlivnil i ostatní sektory ekonomiky, takže v letech 1981 – 1983 zaznamenal Irák hospodářský pokles až o 15 % ročně.²⁵⁸ Vedení války s Íránem Irák tedy tato válka velmi zadlužila. Husajnovy spory s Kuvajtem, jakožto hlavním věřitelem, vyústily v další válku. První válka v Perském zálivu uvrhla Irák jako agresora do mezinárodní izolace a ze strany OSN na něj byly uvaleny rozličné sankce a embarga. Nejznámější z nich je embargo na prodej ropy. Jakýmsi Marshallovým plánem pro Irák byl program Ropa za potraviny (*Oil-for-Food*), jeho prostřednictvím se omezení na export ropy postupně snižovala. Nicméně podle OSN nikdo nepočítal s tím, že sankce zůstanou v platnosti přes deset let. Mohla za to trucovitá politika Saddáma Husajna. Po celou dobu se odmítal podvolit rezolucím RB OSN a spolupracovat se zbrojními inspektory misí OSN či IAEA. To vedlo k dalšímu prodlužování ekonomicky i politicky nepříznivého stavu a k prohlubování již v této době velmi nepříznivého stavu obyvatelstva.

V roce 1999 zveřejnila organizace UNICEF výzkum, jehož výsledky ukázaly prudký nárůst úmrtnosti dětí do pěti let. Zatímco v letech 1984 – 1989 dosahovala úmrtnost 56 na 1000 dětí, za období 1989 – 1994 jejich počet vzrostl na 91,5 a v letech 1994 – 1999 až na 130,6. U Iráčanů narozených v roce 1987 byla odhadovaná očekávaná průměrná délka života 65 let, v sousedním Jordánsku 67 let. V roce 1998 v Iráku poklesla na 63,8 let, zatímco v Jordánsku stoupla na 70,4. Gramotnost v Jordánsku stoupla ze 75 % (1988) na 88,6 % (1998), ale v Iráku za stejné období poklesla z 89 % na 73,5 %. (Hlaváček, 2007) Podle UNICEF zemřelo mezi lety 1991 – 1998 500 tisíc dětí ve věku do pěti let a jen 41 % populace mělo pravidelný přístup k pitné vodě.

Významný pokles životní úrovně se dá ilustrovat i podle HDI.²⁵⁹ V roce 1990, kdy se tento index začal měřit, se Irák umístil na 76. místě. O deset let později najdeme Irák na 126. místě mezi Myanmarem a Lesothem. Pokud srovnáme Irák se sousedním Jordánskem, v roce 1990 byl Irák v Indexu lidského rozvoje o tři stupně před Jordánskem.²⁶⁰ V roce 2000 bylo Jordánsko na pozici 92 a Irák na 126.²⁶¹ V roce 2001 přestal Irák poskytovat údaje pro výpočet HDI.

Je tedy zřejmé, že invaze v roce 2003 rozpad státu sama o sobě nezavinila, ale byla tím pomyslným posledním hřebíkem do rakve vedoucím k definitivnímu zhroucení již z dřívější doby

²⁵⁸ Iraq – A Country Study, Chapter 3, GROWTH AND STRUCTURE OF THE ECONOMY <http://www.country-data.com/frd/cs/igtoc.html>

²⁵⁹ Index lidského rozvoje, *Human Development Index – HDI*

²⁶⁰ *Human Development Report 1990* http://hdr.undp.org/en/media/hdr_1990_en_indicators1.pdf

²⁶¹ *Human Development Report 2000* http://hdr.undp.org/en/media/HDR_2000_EN.pdf

velmi narušených struktur. Tuto myšlenku by zcela jistě potvrdil Index rozpadlých států (*Failed State Index – FSI*) zveřejňovaný organizací *Fund for Peace* bohužel až od roku 2005. I tak se Irák od roku 2005 drží v tomto indexu až doposud na předních pozicích.²⁶²

6.4.3 Bezpečnostní situace v zemi

Dnes často oprávněně kritizovanou strategickou chybou Bushovy administrativy byl předpoklad, že Irák a jeho instituce jsou silné a tedy schopné přežít Saddáma Husajna. Velmi rychlé vojenské vítězství ale nedávalo důvod k optimismu dlouho. Irácký systém se celkově zhroutil, Irák se propadl až na úroveň zemí, jako jsou Somálsko, Zimbabwe, Súdán, Čad²⁶³, atd. Od svržení vlády Saddáma Husajna zuří v Iráku občanská válka. Velká většina útoků (přibližně 85 %) se odehrává ve čtyřech provinciích v oblasti tzv. sunnitského trojúhelníku, známého jako „Trojúhelník smrti“. Na ostatních 14 iráckých provinciích, kde žije bezmála 60 % všech Iráčanů, připadá asi 15 % násilných útoků. Většina agresorů jsou původem sunnitě, kteří útočí v oblastech, kde se jejich etnikum míchá se šíity (předměstí Bagdádu a Dudžajle, provincie Babylon). Na severu Iráku - oblast Kurdistánu - stejně jako na jihu v okolí Basry, je situace výrazně bezpečnější. (Hlaváček, 2007:133, podle Biddle, 2006: nestránkováno)

Na následky občanské války podle databáze *Iraq Body Count* zemřelo k 31. 3. 2010 v Iráku 95 755 – 104 460 civilních obětí. Stejná databáze uvádí, že v roce 2010 zemře každý den na následky sebevražděných atentátů a exploze nástražných výbušných systémů 6 lidí denně (21, v r. 2007), více jak 3 lidé (56/40, v r. 2006/7) jsou denně zastřeleni či popraveni. Ze zveřejněných statistik vyplývá, že zdaleka nejhorším rokem od samotné invaze byl rok 2007, kdy vyvrcholilo násilí stupňující se od roku 2004.²⁶⁴

Vytrvalé násilí je v Iráku prokládáno skandály spojeneckého personálu. Nejznámější z nich vypukl 28. dubna 2004, když televizní stanice CBS uveřejnila první fotografie týraných vězňů ze zařízení abú Ghrajb. Následné vyšetřování odhalilo, že výjevy z mučení vězňů byly v mnoha pracovních i soukromých počítačích jako „*screen saver*“. Zde cituji Karla Klimenta, chemika žijícího v USA, autora jedenácti knih o vojenské historii: „*I ti blbější si uvědomuj, co to znamená pro naši (USA) pověst v zahraničí.*“²⁶⁵

6.4.4 Irácká zkušenost

Bushova doktrína, respektive její pokusná aplikace na Irák, která měla vést ke snížení hrozby globálního terorismu, k ukončení proliferační zbraní hromadného ničení, nastolení

²⁶² http://www.fundforpeace.org/web/index.php?option=com_content&task=view&id=99&Itemid=140

²⁶³ tamtéž

²⁶⁴ Iraq Body Count <http://www.iraqbodycount.org/database/>

²⁶⁵ RYBÁČKOVÁ, Jiřina. Operace irácká svoboda, kulturní válka a americké prezidentské volby 2004. *Mezinárodní politika*, 7/2004, str. 15

demokracie a vlády práva na Blízkém východě, uvrhla Irák do krize, z níž se nevzpamatoval dodnes. Spojené státy si svým počínáním v Iráku silně poškodily svoji pověst. Amerika naprosto nezvládla své rychlé vítězství nebo ještě hůře v době plánování vojenské invaze nepřipravila plán pro poválečnou obnovu Iráku. To se projevilo téměř okamžitou eskalací občanského násilí. Stěžejní pilíř argumentace pro intervenci (WMD) záhy po invazi taktéž padl. Amerika se od začátku snažila rychle předat oficiální moc narychlo sestavené irácké vládě. 15. prosince 2005 proběhly první řádné volby do parlamentu od americké invaze v březnu 2003, z nich vzešla vláda další. V říjnu 2005 byla přijata i nová ústava Iráku²⁶⁶, která z Iráku udělala papírovou islámskou federativní demokracii.

Poslední parlamentní volby konané v březnu 2010 ukázaly, že Irák není připraven na demokracii. Jen v hlavním městě muselo být nasazeno 200 tisíc vojáků a policistů. Přesto bylo v souvislosti se „svobodnými“ volbami zavražděno kolem čtyřiceti lidí, byla hlášena i minometná střelba. Je evidentní, že irácké vlády nemají kontrolu nad svojí zemí a nejsou schopny zajistit ani elementární bezpečnost.

Toto skutečně nejsou podmínky, v nichž by si mohl Barack Obama dovést předat Irák do rukou *jeho lidu* a stáhnout své vojáky do konce roku 2011. (Mezinárodní politika, 3/09)

8. dubna 2003 vyzval Usáma bin Ládín muslimy k sebevražedným útokům proti spojencům Ameriky.²⁶⁷ Ve stejný den Condoleeza Rice ve svém projevu tvrdila, že invaze do Iráku odstranila zdroj „*násilí a strachu a nestability v nejnebezpečnějším místě světa*“, ale také že „*zajistí bezpečnost naší země v následujících desetiletích.*“²⁶⁸ Když se dnes ohlédneme, kdo z nich světu nelhal?

11. března 2004 na madridských nádražích Atocha, El Pozo a Santa Eugenie explodovala série náloží, jež si vyžádala víc než 190 lidských životů a přes 1 200 zraněných. K útokům se přihlásila islámská teroristická organizace Al-Kajda jako k odvetě za španělskou podporu invaze do Iráku.²⁶⁹

7. července 2005 postihl stejný osud i Londýn, druhého amerického spojence. Série teroristických útoků si toho dne vyžádala 56 mrtvých a na 700 zraněných. K útoku se přihlásily dvě islamistické skupiny napojené na Al-Kajdu, a to Tajná skupina džihádu a Al-Kajdy v Evropě a Brigáda Abú Háfize Masrího – evropská divize.²⁷⁰

²⁶⁶ *The Constitution of Iraq* http://www.uniraq.org/documents/iraqi_constitution.pdf

²⁶⁷ Mezinárodní politika, 5/2003

²⁶⁸ citáty z: RYBÁČKOVÁ, Jiřina. Operace irácká svoboda, kulturní válka a americké prezidentské volby 2004. *Mezinárodní politika*, 7/2004, str. 14

²⁶⁹ Mezinárodní politika, 4/2004

²⁷⁰ HAMOUZOVÁ, Iveta. Teroristické útoky v londýnském metru si vyžádaly 56 obětí. *ČT 24* [online]. 7. 7. 2008 14:59, [cit. 2010-03-15]. Dostupný z WWW: <<http://www.ct24.cz:8080/kalendarium/21087-teroristicke-utoky-v-londynskem-metru-si-vyzadaly-56-obeti/>>.

A konečně se měla dočkat odvety i Česká republika, respektive budova rádia Svobodná Evropa, na ni Saddám Husajn nařídil raketový útok jako odvetu za zahájení vysílání do Iráku. Akce byla naštěstí eliminována českou kontrarozvědkou BIS.²⁷¹

Fakt, že se Condoleeza Rice ve svých slovech přinejmenším mýlila, je dnes již více než zřejmý. Krom nespočtu důkazů o tom svědčí i založení virtuálního výcvikového střediska al-Battar, které počátkem roku 2004 založila Al-Kajda prostřednictvím polovojenského internetového magazínu Muaskar al-Battar (Tábor meče). Toto středisko bylo založeno s cílem poskytnout mladým muslimům výcvik v džihádu přímo v pohodlí jejich domova. V prvním vydání magazínu bylo doslova uvedeno: „*Bratře mudžáhide, abys mohl vstoupit do význačného výcvikového tábora, nemusíš již napříště cestovat do jiných zemí. Přímo ve svém domě, ať už sám nebo se skupinou svých bratrů, můžeš začít uskutečňovat výcvikový program. Stačí se připojit k výcvikovému středisku al-Battar.*“ Vliv tohoto komunikačního nástroje se brzy projevil zvýšenými teroristickými aktivitami během března 2004 v Saúdské Arábii a Iráku. Ačkoliv poslední číslo al-Battaru bylo vydáno před třemi lety, magazín je na džihádistických webových stránkách dostupný stále a poskytuje manuály výbušnin a zbraní, taktické a operační manuály, manuály o WMD, bezpečnostní manuály, manuály kybernetického džihádu a blog pro předávání vlastních zkušeností a znalostí.²⁷²

Spojené státy začaly na svou vlastní pěst válku s terorismem a do ní po svém selhání zatahují celý svět. Takto neuváženou a navíc z pohledu mezinárodního práva ilegální akcí významně přispěly ke zhoršení bezpečnostní situace ve světě.

Vzpomeňme na závěr na konečnou zprávu UNSCOM (viz kapitola Rezoluce 1441) a požadavek na důkaz, „kdy a jak“ byly irácké WMD zničeny. Po obsazení Iráku bylo sice konstatováno, že WMD nebyly nalezeny, ale pokud by byly zničeny, byly by o tom inspektory nalezeny důkazy. Stále nezodpovězenou otázkou z roku 1998 zůstává, kam se podělo šest tisíc leteckých bomb s chemickou náloží, sedm řízených střel s plochou dráhou letu, dvě rakety SCUD, množství materiálu chemické a biologické výzbroje včetně materiálu, z něhož bylo možno vyrobit 26 tisíc litrů bacilů sněti slezinné a 1,5 tuny plynu VX?

6.4.5 Pohled z hlediska právního rámce

V případě první mezinárodní ozbrojené intervence v důsledku irácké anexe Kuvajtu v roce 1990, proběhlo vše ideálním způsobem. Tato reakce mezinárodního společenství proběhnuvší v souladu s Chartou OSN měla být vzorem pro všechny další intervence. Rada

²⁷¹ Více viz <http://www.bis.cz/n/2009-11-30-se-press-small.pdf>

²⁷² HODNÝ, Jiří. Virtuální univerzita džihádu : výcvik a vzdělávání islámských teroristů v kyberprostoru. In *Vojenské rozhledy* : Czech Military Review. 1. Praha : Ministerstvo obrany České republiky, 2009. s. 115-120. ISSN 1210-3292.

bezpečnosti OSN zde v praxi užila postupného přístupu ke krizi v Perském zálivu, přičemž užití síly bylo ponecháno až jako poslední možnost. První rezoluce číslo 660 byla schválena 2. srpna 1990 a po deseti dalších stále přísnějších rezolucích byla 29. listopadu přijata celkově dvanáctá rezoluce číslo 678, která vyjadřovala souhlas s použitím „všech nezbytných prostředků“ k naplnění nejen první přijaté rezoluce. Jinými slovy všech nezbytných prostředků k vytlačení Iráku z Kuvajtu, pokud Irák odtamtud sám neodejde. Od začátku bylo jen na Husajnovi, jak se budou věci dále ubírat.

Druhá intervence mezinárodních sil do Iráku již proběhla bez mandátu Rady bezpečnosti OSN. Zastánci intervence argumentovali tím, že dohoda o příměří zakotvená v rezoluci 687 z 3. dubna 1991 není platná, jelikož Irák nesplnil zásadní podmínku k míru: podrobení se Iráku požadavkům OSN formulovaným v rezoluci 687 a následujících. A jelikož Irák se zbrojními inspektory skutečně nespolupracoval, byl tento fakt prohlášen za porušení podmínek příměří. Pokud příměří není platné, platí naopak rezoluce 678 z roku 1990 opravňující k užití síly proti Iráku. Toto tvrzení je podporováno argumentem, že Irák ignoroval celou řadu rezolucí podle Kapitoly VII opravňujících k užití nenásilných prostředků na vynucení zbrojních inspekcí. Úhrn všech těchto rezolucí, včetně rezoluce o příměří, podle tohoto názoru zakládá právo na užití síly. Druhá část argumentace vychází z preventivní sebeobranu. Vzhledem k tomu, že Irák odmítá odzbrojit v souladu s rezolucí 687, zabránil by vojenský zásah tomu, aby se Irák stal „hrozbou bezpečnosti na Blízkém východě i v celém světě“. (OSN, 2002)

Faktem ovšem zůstává, že žádná z následných rezolucí včetně samotné rezoluce 678 neopravňuje k užití síly ve vztahu k otázce zbrojních inspekcí. Kapitola VII jasně stanoví, že užití síly musí být autorizováno nejméně devíti členy Rady bezpečnosti ve vztahu ke konkrétnímu porušení mezinárodního míru a bezpečnosti. Rezoluce 678, na kterou se odvolávají zastánci druhé intervence v Iráku, specificky opravňuje k užití síly pouze ve vztahu k požadavku Rady bezpečnosti, aby se Irák stáhl z Kuvajtu. Argumentem proti preventivní sebeobraně je fakt, že preventivní zákroky jsou v mezinárodním právu zakázány. Navíc Charta OSN ve svém aktuálním znění uznává sebeobranu pouze v případě provedeného nebo trvajícího útoku ze strany agresora, v tomto případě Iráku. Jelikož se toto neodehrálo, byl by argument sebeobranu opět vyloučen. Pokud by přesto preventivní sebeobrana tak, jak je nyní v Chartě formulována, byla připuštěna, musela by být striktně naplněna kritéria nutnosti a přiměřenosti. Tento požadavek by země iniciující druhou intervenci do Iráku jako USA, Španělsko či Velká Británie vzhledem ke své vzdálenosti od Iráku neobhájily.

7 Závěr

Na uvedených příkladech mezinárodních intervencí je zřejmé, že tyto nepřináší postižené zemi úlevu v duchu záměrů deklarovaných pro samotnou intervenci. Vidíme, že stávající koncept mezinárodních právních norem a organizace OSN již neodpovídá současným potřebám.

Je třeba si uvědomit, že Charta OSN vešla v platnost 24. října 1945. Tedy před 65 lety a od té doby neprošla ve věci úpravy prostředí mezinárodních intervencí vývojem, aktualizací. Nezměnila se – na rozdíl od situace ve světě, která se v průběhu její platnosti zásadně změnila hned dvakrát: nástupem studené války a jejím koncem, rozpadem bipolárního uspořádání světa. Problémem se ukazuje i fakt, že samotná Charta OSN nezná pojem humanitární intervence, pod jejíž rouškou tak lze realizovat vlastní politiku intervenenta.

Stejně tak čtyři Ženevské konvence o ochraně obětí ozbrojených konfliktů. Ve stávajícím znění byly přijaty 12. srpna 1949. V tomto případě k aktualizaci došlo. V zájmu posílení ochrany civilních osob a k rozšíření ochrany při konfliktech na území jedné země byly 8. června 1977 dodatečně k těmto úmluvám přijaty dva Dodatkové protokoly. Stalo se tak vzhledem k nárůstu nových typů konfliktů (boj proti koloniální nadvládě, občanské války, desintegrace států) a také novým způsobům vedení války. Příkladem z mé práce budiž „ekologická“ válka ve Vietnamu. Při porovnání dění v americko-vietnamské válce s I. Dodatkovým protokolem zjistíme, že v mnohém přímo reflektuje události této války. Nicméně byl přijat až po ukončení americké přítomnosti v regionu, a tak nedokázal zabránit ani ovlivnit události, jež se zde zbytečně odehrály.

Mnoho stále platných norem vychází z již neaktuální situace. Stále více diskutovaným se stává obsah pojmu sebeobrana a prevence. Článek 51 Charty uděluje členskému státu *v případě ozbrojeného útoku (...) přirozené právo na individuální či kolektivní obranu...* Tato formulace, vzniklá v době, kdy se agrese děla výhradně v režii států formou útoků pravidelných armád, umožňuje oběti agrese obranu v případě, kdy útok byl zahájen, trvá nebo již proběhl. Dnes svět dospěl do fáze, kdy je agrese vedena i jednotlivci. Dříve nemyslitelné, aby jednotlivci vlastnili WMD, je dnes smutnou skutečností. Formulace článku 51 Charty, vycházející z jisté těžkopádnosti tělesa pravidelné armády, logického omezení místem (soused na souseda) a časem, již dnes neplatí.

Případ 11. září 2001 ukázal, že vzhledem k povinnosti státu chránit své obyvatelstvo není možné vyčkávat, až útok proběhne. Již neútočí celé armády omezené místem a časem, ale jsou to jednotlivci útočící kdykoliv a kdekoliv na světě. Z potřeby předcházet tomuto hanebnému a podlému způsobu boje, byla v září 2002 přijata kontroverzní Bushova doktrína zavádějící

strategii *prevence* do praxe, což byl moment v mezinárodním právu dosud nevídaný, jelikož preventivní válka je na mezinárodní úrovni zakázána. Ze strany USA tak došlo k odstavení Rady bezpečnosti OSN (která je podle Charty jako jediná oprávněna schválit mezinárodní intervenci) z pozice garanta mezinárodních intervencí do pozice partnera při poválečné obnově. Praktická nepřijatelnost tohoto kroku byla záhy demonstrována na případě mezinárodní intervence do Iráku v roce 2003, kdy Spojené státy zahájily útok, aniž by měly připraven plán poválečné obnovy, což nepřímo potvrdil i sám prezident Bush, když prohlásil, že se v odhadu situace v Iráku mýlil a že současný vývoj nepředpokládal. (28. 8. 2004, Mez. politika, 9/04) Je tedy nezbytné provést aktualizace v oblasti mezinárodně platných norem a rámců určujících priority v oblasti mezinárodních intervencí. Například definitivně zodpovědět otázky: co jsou to lidská práva a kdo to určuje? Zatím se zdá, že pojem „lidská práva“ je každým vykladatelem uchopen jinak, dle jeho potřeby. Příklad Kosova, podle slov Oskara Krejčího, ukazuje, že univerzalizace kodexu lidských práv neprobíhá jako propojování všech existujících souborů zásad lidskosti a humanismu, ale jako vedlejší produkt globalizace. Obecně vidíme, že výběr cílů intervencí nezohledňuje jen porušování lidských práv v dané zemi, ale jsou zde především ze strany interventů sledovány vlastní zájmy. Příklad Kosova odhalil konflikt principu územní svrchovanosti a suverenity státu a doposud právně nedořešeného principu ochrany základních lidských práv a svobod, jehož význam v poslední době narůstá natolik, že by mohl prolomit stávající koncepci státní suverenity. Obecně ale není možné nadřazovat jednu ze dvou rovnocenných zásad/norem nad druhou. Na otázku, který z těchto principů má vyšší váhu, musí odpovědět mezinárodní společenství revizí – přehodnocením nyní platných norem.

Stávající způsoby provedení mezinárodních intervencí jsou ve svých důsledcích velmi sporné, snad až nebezpečné. Příklad Iráku 2003 jasně ukazuje, že bez mandátu OSN sice bylo *na vlastní pěst* jedno zlo zničeno, ovšem za cenu vzniku zla mnohem horšího a nepředvídatelnějšího jakým je světový islámský terorismus. Je třeba zvážit, zda cesta unilateralismu či bilateralismu (aplikovaného snad v dobré víře, avšak v rozporu s mezinárodním právem), kterou se Spojené státy jako stávající supervelmoc vydaly, je opravdu tou správnou. Podle George Bushe staršího sice *bylo strašidlo Vietnamu navždy pohřbeno v poušti Arabského poloostrova*, ale při pohledu na „po intervenční“ dění v Afghánistánu a Iráku vyvstává reálná obava, zda z oné pouště opět nepovstane. Za poučení z války ve Vietnamu zaplatily jak Spojené státy, tak Vietnam velmi vysokou cenu. Bude nutné tímto projít znovu, aby se draze nabyté zkušenosti z Vietnamu obnovily? Irák 2003 a Afghánistán 2001 jsou příklady, kdy emoce převážily nad rozumem a potřeba „konečného řešení teroristické otázky“ zastínila nutnost existence funkční koncepce poválečné obnovy, jež by dozajisté měla předcházet každé

ozbrojené intervenci. Válka ve Vietnamu, stejně tak v Iráku, započatá jako ušlechtilé křižácké tažení za demokratické ideály naopak ukázala, že není jednoduché přinést demokracii do oblastí třetího světa, které postrádají jakékoliv historické zkušenosti s demokratickými hodnotami a zastupitelskou vládou.

8 Shrnutí

Nejničivější ze tří válek, které Vietnam postihly, byla americko-vietnamská. Tak ničivou válku dosud svět nepoznal. Její územní rozsah byl sice mnohem menší než u světových válek, ale bylo v ní použito 3,9 krát více bomb než na všech bojištích druhé světové války od Londýna po Tokio. Byla to na jedné straně válka politická s cílem zadržet komunismus, na straně druhé se z pohledu vedení války a nasazených prostředků jednalo o zcela nový typ války, na který nebylo mezinárodní společenství připraveno. Výsledkem nesmyslného válčení v této oblasti je pouze zamoření země ERW a pozůstatky chemických zbraní, zejména dioxiny. BOMICEN uvádí, že celkové množství bomb, min a munice použité ve Vietnamu bylo 12 krát větší než za války v Koreji. Průměrně se jedná o 46 tun/km², neboli 280 kg/osobu. Celková plocha kontaminovaná UXO představuje asi 20 % povrchu Vietnamu. Co se týče použitých defoliantů a jiné chemie, celkem bylo zasaženo přes 5,6 milionu akrů, z toho přes 90 % alespoň dvakrát, odhaduje se, že 11 % více než desetkrát. Vojenská modifikace *Agent Orange* byla třináctkrát silnější než jeho civilní verze. Vietnamští vědci odhadli, že herbicidy bylo přímo zasaženo 4,8 milionu obyvatel jižního Vietnamu, od začátku kampaně se již narodilo 50 tisíc postižených dětí rodičům, kteří byli buď přímo zasaženi, nebo byli kontaminováni dioxiny v potravním řetězci. Rodiče tak mají 2,2 krát větší naději, že se jim narodí postižené dítě. Riziko úmrtí na rakovinu se zvýšilo o 30 %. Neméně závažná je kontaminace půdy, potravního řetězce a vody. Miliony hektarů půdy v zemi, kde zemědělství stále zaměstnává přes 55 % obyvatelstva, byly (a většina stále je) nepoužitelná kvůli zamoření ERW, rozbombardování a nasazení herbicidů.

Operace Spojenecká síla byla spuštěna bez mandátu RB OSN na základě živé záminky, stejně jako v případě Tonkinského zálivu. Do začátku činnosti NATO bylo v oblasti Kosova zhruba 2 tisíce zabitých, během bombardování jejich počet vzrostl na 10 tisíc. Pokud bylo na začátku přibližně čtvrt milionu lidí vyhnáno ze svých domovů, tak s koncem intervence NATO to bylo již 860 tisíc. Je tedy zřejmé, že NATO svůj hlavní záměr „zastavit probíhající etnickou čistku v Kosovu“ nesplnilo. Ba naopak ji vyvolalo. Podle oficiálních údajů UNHCR z 19. dubna 1999 Kosovo opustilo od začátku roku 1998 735 tisíc lidí, z toho 504 tisíc po zahájení bombardování. Ze strany NATO došlo k porušení Ženevských konvencí, respektive hned několika článků dodatkového Protokolu I., z roku 1977, zejména článku 48, který válčící strany zavazuje rozlišovat mezi civilisty a vojáky i civilními a vojenskými objekty. Ve stejném duchu pokračuje článek 51 o ochraně civilního obyvatelstva, přímo zakazuje tzv. nerozlišující útoky. Následné období osmi let protektorátu pod UNMIK je charakterizováno neutuchajícím násilím Albánců proti všem nealbánským etnikům a národnostem s cílem vyčistit Kosovo od všeho

nealbánského. Výsledkem bylo vypuzení více jak 300 tisíc „nealbánců“ z území Kosova. Tomuto jednotky KFOR v rozporu se svým mandátem nezabránily, i když se jednalo o stejné porušování lidských práv jako v případě Srbů. Prozatím konečným důsledkem intervence NATO v Kosovu, bylo jednostranné vyhlášení nezávislosti Kosova na Srbsku. Proběhlo a stále je v rozporu s mezinárodním právem. Helsinské úmluvy z roku 1975 stanoví, že hranice v Evropě lze měnit jen se souhlasem všech dotčených stran. Navíc rezoluce RB OSN číslo 1244 potvrzuje územní celistvost Srbska.

Sankce a embarga uvalená na Irák po první mezinárodní intervenci v roce 1991 v důsledku Husajnovy politiky přivedly zemi na pokraj humanitární katastrofy. V roce 1999 zveřejnila organizace UNICEF výzkum, jehož výsledky ukázaly prudký nárůst úmrtnosti dětí do pěti let, snížení očekávané délky života a gramotnosti. Podle UNICEF zemřelo mezi lety 1991 – 1998 500 tisíc dětí ve věku do pěti let a jen 41 % populace mělo pravidelný přístup k pitné vodě. Významný pokles životní úrovně ilustruje i HDI. V roce 1990, kdy se tento index začal měřit, se Irák umístil na 76. místě. O deset let později najdeme Irák na 126. místě mezi Myanmarem a Lesothem. V roce 2001 přestal Irák poskytovat údaje pro výpočet HDI. Druhá mezinárodní intervence v roce 2003 byla posledním hřebíkem do rakve a zapříčinila zhroucení Iráku jako státu. Od svržení vlády Saddáma Husajna zuří v Iráku občanská válka. Na její následky podle databáze *Iraq Body Count* zemřelo k 31. 3. 2010 v Iráku 95 755 – 104 460 civilních obětí. Bushova doktrína, respektive její pokusná aplikace na Irák, která měla vést ke snížení hrozby globálního terorismu, k ukončení proliferační zbraní hromadného ničení, nastolení demokracie a vlády práva na Blízkém východě, uvrhla Irák do krize, z níž se nevzpamatoval dodnes a ještě dlouho nevzpamatuje. Intervence vedla ke všeobecné radikalizaci muslimských teroristů, aktivaci spících teroristických buněk a odvetám vůči americkým spojencům (euro-atlantické civilizaci obecně) všude po světě.

Klíčová slova: intervence, Vietnam, Srbsko, Kosovo, Irák

8.1 SUMMARY

The most destructive of the three wars suffered by Vietnam was the American-Vietnamese War. The world had never before witnessed such a destructive conflict. While the area of the territory involved was much smaller than the areas impacted by the First and Second World Wars, nearly four times more bombs were used in this war than on all of the battlefields of the Second World War from London to Tokyo. On one hand it was a political war with the goal of

containing communism; on the other hand, from the perspective of war leadership and the use of resources the conflict in Vietnam was a completely new type of war – one for which the international community was not prepared. As a result of the senseless fighting, Vietnam is plagued by explosive remnants of war (ERW) and the remains of chemical weapons, especially dioxins. The Technology Centre for Bomb and Mine Disposal (BOMICEN) states that the total amount of bombs, mines and munitions used in Vietnam was twelve times greater than in the Korean War, which averages out to 46 tons per square kilometre or 280 kg per capita. The total area contaminated with unexploded ordnance (UXO) represents 20 % of the area of Vietnam. Defoliants and other chemicals were dumped on over 5.6 million acres of land; 90 % of this area was sprayed at least twice, and it is estimated that 11 % of land was hit more than ten times. The military modification of Agent Orange was thirteen times stronger than its civilian version. Vietnamese scientists estimated that 4.8 million residents of South Vietnam were directly affected by herbicides; since the beginning of the military campaign 50,000 handicapped children have already been born to parents who were either directly affected or contaminated by dioxins in the food chain. As such, these parents face a 2.2 time greater chance that they will give birth to a handicapped child. The risk of death by cancer has increased by 30 %. No less serious is the contamination of the soil, water and the food chain. Millions of hectares in a country where over 55 % of the population still works in agriculture were (and mostly still are) unusable due to ERW, devastation from bombing and herbicide contamination.

Operation *Allied Force* was launched without mandate of *Security Council* on false pretences, just like the Gulf of Tonkin Incident. Up until the beginning of NATO's involvement around 2,000 people had been killed; during the bombing the number of deaths rose to 10,000. While approximately one-quarter of a million people had been driven from their homes at the beginning, this figure reached 860,000 by the end of the NATO intervention. It is therefore clear that NATO did not fulfil its main mission of "halting the ongoing ethnic cleansing in Kosovo." To the contrary: NATO in fact provoked it. According to official data from the United Nations High Commissioner for Refugees (UNHCR) dated 19 April 1999, 735,000 people had left Kosovo by the end of 1998, 504,000 of which left after the start of bombing. NATO violated the Geneva Convention – several articles of supplemental Protocol I (1977), Article 48 in particular, which requires parties to conflicts to distinguish between the civilian population and combatants and civilian objects and military objectives. Article 51 on the protection of the civilian population continues in the same spirit by directly banning indiscriminate attacks. The following eight years under the United Nations Interim Administration Mission in Kosovo (UNMIK) were characterized by relentless violence by Albanians against non-Albanian ethnic groups and nationalities with the

aim of ethnic cleansing. The result was the expulsion of more than 300,000 "non-Albanians" from Kosovo territory. Kosovo Force (KFOR) troops, in conflict with their mandate, did nothing to prevent this, despite the fact that the expulsion involved the same violation of human rights committed by the Serbs. For now the final consequence of the NATO intervention in Kosovo has been the unilateral declaration of Kosovo independence from Serbia. However, this self-declared independence is in conflict with international law: the Helsinki Accord of 1975 states that the borders of Europe can only change with the approval of all parties involved. Furthermore, United Nations Security Council Resolution 1244 confirmed the integrity of Serbia.

The sanctions and embargo imposed on Iraq following the first international intervention in 1991 as a result of Saddam Hussein's policies brought the country to the verge of a humanitarian catastrophe. In 1999 UNICEF published research showing a sharp rise, in the mortality rate of children up to the age of five and a reduction in life expectancy and literacy. According to UNICEF 500,000 children up to the age of five died in the years 1991-1998 and only 41 % of the population had regular access to drinking water. The country's Human Development Index also reveals a substantial drop in the standard of living. In 1990, when this index was first measured, Iraq ranked 76th in the world. Ten years later Iraq had dropped to 126th place, between Myanmar and Lesotho. Iraq stopped providing data for HDI calculation in 2001. The second international intervention in 2003 was the final nail in the coffin, leading to the collapse of Iraq as a state. Iraq has been engulfed in a civil war since the overthrow of Saddam Hussein. According to the *Iraq Body Count* database 95,755-104,460 civilians have died in Iraq as of 31 March 2010. The Bush Doctrine, or rather its experimental application in Iraq with the ostensible aims of reducing the global threat of terrorism, halting the proliferation of weapons of mass destruction and installing democracy and the rule of law in the Near East threw Iraq into turmoil from which the country hasn't recovered and probably won't for years to come. The intervention led to the overall radicalization of Muslim terrorists, the activation of dormant cells of terrorists and retaliation against American allies (Euro-Atlantic civilization in general) throughout the world.

Key words: intervention, Vietnam, Serbia, Kosovo, Iraq

9 Seznam literatury, zdroje:

SYRUČEK, Milan. *V zajetí džungle : Nejdelší válka 20. století*. Jan Halada. 1. vyd. Praha : Epocha, 2007. 344 s. Polozapočeté války; sv. 10. ISBN 978-80-87027-25-7. str. 146

MILAN, Syruček. *Rozpůlený banán*. Praha : Mladá fronta, 1973. 332 s.

NOŽINA, Miroslav. *Dějiny Kambodže*. 1. vyd. [s.l.] : Nakladatelství Lidové Noviny, 2007. 384 s. Dějiny států. ISBN 978-80-7106-897-6.

KRIEGER, Joel. *Oxfordský slovník světové politiky*. Marek Jukl. 1. Praha : Ottovo nakladatelství sro., 2000. 1080 s. ISBN 80-7181-463-6.

KOCOUREK, Jakub. *Válka v Indočíně. Literární noviny : kulturně-politický týdeník*. 9.6.2008, roč. XIX, č. 24, s. 1-8. Dostupný z WWW: <literarky.cz>.

PALMER, Dave Richard. *Volání polnice : k historii války ve Vietnamu očima amerického generála*. Summons of the trumpet. 1. Brno : Jota, 1996. 283 s. Military.

BISHOP, Chris. *Vietnamský válečný deník : Vietnam War Diary*. Jan Krist. 1. Praha : Naše vojsko, 2005. 256 s. ISBN 80-206-0789-7.

THOMAS, Gordon. *Tajnosti a lži : Dějiny manipulace a chemicko-biologických zbraní CIA*. Tomáš Jeník. 1. vyd. Praha : Práh, 2009. 341 s. ISBN 978-80-7252-245-3.

ROTTMAN, Gordon . *Tábory zvláštních sil ve Vietnamu 1961–1970 : Special Forces Camps in Vietnam 1961-70*. Jan Syka. 1. Praha : Grada Publishing, 2009. 64 s. Fortifikace. ISBN 978-80-247-2872-8.

ROTTMAN, Gordon. *Bojovníci Vietkongu : Viet Cong Fighter, Warrior 116*. Jan Machula. 1. Brno : Osprey Publishing, 2008. 68 s. ISBN 978-80-251-2082-8.

SUN – C'. *Umění války : The Art Of War*. Radim Pekárek. 1. Brno : B4U Publishing, 2008. 102 s. ISBN 978-80-903850-6-1.

KREJČÍ, Oskar. *Mezinárodní politika*. 2 aktualizované a rozšířené. Praha : Ekopress, 2001. 709 s. ISBN 80-86119-45-9.

Ženevské konvence a dodatkové protokoly. Praha : J & J Praha, 1992. 200 s.

WEISBRODE, Kenneth . *Příběh tří hrdinů studené války*. *NATO Review* [online]. Jaro 2006, Speciál, [cit. 2010-03-21]. Dostupný z WWW: <<http://www.nato.int/docu/review/2006/issue1/czech/special.html>>.

FREY, Marc. *Dějiny vietnamské války*. Václav Maidl. 1. vyd. Praha : Ladislav Horáček - Paseka, 2003. 210 s. ISBN 80-7185-468-9. str. 78

UNITED STATES DEPARTMENT OF JUSTICE, Civil Rights Division. *Coordination and Review Section : Title VI of the Civil Rights Act of 1964 42 U.S.C. § 2000d et seq.* [online]. 1989 , April 11, 2003 [cit. 2009-11-10]. Dostupný z WWW: <<http://www.justice.gov/crt/cor/coord/titlevi.php>>.

BOMICEN : Centre for Bomb and Mine Disposal Technology [online]. c2007 [cit. 2009-12-03]. Contamination situation. Dostupné z WWW: <[http://www.bomicen.vn/?category=63\(=en\)](http://www.bomicen.vn/?category=63(=en))>.

MAG [online]. 2007 [cit. 2010-12-03]. Annual Review 2007. Dostupné z WWW: <<http://www.maginternational.org/silo/files/annual-review-2007.pdf>>.

HUGHES-WILSON, John. *Velké omyly vojenských zpravodajských služeb : Military Intelligence Blunders And Cover-Ups*. 1. Praha : Deus, 2009. 326 s. ISBN 978-80-87087-63-3.

LENIN, V. I. *O národnostní otázce*. 1. Praha : Svoboda, 1978. 211 s.

Kissinger, *Umění diplomacie*, cit. Dwight D. Eisenhower, *Waging Peace: The White House Years, 1951 – 1961*, Doubleday, Garden City (N.Y.) 1965, s. 607

HUNTINGTON, Samuel P. *Střet civilizací : Boj kultur a proměna světového řádu*. Ladislav Nagy. 1. vyd. Praha 1 : Rybka Publishers, 2001. 447 s. ISBN 80-86182-49-5. str. 37

HERRING, George C. *America's Longest War : The United States and Vietnam, 1950-1975*. 4 : The McGraw-Hill Companies, 2001. 384 s.

JOHNSON, Lyndon B. Public Law 88-408. In *Public Law 88-408*. Washington, D.C. : Fdhgsg, Tuesday, January 7, 1964 [cit. 2009-10-20]. Dostupné z WWW: <<http://www.footnote.com/image/#4346698>>.

HENCKAERTS, Jean-Marie; DOSWALD-BECK, Louise. *International Review of the Red Cross : Obyčejové právo*. Marek Jukl. Cambridge : Cambridge Univeristy Press, 2005. 16 s. Dostupné z WWW: <cicr.org/eng/review>.

JUKL, Marek. *Ženevské úmluvy a dodatkové protokoly : stručný přehled*. Marek Jukl. 2 doplněné. Praha : Český Červený kříž, 2005. 47 s.

Institute for Advanced Study [online]. c2009 [cit. 2009-10-10]. George Kennan. Dostupné z WWW: <<http://www.ias.edu/people/kennan>>.

KENNAN, George F. Telegram, George Kennan to George Marshall : ["Long Telegram"]. *Harry S. Truman Library* [online]. February 22, 1946, [cit. 2009-10-09]. Dostupný z WWW: <http://www.trumanlibrary.org/whistlestop/study_collections/coldwar/documents/index.php?documentdate=1946-02-22&documentid=6-6&studycollectionid=&pagenumber=1>.

KENNAN, George F. The Sources of Soviet Conduct. *Foreign Affairs* [online]. July 1947, [cit. 2009-10-09]. Dostupný z WWW: <<http://www.foreignaffairs.com/articles/23331/x/the-sources-of-soviet-conduct>>.

TRUMAN, Harry S. The Truman Doctrine. *Harry S. Truman Library* [online]. February, 1947, [cit. 2009-10-09]. Dostupný z WWW: <http://www.trumanlibrary.org/whistlestop/study_collections/doctrine/large/index.php>.

Encyclopedia Of The New American Nation [online]. c2009 [cit. 2009-10-10]. Containment - Critiques of Mr. X's doctrine. Dostupné z WWW: <<http://www.americanforeignrelations.com/A-D/Containment-Critiques-of-mr-x-s-doctrine.html>>.

HUNTINGTON, Samuel P. *Střet civilizací : Boj kultur a proměna světového řádu*. Ladislav Nagy. 1. vyd. Praha 1 : Rybka Publishers, 2001. 447 s. ISBN 80-86182-49-5. str. 47

American Cold War Strategy: Interpreting Nsc 68 : Bedford Books In American History. Ernest R. May. [s.l.] : Bedford Books, 1993. 228 s. ISBN 9780312066376 .

BAAR, V., RUMPEL, P., ŠINDLER, P. *Politická geografie*. Ostrava: Ostravská univerzita, 1996.

A Report to the National Security Council - NSC 68, Washington, D.C. , April 12, 1950 [cit. 2009-10-11]. Dostupné z WWW: <http://www.trumanlibrary.org/whistlestop/study_collections/coldwar/documents/pdf/10-1.pdf>.

TINDALL, George Brown; SHI, David E. . *Dějiny Spojených Států Amerických*. 2 opravené. Praha : NLN sro., 1996. 921 s. str. 707

Wallace Terry, *Bloods: An Oral History Of Vietnam*, New York 1984, str. 45

Neil Sheehan, Die Grosse Lüge. *John Paul Vann und Amerika in Vietnam*, Vídeň/Mnichov 1992, str. 584

Murder in the name of war - My Lai [online]. 1998 , Monday, 20 July, 1998, 17:00 GMT 18:00 UK [cit. 2009-11-10]. Dostupný z WWW: <<http://news.bbc.co.uk/2/hi/asia-pacific/64344.stm>>. Oberdofer, Dan. *Tet!* Garden City/NY 1971, str. 158

KING, Martin Luther, Jr. I Have a Dream. *American Rhetoric : Top 100 Speeches* [online]. 28 August 1963, at the Lincoln Memorial, Washington D.C., [cit. 2009-12-21]. Dostupný z WWW: <<http://www.americanrhetoric.com/speeches/mlkiveadream.htm>>.

KENNEDY, Robert F. Recapturing American's Moral Vision. *American Rhetoric : Top 100 Speeches* [online]. 18 March 1968, University of Kansas, [cit. 2009-12-21]. Dostupný z WWW: <<http://www.americanrhetoric.com/speeches/rfkreclaimingemoralvision.htm>>.

Declassified MK-Ultra Project Documents [online]. c2009 [cit. 2009-11-21] Dostupné z WWW: <<http://www.michael-robinett.com/declass/c000.htm>>.

TRUCKOVÁ, Betty; TRUCK, Robert-Paul. *Lékaři hanby : Pravda o lidských morčatech v Osvětimi*. 2. Praha : Práce, 1984. 152 s.

HÖß, Rudolf . *Velitelem v Osvětimi : Kommandant in Auschwitz*. Petr Dvořáček. 1. Praha : Academia, 2007. 270 s. ISBN 978-80-200-1471-9.

FRIEDLER; SIEBERTOVÁ; KILIAN. *Svědkové z továrny na smrt : Zeugen aus der Todeszone*. Vladimír Čadský. 1. Praha : Rybka Publishers, 2007. 358 s. ISBN 978-80-87067-64-2.

Vietnam Agent Orange Relief and Responsibility Campaign : Agent Orange Victims Altar [online]. 2003 [cit. 2009-09-10]. Dostupný z WWW: <<http://www.vn-agentorange.org/index.html>>.

15th Field Artillery Regiment : Statistical Summary of Herbicidal Warfare in Vietnam [online]. 1998 , 24 March 2009 [cit. 2009-09-10]. Dostupný z WWW: <<http://www.landscaper.net/agent2.htm>>.

Agent Orange Website : Member of the Vietnam Veterans [online]. 1998 [cit. 2009-09-10]. Dostupný z WWW: <<http://www.lewispublishing.com/herbs1.htm>>.

Yale Law School - The Lillian Goldman Library : The Avalon Project - Laws of War [online]. 127 Wall Street, New Haven, CT 06511 : Yale Law School, 2008 [cit. 2009-09-10]. Dostupný z WWW: <http://avalon.law.yale.edu/20th_century/hague04.asp#art23>.

The Man Who Invented Napalm [online]. 24-Aug-2000 14:11 [cit. 2009-09-10]. Dostupný z WWW: <<http://www2.vcdh.virginia.edu/PVCC/mbase/docs/napalm.html>>.

Global Security [online]. 2005 , 27-11-2005 23:20:06 Zulu [cit. 2009-09-10]. Dostupný z WWW: <<http://www.globalsecurity.org/military/systems/munitions/napalm.htm>>.

ŠUTA, Miroslav. *Agent Orange a Spolana : Americká válka ve Vietnamu má i jednu patrně značně překvapivou českou stopu. Literární Noviny : kulturně-politický týdeník*. 9.6.2008, roč. XIX, č. 24, s. 9. Dostupný z WWW: <literarky.cz>.

BELL-FIALKOFF, Andrew. *Etnické čistky*. 1. Praha : Práh, 2003. 327 s. ISBN 80-7252-070-9.

DIENSTBIER, Jiří. *Daň z krve*. 1. Praha : NLN s r.o., 2002. 359 s. ISBN 80-7106-585-4.

DIENSTBIER, Jiří. *Od snění k realitě : Vzpomínky z let 1989 - 1999*. Eva Lorencová. 1. Praha : NLN s r.o., 1999. 441 s. ISBN 80-7106-325-8.

PELIKÁN, Jan, et al. *Dějiny Srbska*. Jan Urban. 1. Praha : NLN s r.o., 2005. 670 s. Dějiny států. ISBN 80-7106...-.

KREJČÍ, Oskar. *Humanitární intervence. Ekonom*. 1999, 49, s. 16.

LEE LANNING, Michael. *100 nejvlivnějších vojevůdců světa : Přehled všech nejdůležitějších vojenských vůdců všech dob*. Leonid Křížek. 1. Praha : Knižní klub, 1999. 312 s. ISBN 80-242-0127-5.

THOMAS, N.; MIKUJAN, K. *Válka v Jugoslávii : Bosna, Kosovo, Makedonie 1992 – 2001*. 1. Praha : Grada Publishing a.s., 2008. 64 s. ISBN 978-80-247-2375-4.

EICHLER, Jan. *Spojenecká síla a Spojenecký přístav. Mezinárodní politika*. 1999, 11, s. 26 - 28.

HRADEČNÝ, Pavel. *Kosovo - konflikt bez konce?. Dějiny a současnost : Kulturně historická revue*. 1999, 21, 3, s. 47 - 52. ISSN 0418-5129.

ZÁVĚŠICKÝ, Jan. *První válka NATO. Listy : Dvoutměsíčník pro kulturu a dialog* [online]. 2005, 2, [cit. 2010-02-02]. Dostupný z WWW: <http://www.listy.cz/archiv.php?cislo=052&clanek=020511>>.

PELIKÁN, Jan. *Kosovo: krize ještě zažehnána není. NATOaktual.cz* [online]. 24.3.2009, 1, [cit. 2010-02-10]. Dostupný z WWW: <http://www.natoaktual.cz/kosovo-krize-jeste-zazehnana-neni-dru-/na_analyzy.asp?c=A090324_134755_na_analyzy_m02>.

GIRGLE, Patrik. *Kosovo : Stručná historie států*. 2. Praha : Libri, 2009. 160 s. ISBN 978-80-7277-433-3. str. 62

HRADEČNÝ, Pavel. Kosovo: zdroje a cesty konfliktu. *Mezinárodní politika*. červen 1999, 6, s. 18 - 21.

Marketwire : Trench Results return 73m grading 0.87 g/t Gold (highest 7.97 g/t Gold) [online]. Feb 15, 2008 10:29 ET [cit. 2010-03-03]. Significant Gold Results from Lydian's Rahovec Discovery in Kosovo, Lydian International Ltd.. Dostupné z WWW: <<http://www.marketwire.com/press-release/Significant-Gold-Results-from-Lydians-Rahovec-Discovery-in-Kosovo-TSX-LYD-821727.htm>>.

STOJANOVSKA, Marina. AMBO pipeline deal clears another hurdle. *SETimes : The News and views of Southeast Europe* [online]. 14/02/2007 [cit. 2010-03-03]. Dostupný z WWW: <http://www.setimes.com/cocoon/setimes/xhtml/en_GB/features/setimes/features/2007/02/14/feature-03>.

CHOSSUDOVSKY, Michel. The Criminalization of the State: "Independent Kosovo", a Territory under US-NATO Military Rule. *Global Research* [online]. February 4, 2008, [cit. 2010-03-03]. Dostupný z WWW: <<http://www.globalresearch.ca/index.php?context=va&aid=7996>>.

INTERPOL statement concerning arrest warrant for Agim Çeku. *INTERPOL media release* [online]. 28 March 2006, [cit. 2010-02-28]. Dostupný z WWW: <<http://www.interpol.int/public/ICPO/PressReleases/PR2006/PR200608.asp>>.

BILEFSKY, DAN; BRUNWASSER, MATTHEW. Kosovo Ex-Prime Minister Arrested on War Crimes. *The New York Times* [online]. June 24, 2009, June 24, [cit. 2010-02-28]. Dostupný z WWW: <http://www.nytimes.com/2009/06/25/world/europe/25kosovo.html?_r=1>.

Bulgaria releases former Kosovo PM Agim Çeku. *European Forum : For Democracy And Solidarity* [online]. Fri 26 Jun 2009, [cit. 2010-02-28]. Dostupný z WWW: <http://www.europeanforum.net/news/657/bulgaria_releases_former_kosovo_pm_agim_Çeku>.

Kosovo/Albania: Investigate Postwar Abductions, Transfers to Albania. In *Human Rights Watch*. [s.l.] : [s.n.], May 4, 2008 [cit. 2010-02-28]. Dostupné z WWW: <<http://www.hrw.org/en/news/2008/05/04/kosovoalbania-investigate-postwar-abductions-transfers-albania>>.

V Kosovu se prý kšeftovalo i s orgány odňatými Čechům. *Deník Právo* [online]. 29.12.2009, 29.12.2009, [cit. 2010-02-28]. Dostupný z WWW: <<http://pravo.newtonit.cz/default.asp?cache=687084>>.

INTERPOL statement concerning arrest warrant for Agim Çeku. *INTERPOL media release* [online]. 28 March 2006, [cit. 2010-02-28]. Dostupný z WWW: <<http://www.interpol.int/public/ICPO/PressReleases/PR2006/PR200608.asp>>.

FEDERAL REPUBLIC OF YUGOSLAVIA ABUSES AGAINST SERBS AND ROMA IN THE NEW KOSOVO. In *Human Rights Watch*. [s.l.] : [s.n.], August 1999 [cit. 2010-02-28]. Dostupné z WWW: <<http://www.hrw.org/legacy/reports/1999/kosov2/>>.

AMES, Mark ; TAIBBI, Matt . Meet Mr. Massacre. *Global Resistance* [online]. 2-10-00, [cit. 2010-03-01]. Dostupný z WWW: <<http://globalresistance.com/analysis/meetmr.htm>>.

ADAM, Bo; HEINE, Roland; TECHNAU, Claudius. KOSOVO - 1 JAHR NACH KRIEGSBEGINN : "Ich spürte, da stimmte etwas nicht". *Berliner Zeitung* [online]. 24. März 2000 [cit. 2010-03-01]. Dostupný z WWW: <<http://www.berlinonline.de/berliner-zeitung/archiv/.bin/dump.fcgi/2000/0324/politik/0002/index.html>>.

HEINE, Roland. KOSOVO - 1 JAHR NACH KRIEGSBEGINN : "Es trifft nicht zu, dass viele Personen aus extremer Nähe getötet wurden". *Berliner Zeitung* [online]. 24. März 2000 [cit. 2010-03-01]. Dostupný z WWW: <<http://www.berlinonline.de/berliner-zeitung/archiv/.bin/dump.fcgi/2000/0324/politik/0054/index.html>>.

HALIMI, Serge; VIDAL, Dominique. LECONS D'UNE GUERRE : Médias et désinformation. *Le Monde Diplomatique* [online]. 2000, 3, [cit. 2010-02-02]. Dostupný z WWW: <<http://www.monde-diplomatique.fr/2000/03/HALIMI/13425>>.

GNATIEFF, Michael . Counting Bodies In Kosovo. *The New York Times* [online]. November 21, 1999, November 21, 1999, [cit. 2010-03-01]. Dostupný z WWW: <<http://www.nytimes.com/1999/11/21/opinion/counting-bodies-in-kosovo.html?scp=123&sq=Kosovo&st=cse>>.

ORDAZ, PABLO. Policías y forenses españoles no hallan pruebas de genocidio al norte de Kosovo : Los presos de Istok fueron tiroteados tras el bombardeo de la OTAN. *El País* [online]. Madrid - 23/09/1999 , [cit. 2010-03-01]. Dostupný z WWW: <http://www.elpais.com/articulo/internacional/YUGOSLAVIA/KOSOVO/YUGOSLAVIA/ORGANIZACION_DE_LAS_NACIONES_UNIDAS_/ONU/ORGANIZACION_DE_LAS_NACIONES_UNIDAS_/ONU/_/_TRIBUNAL_INTERNACIONAL_DE_JUSTICIA_DE_LA_HAYA/GUERRA_DE_KOSOVO_/98-99/elpepiint/19990923elpepiint_12/Tes>.

Kosovo [online]. neuedeno [cit. 2010-03-03]. Lydian International Ltd. Dostupné z WWW: <<http://www.lydianinternational.co.uk/kosovo.htm>>.

Marketwire : Trench Results return 73m grading 0.87 g/t Gold (highest 7.97 g/t Gold) [online]. Feb 15, 2008 10:29 ET [cit. 2010-03-03]. Significant Gold Results from Lydian's Rahovec Discovery in Kosovo, Lydian International Ltd.. Dostupné z WWW: <<http://www.marketwire.com/press-release/Significant-Gold-Results-from-Lydians-Rahovec-Discovery-in-Kosovo-TSX-LYD-821727.htm>>.

STOJANOVSKA, Marina. AMBO pipeline deal clears another hurdle. *SETimes : The News and views of Southeast Europe* [online]. 14/02/2007 [cit. 2010-03-03]. Dostupný z WWW: <http://www.setimes.com/cocoon/setimes/xhtml/en_GB/features/setimes/features/2007/02/14/feature-03>.

CHOSSUDOVSKY, Michel. The Criminalization of the State: "Independent Kosovo", a Territory under US-NATO Military Rule. *Global Research* [online]. February 4, 2008, [cit. 2010-03-03]. Dostupný z WWW: <<http://www.globalresearch.ca/index.php?context=va&aid=7996>>.

Hero or villain? Bill Clinton statue in Kosovo angers Serbs. *RT - Autonomous Nonprofit Organization* [online]. 09 October, 2009, 14:15, [cit. 2010-03-11]. Dostupný z WWW: <http://rt.com/Top_News/2009-10-09/bill-clinton-statue-kosovo.html>.

FRIEDMAN, THOMAS L. . Foreign Affairs; Was Kosovo World War III?. *The New York Times* [online]. July 2, 1999, July 2, 1999, [cit. 2010-03-09]. Dostupný z WWW: <<http://www.nytimes.com/1999/07/02/opinion/foreign-affairs-was-kosovo-world-war-iii.html?scp=78&sq=Kosovo&st=cse>>.

SKŘIPSKÝ, Marek. Medacký vrah Çeku, Kosovo a „mezinárodní demokratické společenství“ . *EU Portál* [online]. 13.2.2008, 13.2.2008, [cit. 2010-02-28]. Dostupný z WWW: <<http://www.euportal.cz/Articles/2322-medacky-vrah-Çeku-kosovo-a-mezinarodni-democraticke-spolecenstvi-.aspx>>. článek zkrácen.

Global Security [online]. 2005 , 20-10-2006 22:50:29 ZULU [cit. 2010-03-03]. Dostupný z WWW: <<http://www.globalsecurity.org/military/facility/camp-Bondsteel.htm>>.

BÍLKOVÁ, Veronika. Vzestup a pád doktríny preventivní války. *Mezinárodní politika*. 2008, XXXII, 3, s. 8-10.

KHOL, Radek. Národní bezpečnostní strategie USA 2002. *Mezinárodní politika*. 2004, XXVIII, 4, s. 5-7.

RYBÁČKOVÁ, Jiřina. Operace irácká svoboda, kulturní válka a americké prezidentské volby 2004. *Mezinárodní politika*. 2004, XXVIII, 7, s. 14-16.

ZBOŘIL, Zdeněk. Národní bezpečnostní strategie USA. *Mezinárodní politika*. 2003, XXVII, 1, s. 11-13.

ESTES, Kenneth W. *Američtí vojáci v Bagdádu : 2003 - 2004*. 1. Brno : Computer Press, a.s., 2008. 60 s. ISBN 978-80-251-1948-8.

HYBÁŠKOVÁ, Jana. *Čekání na válku : Výpověď odvolané české velvyslankyně v Kuvajtu*. 1. Praha : Rybka Publishers, 2004. 326 s. ISBN 80-86182-77-0.

JOCH, Roman. *Proč právě Irák : Příčiny a důsledky konfliktu*. 1. Praha : Mladá fronta, 2003. 163 s. ISBN 80-204-1024-4.

KEEGAN, John. *Válka v Iráku : The Iraq War*. Lubomír Kotačka. 1. Praha - Plzeň : Pavel Dobrovský - Beta a Jiří Ševčík, 2006. 204 s. ISBN 80-7306-241-0.

Charta Organizace spojených národů a Statut mezinárodního soudního dvora. In *OSN*. 26. června 1945, s. 61. Dostupný také z WWW: <<http://www.osn.cz/dokumenty-osn/soubory/charta-organizace-spojenych-narodu-a-statut-mezinarodniho-soudniho-dvora.pdf>>.

The National Security Strategy of the United States of America. In *The White House*. September 2002, s. 35. Dostupný také z WWW: <<http://www.globalsecurity.org/military/library/policy/national/nss-020920.pdf>>.

HERZOG, Chaim. *ARABSKO IZRAELSKÉ VÁLKY*. 1. Praha : Nakladatelství Lidové Noviny, 2008. 617 s. ISBN 978-80-7106-954-6.

PACNER, Karel. *Atomoví vyzvědači studené války*. 1. Praha : Epoque, 2009. 504 s. ISBN 978-80-7425-001-9.

ZÁVĚŠICKÝ, Jan. Irák a zbraně hromadného ničení. *Mezinárodní politika*. 2003, 2, s. 6-9.

ZALOGA, Steven J. *SCUD - řízená střela a odpalovací systémy 1955 - 2005*. 1. Praha : Grada Publishing, 2008. 48 s. ISBN 978-80-247-2418-8.

HUGHES-WILSON, J. *Velké omyly vojenských zpravodajských služeb*. 1. Praha : Deus, 2009. 326 s. ISBN 978-80-87087-63-3.

Office of the Secretary of Defense. *PROLIFERATION: THREAT AND RESPONSE*. [s.l.] : [s.n.], January 2001 [cit. 2010-03-06]. Dostupné z WWW: <<http://fas.org/irp/threat/prolif00.pdf>>.

Program "Ropa za potraviny" pomáhá iráckým lidem. *OSN Zprávy* [online]. 2002, [cit. 2010-03-10]. Dostupný z WWW: <<http://www.osn.cz/zpravodajstvi/zpravy/zprava.php?id=794>>.

Program "Ropa za potraviny" ukončen. *OSN Zprávy* [online]. 2003, [cit. 2010-03-10]. Dostupný z WWW: <<http://www.osn.cz/zpravodajstvi/zpravy/zprava.php?id=881>>.

UN [online]. 2003 [cit. 2010-03-10]. Office of the Iraq Programme Oil-for-Food. Dostupné z WWW: <<http://www.un.org/Depts/oip/index.html>>.

URBANOVÁ, Veronika. Otázky nad vojenským zásahem v Kosovu a Iráku a nad tváří současného mezinárodního práva. *Právník*. 2004, 1, s. 16-38.

Address to the Nation on Iraq. Washington, D.C. : [s.n.], March 17, 2003 [cit. 2010-03-11]. Dostupné z WWW: <<http://www.gpo.gov/fdsys/pkg/WCPD-2003-03-24/pdf/WCPD-2003-03-24-Pg338-2.pdf>>.

CRS Report for Congress : RS21323. In *The United Nations Security Council — Its Role in the Iraq Crisis: A Brief Overview*. Washington, D.C. : The Library of Congress, Updated May 16, 2003 [cit. 2010-03-11]. Dostupné z WWW: <<http://www.au.af.mil/au/awc/awcgate/crs/rs21323.pdf>>.

BLIX, Hans An update on inspection. In *An update on inspection*. [s.l.] : [s.n.], 27 January 2003 [cit. 2010-03-10]. Dostupné z WWW: <<http://www.al-bab.com/arab/docs/iraq/blix2003a.htm>>.

HODNÝ, Jiří. Virtuální univerzita džihádu : výcvik a vzdělávání islámských teroristů v kyberprostoru. In *Vojenské rozhledy : Czech Military Review*. 1. Praha : Ministerstvo obrany České republiky, 2009. s. 115-120. ISSN 1210-3292.

HAMOZOVÁ, Iveta. Teroristické útoky v londýnském metru si vyžádaly 56 obětí. *ČT 24* [online]. 7. 7. 2008 14:59, [cit. 2010-03-15]. Dostupný z WWW: <<http://www.ct24.cz:8080/kalendarium/21087-teroristicke-utoky-v-londynskem-metru-si-vyzadaly-56-obeti/>>.

Irácká krize a legitimní užití síly. *OSN Praha - Zprávy 2002* [online]. 2002, [cit. 2010-03-31]. Dostupný z WWW: <<http://www.osn.cz/zpravodajstvi/zpravy/zprava.php?id=798>>.

TARASOVIČ, Vladimír; ONDREJCSÁK, Róbert; LUPTÁK, Lubomír. *Panoráma globálneho bezpečnostného prostredia 2004 - 2005*. 1. Bratislava : Inštitút bezpečnostných a obranných štúdií; Ministerstvo obrany Slovenskej republiky, 2005. 704 s. ISBN 80-88842-84-0.

ŠUBERT, Jan. Raketový útok na Svobodnou Evropu nevyšel : BIS zastavila operaci irácké zpravodajské služby. *Bezpečnostní informační služba* [online]. Listopad 2009, [cit. 2010-03-10]. Dostupný z WWW: <<http://www.bis.cz/n/2009-11-30-se-press-small.pdf>>.

HLAVÁČEK, Pavel. Rozpad a budování státu : Případová studie Iráku. In WAISOVÁ, Šárka, et al. *Slabé státy : Selhání, rozpad a obnova státnosti*. 1. Plzeň : Nakladatelství a vydavatelství Aleš Čeněk, 2007. s. 123-142. ISBN 978-80-7380-069-7.

Irak: nezvládnuté vítězství a jeho důsledky. *Revue Politika : Politicko-společenská revue Centra pro studium demokracie a kultury* [online]. 20. 7. 2004, 6-7/2004, [cit. 2010-03-12]. Dostupný z WWW: <<http://www.revuepolitika.cz/clanky/697/irak-nezvladnute-vitezstvi-a-jeho-dusledky>>. ISSN 1803-8468.

Country Data [online]. Country Studies Series by Federal Research Division of the Library of Congress, c2007-2009 [cit. 2010-03-12]. IRAQ - A Country Study. Dostupné z WWW: <<http://www.country-data.com/frd/cs/iqtoc.html>>.

UNDP : *Human Development Report 1990* [cit. 2010-03-31]. Dostupné z WWW: <http://hdr.undp.org/en/media/hdr_1990_en_indicators1.pdf >.

UNDP : *Human Development Report 2000* [cit. 2010-03-31]. Dostupné z WWW: <http://hdr.undp.org/en/media/HDR_2000_EN.pdf >.

The Fund for Peace [online]. 2009 [cit. 2010-03-31]. Failed State Index. Dostupné z WWW: <http://www.fundforpeace.org/web/index.php?option=com_content&task=view&id=99&Itemid=140>.

Iraq Body Count [online]. 2010 [cit. 2010-03-31]. Iraq Body Count. Dostupné z WWW: <<http://www.iraqbodycount.org/>>.

Přílohy

PŘÍLOHA 1

MIROSLAV SUTA

Agent Orange a Spolana²⁷³

Americká válka ve Vietnamu má i jednu patrně značně překvapivou českou stopu.

Koncem šedesátých let propaganda komunistického Československa halasně odsuzovala válku ve Vietnamu. Ve školách se povinně vybíralo na fond solidarity pro oběti války a Varšavská smlouva posílala zbraně, vybavení a experty do boje proti „americkým imperialistům“. Zároveň ale neratovická chemička Spolana vyráběla postřik, který československý režim prodával za dolary prostředníkům, aby posloužil americkému letectvu ve Vietnamu jako složka proslulého *Agent Orange*. Nejvíce se používala 2,4-dichlorfenoxyoctová kyselina (2,4-D), 2,4,5-trichlorfenoxyoctová kyselina (2,4,5-T) a jejich směs známá pod kódovým označením *Agent Orange*. Vedlejším produktem při výrobě těchto herbicidů (zejména 2,4,5-T) je 2,3,7,8-tetrachlordibenzo-p-dioxin (TCDD, dioxin, který je jedním z nejtoxičtějších známých jedů s nepřeberným množstvím záporných účinků. Celkem bylo postříkáno asi dvanáct procent lesů a pět procent zemědělské půdy jižního Vietnamu. Podle oficiálních statistik bylo aplikováno asi sedmasedmdesát tisíc tun herbicidů. Půda může být kontaminována *Agent Orange* až do metrové hloubky. Herbicid 2,4,5 - T neničí jen plevele, ale nepříznivě působí na některé zemědělské rostliny a snižuje jejich výnosy. Chemikálie ohrožují i mnohé živočichy – od mikroskopických až po savce.

Hlavně dioxin je velmi stálá chemikálie, která může putovat na velké vzdálenosti. Z půdy se dostává do vodních toků, hromadí se v tukových tkáních ryb a zvířat. Z masa, mléka a vajec pak proniká do těl lidí. I po více než třiceti letech mají obyvatelé města Bien Hoa, odkud vzlétala letadla s nákladem *Agent Orange*, koncentrace dioxinu v krvi stokrát vyšší než obyvatelé Hanoje, kde *Agent Orange* nebyl používán. Zvýšené koncentrace dioxinu v krvi mají i lidé, kteří do oblasti přišli až po válce, nebo děti narozené po roce 1971.

Dioxin je Mezinárodní agenturou pro výzkum rakoviny v Lyonu (IARC) klasifikován jako kancerogen pro člověka (skupina 1). Američtí vědci prokázali souvislost mezi *Agent Orange* a sarkomem měkkých tkání, lymfomy, rakovinou prostaty, plic a hrtanu. U veteránů operace Ranch Hand či u pracovníků Spolany bylo zjištěno poškození nervového systému, například riziko periferní neuropatie, zhoršení paměti, myotonie.

Vysoké koncentrace dioxinu v krevním tuku u veteránů jsou spojeny se zvýšeným výskytem cukrovky. Další studie ukázaly narušení imunity, zejména buněčné. Lékaři zjistili u veteránů i po třiceti letech zvýšené koncentrace dioxinu v krevních tucích a prokázali více dioxinu i ve spermatu. Epidemiologické studie prokázaly zvýšený výskyt rozštěpů páteře u dětí zplozených americkými veterány. U vietnamských žen vystavených *Agent Orange* byl zjištěn zvýšený počet vrozených vývojových vad dětí. Dále bylo zdokumentováno více zánětů pohlavních orgánů, předčasných porodů, poruch menstruace, opoždění menarché, rizikových těhotenství, patologických porodů a podobně. *Agent Orange* vyvolává i poruchy krvetvorby - snížený počet erytrocytů, sníženou koncentraci hemoglobinu, velmi nízkou hladinou

²⁷³ ŠUTA, Miroslav. *Agent Orange a Spolana : Americká válka ve Vietnamu má i jednu patrně značně překvapivou českou stopu. Literární Noviny : kulturně-politický týdeník*. 9.6.2008, roč. XIX, č. 24, s. 9. Dostupný z WWW: <literarky.cz>.

železa.

V roce 1965 byla ve Spolaně zavedena technologie Výzkumného ústavu agrochemické technologie v Bratislavě na výrobu herbicidu 2,4,5 - T. Zařízení zpracovávalo odpad z výroby jiného nebezpečného a dnes již zakázaného pesticidu - lindanu. Vyrobený 2,4,5 - T byl Československým podnikem zahraničního obchodu prodáván za valuty západoevropskému prostředníkovi, údajně holandskému, který následně dodával neratovický pesticid na americké letecké základy ve Vietnamu pro míchání *Agent Orange*.

Během krátké doby vážně onemocněly desítky zaměstnanců Spolany, kteří se podíleli na výrobě pesticidu. Po mnoha peripetiích byla výroba v roce 1968 ukončena a provozy uzavřeny. Ukázalo se, že při výrobě vznikalo velké množství dioxinu, který zamořil zaměstnance, bývalé výrobní budovy i okolní vzduch a půdu. Ještě v devadesátých letech byly naměřeny v opuštěných a uzavřených budovách rekordní koncentrace dioxinu. Díky kampani organizace Greenpeace byly chátrající zamořené objekty Spolany po roce 2000 nejprve zabezpečeny a následně rozebrány a dekontaminovány.

PŘÍLOHA 2

KOSOVO: Diplomatičké úsilí znovu středem pozornosti²⁷⁴

Rezoluce 1244, dodatky a rozprava

Dne 10. června Rada bezpečnosti přivítala přijetí zásad politického řešení kosovské krize ze strany Svazové republiky Jugoslávie zahrnující okamžité zastavení násilí, rychlé stažení vojenských, policejních a paramilitárních sil, přítomnost mezinárodních civilních a bezpečnostních jednotek v Kosovu pod záštitou OSN.

Na základě Kapitoly VII Charty OSN přijala Rada bezpečnosti čtrnácti hlasy pro a žádným proti (Čína se zdržela hlasování) rezoluci 1244 (1999) a rozhodla, že politické řešení krize bude založeno na obecných principech přijatých skupinou ministrů zahraničí sedmi nejvyspělejších průmyslových zemí a Ruska - G-8 - a na zásadách obsažených v dokumentu předloženém v Bělehradě finským prezidentem zvláštnímu zástupci prezidenta Ruské federace. Dokument byl přijat vládou Svazové republiky 3. června.

Tyto zásady mimo jiné zahrnují okamžité a prokazatelné ukončení represí v Kosovu, stažení vojenských, policejních a paramilitárních sil Svazové republiky Jugoslávie; účinné rozmístění mezinárodních civilních a bezpečnostních jednotek v Kosovu s výraznou účastí Severoatlantické aliance (NATO) v bezpečnostních složkách; vytvoření dočasné správy; zajištění bezpečného návratu všech uprchlíků; politický proces umožňující vytvoření rozsáhlé samosprávy; odzbrojení Kosovské osvobozené armády (UCK) a komplexní přístup k hospodářskému rozvoji krizové oblasti.

²⁷⁴ KOSOVO: Diplomatičké úsilí znovu středem pozornosti : Rezoluce 1244, dodatky a rozprava. *Informační centrum OSN v praze* [online]. 1999, [cit. 2010-03-04]. Dostupný z WWW: <<http://www.osn.cz/zpravodajstvi/zpravy/zprava.php?id=631>>.

Rada dnes zmocnila členské státy a příslušné mezinárodní organizace, aby v oblasti rozmístily bezpečnostní síly. Jejich úkolem bude zabránit dalšímu násilí, odzbrojení UCK a vytvoření bezpečného prostředí pro návrat uprchlíků, v němž budou moci fungovat mezinárodní civilní síly.

Rada dále pověřila generálního tajemníka, aby ustavil mezinárodní civilní přítomnost v Kosovu a jmenoval zvláštního zástupce pro dohled nad prováděním tohoto úkolu. Rada bezpečnosti rovněž rozhodla, že mezi úkoly civilních příslušníků v Kosovu bude patřit: podpora a založení rozsáhlé autonomie a samosprávy v Kosovu; výkon základní civilní a administrativní funkce; pomoc politickému procesu v hledání budoucího statutu Kosova; podpora obnovy infrastruktury, humanitární a krizová pomoc; dodržování právního řádu, pořádku a dodržování lidských práv; zajištění bezpečného a neomezeného návratu všech uprchlíků a vysídlených osob do svých domovů v Kosovu.

Rada rovněž potvrdila, že po stažení bude povolen opětný návrat předem stanoveného počtu srbských vojenských a policejních příslušníků a bude jim umožněno podílet se na spolupráci s mezinárodními silami, označovat a čistit minová pole, udržovat bezpečnost na srbských historicky významných místech a klíčových hraničních přechodech.

Mezinárodní bezpečnostní a civilní síly byly ustaveny na dobu prvních dvanácti měsíců s tím, že budou ve své činnosti následně pokračovat, pokud Rada bezpečnosti nerozhodne jinak. Generální tajemník byl požádán, aby pravidelně informoval o realizaci této rezoluce, první zprávu by měl předložit do třiceti dnů od dnešního přijetí rezoluce.

REZOLUCE 1244 (1999)

Návrh rezoluce iniciované Kanadou, Francií, Gabonem, Německem, Itálií, Japonskem, Nizozemskem, Ruskou federací, Slovinskem, Ukrajinou, Velkou Británií a Spojenými státy zní: "Rada bezpečnosti, na základě toho, že **"s ohledem** na zásady a cíle Charty OSN včetně primární zodpovědnosti Rady bezpečnosti za udržení mezinárodního míru a bezpečnosti, **"ruší** své rezoluce 1160 (1998) z 31. března 1998, 1199 (1998) z 23. září 1998, 1203 (1998) z 24. října 1998 a 1239 (1999) z 14. května 1999, **"vyjadřuje politování** nad tím, že se tyto rezoluce zcela nenaplnily, **"je odhodlaná** vyřešit vážnou humanitární situaci v Kosovu a umožnit bezpečný a svobodný návrat všech uprchlíků a vysídlených osob do jejich domovů, **"odsuzuje** všechny akty násilí vůči kosovské populaci a teroristické činy spáchané kteroukoli ze stran, **"připomíná** prohlášení generálního tajemníka z 9. dubna 1999, v němž vyjádřil znepokojení nad humanitární tragédií probíhající v Kosovu, **"stvrzuje** právo všech uprchlíků a vysídlených osob na bezpečný návrat do svých domovů, **"připomíná** soudní pravomoc a mandát Mezinárodního tribunálu pro bývalou Jugoslávii **"vítajíce** obecné zásady politického řešení kosovské krize přijaté 6. května 1999 (S/1999/516, dodatek 1 této rezoluce) a vítá rovněž skutečnost, že Svazová republika Jugoslávie přijala zásady obsažené v bodech 1 až 9 dokumentu předloženého v Bělehradě 2. června 1999 (S/1999/649, dodatek 2 této rezoluce) a souhlas Svazové republiky Jugoslávie s tímto dokumentem. **"stvrzuje** závazek všech členských států respektovat suverenitu a územní celistvost Svazové republiky Jugoslávie a dalších států tohoto regionu v souladu s dodatkem 2 Helsinského závěrečného aktu, **"stvrzuje** výzvy k vytvoření rozsáhlé a efektivní samosprávy v Kosovu obsažené v předchozích

rezolucích, "je přesvědčená, že situace v oblasti nadále představuje hrozbu pro světový mír a bezpečnost, "je odhodlaná zajistit bezpečnost mezinárodních pracovníků a uvedení jejich úkolů do praxe v souladu se zněním této rezoluce a zajistit konkrétní činnost vedoucí k tomuto cíli podle Kapitoly VII Charty OSN, "1. **Rozhoduje**, že politické řešení kosovské krize bude založeno na obecných zásadách obsažených v dodatku 1 a dále rozpracovaných v zásadách a dalších požadovaných bodech dodatku 2; "2. **Vítá** přijetí zásad a dalších požadovaných bodů, na něž odkazuje odstavec 1 výše, a požaduje plnou spolupráci Svazové republiky Jugoslávie při jejich uplatňování; "3. **Požaduje** především, aby Svazová republika Jugoslávie ihned a prokazatelně ukončila násilnosti a represe v Kosovu a zahájila kompletní a ověřitelný postupný odsun všech svých vojenských, policejních a paramilitárních jednotek z Kosova v krátké lhůtě v součinnosti s rozmísťováním mezinárodních bezpečnostních sborů v Kosovu; "4. **Stvrzuje**, že po stažení bude povolen návrat stanoveného počtu jugoslávských a srbských vojenských a policejních sil potřebných pro výkon funkcí v souladu s dodatkem 2; "5. **Usnází se** na rozmístění mezinárodních civilních a bezpečnostních sborů v Kosovu pod záštitou OSN a vítá souhlas Svazové republiky Jugoslávie s touto přítomností; "6. **Žádá** generálního tajemníka, aby po konzultování Rady bezpečnosti jmenoval zvláštního zástupce pověřeného dohledem nad plněním úkolů mezinárodních civilních sborů, a dále žádá generálního tajemníka, aby svou činnost koordinoval s mezinárodními bezpečnostními silami a zajistil tak, aby mohly obě složky mírových sborů dospět ke splnění týchž cílů za vzájemné podpory; "7. **Zmocňuje** členské státy a příslušné mezinárodní organizace, aby ustavily mezinárodní bezpečnostní přítomnost v Kosovu v souladu s bodem 4 dodatku 2 za použití všech potřebných prostředků k plnění svých povinností podle odstavce 9 níže; "8. **Stvrzuje** potřebu rychlého a účinného rozmístění mezinárodních civilních a bezpečnostních sborů v Kosovu a požaduje spolupráci zúčastněných stran; "9. **Usnází se** na tom, že úkoly mezinárodních bezpečnostních sborů, které mají po rozmístění působit v Kosovu, budou zahrnovat:

- "(a) předcházet opětovnému vypuknutí násilí, udržovat případně vynucovat příměří a zajistit stažení vojenských, policejních a paramilitárních sil Svazové republiky Jugoslávie do Kosova a zabránit jejich návratu s výjimkou stanovenou v bodu 6 dodatku 2;
- "(b) provést demilitarizaci Kosovské osvobozené armády (UCK) a dalších ozbrojených kosovsko-albánských skupin v souladu s odstavcem 15 níže;
- "(c) vytvořit bezpečné prostředí, které by umožnilo bezpečný návrat uprchlíků a vysídlených osob do jejich domovů, fungování civilních složek mezinárodních sborů, založení přechodné správy a distribuci humanitární pomoci;
- "(d) zajišťovat veřejný pořádek a bezpečnost do chvíle, kdy budou tuto roli schopny plnit civilní složky;
- "(e) dohlížet na zneškodňování min až do doby, kdy budou tento úkol moci převzít civilní složky;
- "(f) podporovat činnost mezinárodních civilních složek a udržovat s nimi těsnou spolupráci;
- "(g) zajišťovat pohraniční funkce dle potřeby;
- "(h) zaručovat bezpečnost svého vlastního pohybu i pohybu mezinárodních civilních složek a dalších mezinárodních organizací;

"10. **Pověřuje** generálního tajemníka, aby s podporou příslušných mezinárodních organizací ustavil přítomnost mezinárodních civilních sborů v Kosovu za účelem výkonu dočasné správy Kosova, v jejímž průběhu by existovala rozsáhlá autonomie Kosova v rámci Svazové republiky Jugoslávie a která by dohlížela nad vytvářením dočasných demokratických samosprávných institucí, které by zajistily všem obyvatelům Kosova mírové a normální životní podmínky;

"11. **Usnází se**, že mezi hlavní úkoly mezinárodních civilních složek bude patřit:

- "(a) podpora vytvoření rozsáhlé autonomie a samosprávy v Kosovu do doby konečného politického urovnání podle dodatku 2 dohod z Rambouillet (S/1999/648);
- "(b) výkon základních funkcí civilní správy dokud to bude zapotřebí;
- "(c) organizace a dohled nad rozvojem dočasných institucí demokratické samosprávy do doby konečného politického urovnání včetně uspořádání voleb;
- "(d) přesun správních pravomocí na tyto instituce a zároveň podpora konsolidace kosovských místních dočasných institucí a dalších mírotvorných činností;
- "(e) podpora politického úsilí o stanovení budoucího statutu Kosova s přihlédnutím k dohodám z Rambouillet (S/1999/648);
- "(f) v závěrečné fázi rovněž přesun pravomocí z dočasných institucí na instituce vzniklé v rámci politického urovnání;
- "(g) podpora rekonstrukce klíčové infrastruktury a dalších aspektů hospodářské obnovy;
- "(h) podpora poskytování humanitární a nouzové pomoci v součinnosti s mezinárodními humanitárními organizacemi;
- "(i) udržování zákonnosti a veřejného pořádku včetně rozmístění mezinárodních policejních příslušníků v Kosovu, dokud nebudou ustaveny místní policejní sbory;
- "(j) ochrana a podpora lidských práv;
- "(k) zajištění bezpečného a hladkého návratu všech uprchlíků a vysídlených osob do jejich domovů v Kosovu;

"12. **Zdůrazňuje** potřebu koordinovaných humanitárních operací a ze strany Svazové republiky Jugoslávie zajištění nerušeného přístupu humanitárních organizací do Kosova a spolupráce s těmito organizacemi s cílem zajistit rychlé a efektivní dodávky mezinárodní pomoci; "13. **Vyzývá** všechny členské státy a mezinárodní organizace, aby přispěly na ekonomickou a sociální obnovu a na bezpečný návrat uprchlíků a vysídlených osob a zdůrazňuje v tomto ohledu význam svolání mezinárodní konference dárců, zvláště na účely uvedené v odstavci 11(g) výše, a to v nejbližším možném termínu; "14. **Požaduje** plnou spolupráci všech zúčastněných stran včetně mezinárodních bezpečnostních sborů s Mezinárodním tribunálem pro bývalou Jugoslávii; "15. **Požaduje**, aby UCK a další ozbrojené skupiny kosovských Albánců okamžitě zastavily všechny útočné akce a podrobily se požadavku demilitarizace předloženému velitelem mezinárodních bezpečnostních sborů po konzultaci se zvláštním zástupcem generálního tajemníka; "16. **Usnází se**, že sankce uvalené odstavcem 8 rezoluce 1160 (1998) se nebudou vztahovat na zbraně a další materiál určený pro mezinárodní a civilní složky mezinárodních sborů v Kosovu; "17. **Vítá** probíhající úsilí v rámci Evropské unie a dalších mezinárodních organizací směřující k vytvoření

komplexního řešení ekonomického rozvoje a stabilizace regionu postiženého kosovskou krizí, včetně založení paktu o stabilitě v jihovýchodní Evropě za široké mezinárodní účasti za účelem podpory demokracie, ekonomické prosperity, stability a spolupráce v rámci regionu; "18. **Požaduje**, aby se všechny státy regionu plně zapojily při realizaci všech aspektů této rezoluce; "19. **Stanovuje** pro počáteční 12ti měsíční období přítomnost mezinárodních civilních a bezpečnostních sborů v oblasti s tím, že po tomto období bude jejich přítomnost pokračovat, nerozhodne-li Rada bezpečnosti jinak; "20. **Požaduje**, aby generální tajemník podával Radě bezpečnosti v pravidelných intervalech zprávy o realizaci této rezoluce, včetně zpráv od vedení mezinárodních civilních a bezpečnostních sborů, přičemž první zprávy by měly být předloženy do třiceti dnů ode dne schválení této rezoluce; "21. **Rozhoduje**, že se bude nadále aktivně angažovat v této záležitosti.

Dodatek 1

Prohlášení předsedy k zakončení setkání ministrů zahraničí států G-8, které se konalo v petrohradském centru 6. května 1999;

Ministři zahraničí zemí skupiny G-8 přijali následující základní principy politického řešení kosovské krize:

- okamžité a prokazatelné ukončení násilí a represí v Kosovu;
- stažení vojenských, policejních a paramilitárních sil z Kosova;
- rozmístění efektivních mezinárodních civilních a bezpečnostních sborů v Kosovu, jejichž přítomnost schválí OSN a které budou zárukou dosažení společných cílů;
- ustavení prozatímní správy v Kosovu na základě rozhodnutí Rady bezpečnosti OSN s cílem zajistit podmínky pro mírový a normální život všech obyvatel Kosova;
- bezpečný a svobodný návrat všech uprchlíků a vysídlených osob a nerušený vstup do Kosova pro všechny humanitární organizace;
- politický proces vedoucí k vytvoření dohody o prozatímním politickém rámci, jenž by umožnil vznik stabilní samosprávy v Kosovu plně v souladu s rambouilletskými závěry a s principy suverenity a územní svrchovanosti Svazové republiky Jugoslávie a ostatních zemí v regionu, a demilitarizace UCK;
- komplexní přístup k ekonomickému rozvoji a stabilizaci krizového regionu."

Dodatek 2

"Dohoda Ahtisaariho a Černomyrdina"

V následujících bodech by měla být dosažena dohoda v zájmu nalezení řešení kosovské krize.

1. Okamžité a prokazatelné ukončení násilí a represí v Kosovu
2. Prokazatelné stažení všech vojenských, policejních a paramilitárních sil z Kosova v souladu s časovým plánem rychlého odchodu.

3. Rozmístění efektivních mezinárodních civilních a bezpečnostních jednotek v Kosovu pod záštitou Spojených národů; o činnosti těchto jednotek, které by měly být zárukou dosažení společných cílů, může být rozhodnuto podle Kapitoly VII Charty OSN.
4. Mezinárodní bezpečnostní síly s významnou účastí NATO musí být rozmístěny pod jednotným velením a pověřeny zajištěním bezpečného prostředí pro všechny obyvatele Kosova a usnadněním bezpečného návratu všech uprchlíků a vysídlených osob do jejich domovů.
5. Ustavení prozatímní správy v Kosovu jakožto součásti mezinárodní civilní přítomnosti v zemi; prozatímní správa má poskytnout obyvatelům Kosova značnou autonomii v rámci Svazové republiky Jugoslávie a rozhodovací právo o ní bude mít Rada bezpečnosti OSN. Prozatímní správa bude plnit přechodnou funkci s cílem vytvářet a dohlížet na rozvoj prozatímních institucí demokratické samosprávy, které by zajistily podmínky pro mírový a normální život všech obyvatel Kosova.
6. Po stažení bude předem stanovenému počtu jugoslávských a srbských jednotek povoleno vrátit se do oblasti za účelem vykonání následujících funkcí:
 - o navázat spolupráci s mezinárodními civilními a bezpečnostními jednotkami v zemi;
 - o identifikovat a čistit minová pole;
 - o udržovat dohled nad historicky významnými srbskými místy;
 - o udržovat dohled na klíčových hraničních přechodech.
7. Bezpečný a nerušený návrat všech uprchlíků a vysídlených osob pod dohledem Úřadu vysokého komisaře OSN pro uprchlíky a nerušený přístup humanitárních organizací do Kosova.
8. Politický proces vedoucí k vytvoření dohody o prozatímním politickém rámci, jenž by umožnil vznik stabilní samosprávy v Kosovu plně v souladu s dohodami z Rambouillet a s principy suverenity a územní svrchovanosti Svazové republiky Jugoslávie a ostatních zemí v regionu, demilitarizace UCK. Jednání stran o urovnání by nemělo oddalovat či narušovat proces vytváření samosprávných demokratických institucí.
9. Komplexní přístup k ekonomickému rozvoji a stabilizaci krizového regionu. Součástí tohoto přístupu bude založení paktu o stabilitě v jihovýchodní Evropě za široké mezinárodní účasti za účelem podpory demokracie, ekonomické prosperity, stability a spolupráce v rámci regionu.
10. Zastavení vojenských akcí bude podmíněno přijetím výše stanovených zásad a dosažením dohody v dalších předem definovaných bodech, které jsou blíže specifikovány v poznámce pod čarou¹. Následně bude urychleně přijata vojensko-technická dohoda, mimo jiné blíže určí další podmínky a skutečnosti, včetně úlohy a funkcí jugoslávských/srbských jednotek v Kosovu:

Stažení ozbrojených sil

- Postup stahování včetně detailního časového plánu o několika fázích včetně určení srbské hranice nárazníkové zóny, za kterou se ozbrojené síly budou stahovat;

Návrat jednotek

- Potřebné vybavení spojené se stahováním jednotek;
- pokyny o náplni jejich činnosti;
- časový plán jejich stažení;
- vymezení geografických oblastí pod jejich vlivem;
- pravidla pro vztah jednotek k mezinárodním bezpečnostním jednotkám a mezinárodní civilní misi;"

Další požadavky

- Přesný plán rychlého stažení jednotek, např. sedm dní na kompletní stažení a 48 hodin na stažení protiletadlových zbraní z 25 kilometrové vzájemné bezpečnostní zóny;
- návrat příslušníků jednotek určených k plnění čtyř výše specifikovaných funkcí proběhne pod dohledem mezinárodních bezpečnostních sil a jejich počet bude omezen (na stovky, nikoliv tisíce);
- vojenské akce budou zastaveny po zahájení prokazatelného stahování jednotek;
- diskuse vedoucí k přijetí vojensko-technické dohody nepřesáhne předem určený časový limit pro dokončení stahování jednotek.

Výňatky z prohlášení přednesených během diskuse Rady bezpečnosti

VLADISLAV JOVANOVIČ (Svazová republika Jugoslávie) prohlásil, že jako oběť brutální agrese Spojených států a dalších má jeho země dva cíle. Prvním je vlastní obrana a druhým je řešení všech otázek spojených s Kosovem cestou zákona a politických rozhodnutí, nikoliv válkou. Neoprávněný zásah Severoatlantické aliance (NATO) trvá již dva měsíce, rezoluce Rady bezpečnosti přišla až se značným zpožděním. Po celou tuto dobu je agrese NATO nasměrována nejen proti Svazové republice Jugoslávie, nýbrž proti celému lidstvu, a je založena na globální hegemonii a nadvládě.

Agrese proti Jugoslávii a probíhající zabíjení jsou v rozporu s Chartou OSN. Jakožto zakládající člen Spojených národů přednesla Svazová republika Jugoslávie včas varování a dožadovala se pomoci ze strany OSN. Rada bezpečnosti však tuto žádost ignorovala. Přes 78 dní trvající agrese proti mírumilovnému národu je hanebná. Svazová republika Jugoslávie nenapadla žádného ze svých sousedů.

Na začátku útoku Severoatlantické aliance, prohlásil velvyslanec Jovanovič, byly navrhovány alternativy řešení krize teprve poté, co agresori porušili všechny civilní zákony. Nebyl ušetřen žádný civilní cíl, pokračoval Vladislav Jovanovič a vyjmenoval případy, kdy byly zasaženy nemocnice a farmaceutické závody. Útoky NATO způsobily ekologickou katastrofu a rezoluce Rady bezpečnosti by měla splnit tři úkoly: měla by zdůraznit zodpovědnost členských států NATO za utrpení způsobená nevinnému národu; měla by jasně definovat povinnosti států poskytnout morální i materiální odškodnění obyvatelům Svazové republiky Jugoslávie; měla by obnovit všechna pozastavená práva Svazové republiky Jugoslávie v Organizaci spojených národů i v ostatních mezinárodních institucích.

Dále V. Jovanovič prohlásil, že Svazová republika Jugoslávie přijala zásady skupiny G-8 ze 7.května a Ahtisaariho - Černomyrdinův plán politického řešení krize. Tento dokument potvrdil územní svrchovanost Svazové republiky Jugoslávie a obnovil roli OSN. Rezoluce však byla důkazem, že se agresor snaží Organizaci spojených národů obejít.

Dále prohlásil, že rezoluce Rady bezpečnosti by měla obsahovat řadu stanovisek, mezi jinými plné uznání územní svrchovanosti Svazové republiky Jugoslávie. O řešení kosovské otázky musí být rozhodnuto na základě právního řádu Svazové republiky Jugoslávie a Srbska. Rezoluce by neměla brát žádný ohled na mezinárodní tribunál, který nebyl součástí původních plánů. Pro všechny uprchlíky, kteří byli nuceni v důsledku agrese NATO opustit zemi, musí být zajištěn bezpečný návrat. Mise OSN by měla jednat z pověření a pod kontrolou Rady bezpečnosti, ta by dohlížela na uplatňování ustanovení rezoluce a ochranu všech ohrožených osob.

Dále V. Jovanovič požadoval, aby rezoluce poskytovala ochranu všem bez ohledu na etnický původ či náboženství. Svazová republika Jugoslávie nemůže akceptovat žádnou misi, která by vystupovala v roli cizí kosovské vlády. Mise musí být sestavena na základě principu rovného zastoupení, včetně účasti zemí jako Ruská federace či rozvojové země z nejrůznějších částí světa. Pokusy vybavit misi OSN otevřeným mandátem jsou z hlediska Svazové republiky Jugoslávie nepřijatelné, neboť se jedná a hrubé porušení její svrchovanosti.

Konečně V. Jovanovič prohlásil, že světová veřejnost jasně vidí, kdo je obětí a kdo je vinen. Navrhované řešení je hrozivým precedentem pro všechny, kdo se ve světě dopouští genocidy a terorismu. Pokud bude dnes rezoluce přijata ve stávající podobě, bude to pro Organizaci spojených národů černý den věštící hrozbu pro všechny malé a středně velké rozvojové státy. Přijetí takové rezoluce by otevřelo dveře částečné suverenity.

MARTIN ANDJABA (Namibie) vyjádřil politování nad tím, že se k mírovému plánu pro Kosovo dospělo teprve po rozsáhlém a zbytečném vraždění a ničení. Nyní, kdy je na dohled ukončení násilí na Balkáně, je třeba se pozorně zabývat historickými kořeny konfliktu. Pouze tak bude možno dosáhnout trvalého míru v Kosovu a v celé Svazové republice Jugoslávie. Přestože Namibie nepřehlídí etnické čistky páchané v Kosovu, nesouhlasí s rozpadem Svazové republiky Jugoslávie, ať už nyní či v budoucnosti. **SERGEJ LAVROV (Ruská federace)** prohlásil, že jeho delegace přísně odsuzuje jednostranný zásah NATO, který způsobil závažnou destabilizaci mezinárodních vztahů. Ekonomice Svazové republiky Jugoslávie a dalších balkánských zemí byly způsobeny obrovské a nenapravitelné škody. Tragické následky bombardování jasně prokázaly, že porušování lidských práv nelze řešit další agresí a svévolným násilím, nýbrž pouze v souladu s Chartou OSN a prostřednictvím příslušných multilaterálních nástrojů.

S. Lavrov dále vyjádřil uspokojení nad tím, že si Severoatlantická aliance uvědomila marnost svých kroků a pochopila, že orgánem s primární zodpovědností za udržování mezinárodního míru a bezpečnosti je Rada bezpečnosti OSN. Přítomnost mezinárodních civilních a vojenských kontingentů v Kosovu proběhne zcela pod kontrolou Rady bezpečnosti. Body kde se rezoluce odvolává na Kapitulu VII Charty OSN neobsahují žádný náznak možnosti jakéhokoliv použití násilí s výjimkou kroků vymezených v mírové dohodě. Kosovská osvobozená armáda (UCK) musí důsledně plnit všechny požadavky Rady bezpečnosti a musí přestat existovat jakožto vojenská síla.

Přijetí a uplatňování této rezoluce zásadním způsobem přispěje k vyřešení kosovské otázky, řekl Lavrov. Ruská federace zdůrazňuje naléhavou potřebu multilaterálního světa, v němž by nebylo žádné místo pro jednostrannou diktaturu.

ŠEN KUO-FANG (Čína) prohlásil, že před více než dvěma měsíci zahájila Severoatlantická aliance pod vedením Spojených států bez souhlasu Rady bezpečnosti vojenské útoky proti svrchovanému státu - Svazové republice Jugoslávie. Přijetím těchto kroků Severoatlantická aliance vážně porušila Chartu OSN a principy mezinárodního práva, podkopala autoritu Rady bezpečnosti a vytvořila nesmírně nebezpečný precedent v historii mezinárodních vztahů.

Již déle než dva měsíce vede NATO v čele se Spojenými státy bezprecedentní a bezohledné bombardování Svazové republiky Jugoslávie, při kterém přišlo o život přes tisíc civilistů, tisíce lidí bylo zraněno, z téměř tisíce lidí se stali vysídlenci a uprchlíci. Civilní objekty jako továrny, mosty, školy a nemocnice jsou svévolně ničeny. Ještě markantnější je, že dokonce i čínská ambasáda ve Svazové republice Jugoslávie se přes ochranu mezinárodních úmluv stala terčem jednoho z leteckých útoků NATO. Tato válka, vedená ve jménu lidskosti, ve skutečnosti způsobila největší humanitární katastrofu v Evropě od Druhé světové války a závažně narušila mír a stabilitu na Balkáně.

Přestože NATO již ukončilo bombardování, řekl Kuo-fang, škody, které byly na Balkáně způsobeny, a utrpení tamních lidí jen tak brzy neskončí. Mezitím svět o čem přemýšlet. Na světě je téměř 200 států a více než 2500 etnických skupin. Většina těchto zemí, členské státy NATO nevyjímaje, se potýká s etnickými problémy. Čínská delegace zastává názor, že v mnohonárodnostních státech by měla ve vztazích mezi jednotlivými etnickými skupinami panovat rovnost, jednota, harmonie a společná prosperita.

Čínský delegát dále prohlásil, že jeho země není nakloněna diskriminaci či utlačování žádné etnické skupiny. Zároveň však nesouhlasí s kroky, které se snaží vytvořit rozdíly mezi jednotlivými etnickými skupinami a podkopat tak jednotu státu. Vnitrostátní etnické problémy by měla řešit sama vláda a lid dané země prostřednictvím přijetí vhodných a účinných opatření. Neměly by rozhodně být záminkou pro vnější intervenci nebo ospravedlněním použití síly ze strany cizích zemí. Jinak by nemohla existovat skutečná bezpečnost států a skutečný řád ve světě.

Návrh rezoluce, přednesený v Radě bezpečnosti, neodráží plně zásadní postoj a oprávněné obavy Číny, konstatoval Kuo-fang. Konkrétně se rezoluce nijak nezmiňuje o škodách napáchaných leteckými útoky NATO a při odvolávání na Kapitulu VII Charty OSN dostatečně nevymezuje její platnost. Proto je pro čínskou delegaci přijetí rezoluce značně problematické. Nicméně, s ohledem na skutečnost, že čínská delegace již přijala mírový plán, že NATO zastavilo bombardování, že návrh rezoluce potvrzuje cíle a zásady Charty OSN a primární zodpovědnost Rady bezpečnosti za zachování míru a bezpečnosti, že všem členským státům ukládá respektovat územní svrchovanost Svazové republiky Jugoslávie, zdrží se čínská delegace hlasování proti přijetí rezoluce.

A.P. VAN WALSUM (Nizozemsko) prohlásil, že hlasoval pro přijetí rezoluce s pocitem úlevy. Nikoliv však proto, že skončila vojenská operace, která neměla být nikdy zahájena. Nizozemský mluvčí doufá, že delegace zastávající názor, že letecké útoky NATO proti Svazové republice Jugoslávie byly porušením Charty OSN, si možná jednou uvědomí, že Charta OSN není jediným zdrojem mezinárodního práva.

Charta OSN vymezuje otázku suverenity mnohem specifičtěji než otázky lidských práv. Avšak od doby, kdy byla Charta zformulována, se tento poměr ve světě postupně změnil v tom smyslu, že

dodržování lidských práv je v současné době závaznější a respektování svrchovanosti je méně absolutní. Dnes je již obecně uznávanou zásadou mezinárodního práva, že žádný svrchovaný stát nemá právo terorizovat své vlastní obyvatele.

Van Walsum vyjádřil naději, že jednoho dne, až už bude kosovská krize záležitostí minulosti, věnuje Rada bezpečnosti jednu ze svých diskusí rovnováze mezi respektováním národní suverenity a územní svrchovanosti na jedné straně a dodržováním lidských práv a základních svobod na straně druhé a posunu poměru těchto dvou aspektů. Neměla by to být debata prozápadní či namířená proti zemím třetího světa. Doba se změnila. Těžko si lze představit, že by se v jedenadvacátém století opakovala podobně ostudná epizoda jako v 80. letech, kdy byly Spojené národy pobouřeny vietnamskou vojenskou intervencí do Kambodži, tu nicméně téměř všichni Kambodžané považovali za osvobození, mnohem více než tříletou genocidou Rudých Khmerů. Toto nepochopení je výsledkem toho, že většina delegací včetně nizozemské dopustila, aby na kambodžském křesle ve Valném shromáždění po více než desetiletí zasedali Rudí Khmerové. Dnes, po dvaceti letech, je nepřipustné, aby respekt vůči státní suverenitě a teritoriální integritě přivedl tolik států znovu na stejně chybnou cestu.

A. PETER BURLEIGH (USA) konstatoval, že rezoluce předkládá konkrétní plán ukončení humanitární tragédie v Kosovu a vytváření lepší budoucnosti pro tamní obyvatele. Naneštěstí k jejímu přijetí dochází mnohem později, než by bylo třeba. Dlouhým měsícům zabíjení, ničení a nuceného vysídlování by se bývalo dalo předejít, kdyby Bělehrad v březnu společně s kosovskými Albánci řekl ano míru a ne válce.

Nicméně rezoluce se vyjadřuje ke všem klíčovým cílům vytyčeným Severoatlantickou aliancí, prohlásil Burleigh. Ukládá Svazové republice Jugoslávie, aby prokazatelně a okamžitě ukončila násilí a represe v Kosovu. Svazová republika musí stáhnout veškeré své vojenské a paramilitární síly z Kosova, souhlasit s rozmístěním mezinárodních bezpečnostních kontingentů s významnou účastí jednotek NATO v Kosovu, souhlasit s bezpodmínečným a bezpečným návratem všech uprchlíků a předložit věrohodné ujištění o své vůli zapojit se do politického procesu vedoucímu k vytvoření dohody o prozatímním politickém rámci, který by umožnil ustavení funkční kosovské samosprávy.

Americký delegát dále prohlásil, že nadešel čas, kdy se srbští obyvatelé musí podívat do budoucnosti a zanechat násilí, represí a etnické nesnášenlivosti. Cesta směrem k zařazení do společenství národů řídicích se mezinárodním právem byla započata. Obyvatelé Srbska si zaslouží příležitost žít v demokracii s lepším hospodářským systémem a stát se součástí euroatlantického společenství s vládou, která by zodpovědně směřovala k těmto cílům bez represí a války.

Obyvatelé Černé hory si zaslouží pochvalu za svůj zásadový postoj i za demokratizaci a prováděné ekonomické a politické reformy. Úctyhodná je také jejich tolerance a vyrovnanost, se kterou na sebe vzali část břemene spojeného s poskytováním přístřeší a další péčí o uprchlíky a vysídlence. Rezoluce přijatá Radou bezpečnosti je poctou všem humanitárním pracovníkům a příslušníkům pozemních jednotek, kteří tvrdě pracovali v zájmu zachování světového míru.

HASMY AGAM (Malajsie) prohlásil, že zároveň s přijetím základních a nutných kroků k nastolení trvalého míru v Kosovu je třeba, aby se Rada bezpečnosti v rámci soustavného úsilí o realizaci mírových plánů zabývala také hrůzami a krutostmi, k nimž docházelo během etnických čistek v oblasti. Politika etnických

čistek, která se na Balkáně opět rozpoutala, je zločinem proti lidskosti, který nelze smést z povrchu bez politického řešení.

Osoby zodpovědné za tuto politiku by neměly zůstat bez trestu a jejich obětem nesmí být upřeno právo na spravedlivé odškodnění. Proto je důležité plně uznat a pevně podporovat pravomoc a práci Mezinárodního tribunálu pro bývalou Jugoslávii. Zadržení a trestní stíhání obviněných válečných zločinců není pouze otázkou spravedlnosti, ale je zároveň krokem, který bude mít důležitý a dlouhodobý dopad v procesu obnovy právního řádu a usmíření v Kosovu.

GELSON FONSECA (Brazílie) prohlásil, že s velikou úlevou podpořil rezoluci Rady bezpečnosti, která otevírá cestu bezpečnému návratu uprchlíků do Kosova. I kdyby se podařilo vytvořit plán spolupráce v rámci regionu, bude trvat ještě řadu let, než se tamní situaci podaří znormálnovat. Dále brazilský delegát řekl, že došlo k problematickému precedentu použitím síly bez schválení Rady bezpečnosti, což jednak poškodilo autoritu tohoto orgánu a zároveň nijak nezlepšilo humanitární situaci v krizové oblasti.

Vyjádřil naději, že dnešní zasedání je předzvěstí nové etapy pro obyvatele Kosova i jiných částí regionu, jejichž životy byly oťřeseny krvavým konfliktem. Také je možné doufat, že počínaje dnešním dnem se bude Rada snažit najít nové skloubení realismu a idealismu, jehož výsledkem by byl moudřejší a rozváznější postoj a skutečná efektivita. Konečně snad můžeme společně s generálním tajemníkem doufat, že napříště se státy nebudou muset rozhodovat mezi nečinností a genocidou, mezi intervencí a rozkolem v Radě bezpečnosti.

Rada má nyní historickou příležitost prokázat svou schopnost legitimně a jednotně jednat v zájmu usmíření a stability, prohlásil brazilský delegát. Ambiciózní plán přítomnosti mezinárodních civilních a bezpečnostních jednotek v Kosovu se nepochybně neobejde bez značných potíží. Avšak jedná se jistě o správnou cestu, kterou by se mělo mezinárodní společenství vydat. Skutečnost že Rada na sebe opět vzala svou právoplatnou roli v řešení krize, dává naději, že tento orgán postupně získá novou schopnost řešit další závažné problémy ohrožující světovou bezpečnost.

Sir JEREMY GREENSTOCK (Velká Británie) konstatoval, že Miloševićově vládě trvalo velmi dlouho, než přistoupila na politickou dohodu o Kosovu. Od roku 1998 Milošević nikdy neprojevil skutečný zájem o ustavení jakéhokoliv statutu pro Kosovo, který by vyhovoval alespoň minimálním mezinárodním normám. Zamýšlel totiž s Kosovem něco jiného. Svět mohl vidět, jaké ničivé následky to přineslo. Pro srbské obyvatele se stalo tragédií, že spojenci NATO byly nuceni použít síly poté, co vyčerpali všechny ostatní prostředky. Podařilo se však zastavit mašinérii Miloševićových etnických čistek.

Greenstock dále prohlásil, že rezoluce spolu s dodatky jasně definuje klíčové požadavky mezinárodního společenství, kterým musí Bělehrad dostát. Navrhuje přítomnost mezinárodních civilních pracovníků v Kosovu pod vedením Spojených národů a efektivní rozmístění mezinárodních bezpečnostních jednotek, které mají v Kosovu zajistit ovzduší bezpečnosti. Tyto jednotky musí budovat důvěru uprchlíků a umožnit jejich návrat domů. Proto NATO jasně stanovila nutnost jednotné sítě velitelství NATO pod politickým vedením Severoatlantické rady za konzultace se zeměmi, které nejsou členy NATO a budou se na programu podílet. Silám, jejichž jádro budou tvořit jednotky členských států

NATO, bude velet britský generál. Velká Británie poskytne nejpočetnější podporu čítající minimálně třináct tisíc příslušníků.

Rezoluce se dále týká i kosovských Albánců, pokračoval britský delegát. Žádá se od nich, aby přijali svou úlohu při obnově normálního života v Kosovu a při vytváření demokratických samosprávných institucí. Kosovští Albánci a jejich představitelé musí přispět k nastolení míru tím, že přijmou povinnosti, které jim rezoluce ukládá, mezi nimi zejména odzbrojení UCK a dalších ozbrojených skupin.

Dnes byl učiněn první krok směrem k trvalému míru v Kosovu. Zbývá ještě vykonat ohromné množství práce, avšak rezoluce a společné odhodlání, které odráží, zásadním způsobem přispěje k započatému procesu. Touto rezolucí se Spojené národy a generální tajemník dostávají do čela mezinárodního úsilí o zajištění budoucnosti Balkánu v moderní Evropě. Toto úsilí Velká Británie bezvýhradně podporuje.

Generální tajemník KOFI ANNAN prohlásil, že rezoluce Rady bezpečnosti zakládá cestu k lepší budoucnosti obyvatel Kosova, budoucnosti, v níž se budou moci všichni uprchlíci a vysídlenci bezpečně vrátit do svých domovů a v níž budou respektována občanská, politická a lidská práva všech.

Cesta k míru bude doprovázena obtížemi a nebezpečími, která budou vyžadovat o nic méně odhodlání a odvahy, než kolik bylo třeba při předcházejících událostech, řekl generální tajemník. Po roce násilí, porušování lidských práv, vyhánění a devastace bude úkol znovu nastolit normální život v Kosovu nesmírně těžký. Opětovná výstavba domovů, obnova infrastruktury a institucí a znovuoživení občanské společnosti bude vyžadovat obětavost, odhodlání a vytrvalost všech, kdo nesou část společné zodpovědnosti za budoucnost Kosova. A s rychle se blížící zimou bude třeba pracovat o závod s časem. Generální tajemník dále prohlásil, že Spojené národy jsou odhodlány postavit se do čela civilního programu na upevnění míru a jednat rychle a efektivně. K tomu však budou potřebovat spolupráci všech zainteresovaných stran a dostatečné množství prostředků.

Nestačí pouze touha po míru, nýbrž je třeba skutečně vůle ve všech ohledech usilovat o jeho trvalé dosažení. Sem patří i úkoly, za něž nenese zodpovědnost OSN, které jsou však životně důležité pro obnovení míru a stability. Kofi Annan zdůraznil nutnost úplného stažení srbských vojenských, polovojenských a policejních sil zároveň s odzbrojením UČK, a vyzval k urychlenému splnění těchto požadavků rezoluce.

Dále oznámil svůj úmysl obrátit se na Radu bezpečnosti se specifickými návrhy, jak zajistit celistvost a efektivitu civilní operace ustavené rezolucí. Zbývá ještě mnoho těžké a nanejvýš složité práce v souvislosti s budováním trvalého míru a s usmířením velmi odlišných postojů. Tímto způsobem je nutné vyřešit samotné kořeny krize.

DIETER KASTRUP (Německo) promluvil jménem Evropské unie a přidružených zemí Bulharska, České republiky, Estonska, Lotyšska, Litvy, Polska, Rumunska, Slovenska, Slovinska, Kypru, Islandu a Lichtenštejnska. Prohlásil, že přijetí rezoluce je velmi významným momentem pro Evropu a Spojené národy. Otevřely se dveře míru v jihovýchodní Evropě. Dnešní rozhodnutí poskytuje příležitost ukončit nezměrnou humanitární pohromu, která se v Kosovu odehrávala.

Zhruba jeden a půl milionu lidí bylo nuceno opustit své domovy v důsledku etnických čistek a nucených masových odsunů, pokračoval Kastrup. Přes 500 tisíc lidí bylo vysídleno v rámci provincie, kde se dnes skýtá pohled na opuštěné vesnice, vypálené domy a vydrancované obchody. Ohromné množství mužů, žen a dětí bylo zavražděno, týráno a nuceno opustit zemi v důsledku zločinné a barbarské politiky Svazové republiky Jugoslávie a Srbska.

Současná humanitární katastrofa enormního rozsahu a zejména represe vůči civilnímu obyvatelstvu Kosova započala před rokem a nabývala na intenzitě od března letošního roku, prohlásil německý delegát. Tato skutečnost společně s porušováním rezolucí Rady bezpečnosti přiměla Severoatlantickou alianci k zahájení vojenské operace v zájmu cílů mezinárodního společenství. V důsledku této nezbytné a oprávněné operace doprovázené diplomatickým úsilím nakonec jugoslávské úřady souhlasily se stažením všech vojenských, policejních a polovojenských sil, tak budou vytvořeny podmínky pro bezpečný návrat stovek a tisíců obyvatel Kosova, kteří byli nuceni zemi opustit.

Kastrup dále dodal: "Řekněme si zcela jasně, že veškerá zodpovědnost za tuto situaci patří Slobodanu Miloševićovi." Evropská unie jednoznačně zaujímá stanovisko, že všechny osoby, které kampaň nucené deportace, mučení a vraždění připravovaly, schvalovaly a prováděly, by za ni měly nést osobní zodpovědnost a měly by být souzeny Mezinárodním tribunálem pro bývalou Jugoslávii, s tím by měly všechny zainteresované strany plně spolupracovat.

Unie potvrdila svůj závazek ujmout se vedoucí role při obnově Kosova a vyzvala ostatní dárce, aby na toto úsilí velkoryse přispívali. S cílem upevnit mír, stabilitu a prosperitu v regionu a spolupráce mezi jeho zeměmi se Unie chopila iniciativy vytvořit pakt o stabilitě v jihovýchodní Evropě. **BERND NIEHAUS (Kostarika)** prohlásil, že jeho země nadále odsuzuje politiku etnických čistek provozovanou srbskými úřady a vládou Svazové republiky Jugoslávie a podporuje postoj mezinárodního společenství odhodlaně namířený proti této politice. Kostarika však nesouhlasí s použitím síly bez explicitního schválení Rady bezpečnosti. Zatímco NATO svým úkolem zamýšlela ukončit porušování lidských práv etnických Albánců v Kosovu, terorizovala svým bombardováním nevinné obyvatelstvo Svazové republiky Jugoslávie. Politickým vůdcům chráněným ve svých prezidentských palácích válka vyhovuje. Skutečnými oběťmi sa stali děti, mladí lidé, matky, dělníci, studenti a nemocní.

Niehaus zdůraznil, že jeho země se zajímá o události ve Svazové republice Jugoslávie. Stejně jako v roce 1998, kdy Kostarika předsedala Radě bezpečnosti, je tato země přesvědčena, že veškeré kroky v souvislosti s Kosovem musí být v souladu s právními, politickými a strategickými principy Charty OSN a že použití ozbrojené síly musí předcházet schválení Rady bezpečnosti. Rada by se neměla a nesmí vyhýbat této výhradní zodpovědnosti či se jí vzdávat, ani by neměla připustit narušení své autority. Je třeba uvědomit si zásadní význam ekonomického rozvoje, ten je i v případě Kosova zárukou míru a bezpečnosti. Kostarický delegát vyjádřil naději, že opatření přijatá k řešení situace v Kosovu budou použita i v jiných oblastech, například v oblasti velkých jezer a v Západní Africe.

AGIM NEŠO (Albánie) prohlásil, že jeho země vysoce oceňuje nezastupitelnou úlohu Severoatlantické aliance, již se podařilo zastavit jednu z největších evropských humanitárních katastrof od skončení druhé Světové války. Od vypuknutí kosovské krize Rada bezpečnosti toto téma opakovaně projednávala a

přijala řadu významných rezolucí. Ty nebyly respektovány bělehradským režimem, po deset let prováděl svou zločineckou politiku.

Dnešní rezoluce obsahuje důležité prvky které jsou zárukou podpory ze strany mezinárodního společenství, pokračoval albánský zástupce. Rezoluce se opírá o konsensus skupiny G-8 a vyjadřuje vůli mezinárodního mínění. Rezoluce byla přijata v souladu s Kapitolou VII charty OSN a vyjadřuje rovněž zásadu, že "není míru bez spravedlnosti".

Nastolení míru v Kosovu by nemohlo mít hmatatelný úspěch a mír by zůstal velice křehký, kdyby váleční zločinci jako prezident Milošević měli uniknout soudu. Vojenské sbory s jádrem tvořeným jednotkami NATO a obnovení civilní správy pod vedením OSN tvoří nezbytný předpoklad k rychlému návratu deportovaných osob zpět do jejich vlasti a domovů. Mise iniciovaná touto rezolucí bude úspěšná, pokud mezinárodní společenství vezme v potaz několik faktorů. Za prvé je nutná výrazná zahraniční pomoc při rekonstrukci Kosova. Za druhé musí jakékoli dlouhodobé řešení situace v Kosovu zohlednit a respektovat vůli obyvatel Kosova rozhodnout o vlastní budoucnosti.

Tento závažný konflikt katastrofických rozměrů se stal pro OSN důležitým ponaučením. Mezinárodní společenství dalo najevo své odhodlání chránit lidské hodnoty a státy G-8 ukázaly své odhodlání dosáhnout udržitelného mírového řešení konfliktu. Konsensus, jenž se stal součástí této rezoluce, zase prokázal, že OSN je na cestě k novému vymezení své role, v jejímž rámci budou práva lidí ústředním aspektem její odpovědnosti za udržování míru a bezpečnosti.

NASTE CALOVSKI (bývalá jugoslávská republiky Makedonie) uvedl, že jeho delegace doufá, že současný konflikt se stane poslední válkou na Balkáně a že Rada bezpečnosti je nyní svědkem ukončení "balkanizace" této oblasti a začátku její "evropeizace", doby míru, bezpečnosti a rozvoje. Je nesmírně důležité, abychom si byli plně vědomi důsledků tragické války o Kosovo, zvláště ve vztahu k Albánii. Kromě toho je třeba mít na paměti příspěvní jednotlivých členských států OSN.

Je potřeba odstranit negativní důsledky kosovské krize na všechny státy této oblasti prostřednictvím soustředěného mezinárodního úsilí. Takové úsilí by mohlo být nejlepším způsobem, jak zabránit vypuknutí nových konfliktů a navíc podpořit touhu všech obyvatel regionu a umožnit jim vrátit se k normálnímu životu bez strachu, nenávisti a odplaty. První prioritou mírových dohod je umožnit všem uprchlíkům a vysídleným osobám bezpečný a důstojný návrat domů. Jedná se o nelehký úkol, který by měl být bez prodlení řešen a vyřešen. Další prioritou je obnova a rekonstrukce celé oblasti. **MANUEL TELLO (Mexiko)** řekl, že Mexiko sice sdílí s mezinárodním společenstvím pobouření nad humanitární situací v Kosovu, avšak užití síly, byť vedené těmi nejvznešenějšími pohnutkami, vedlo jen k dalšímu násilí. Mexická delegace je znepokojená skutečností, že OSN sehrála při řešení konfliktu výrazně okrajovou roli. Mexiko bylo vždy přesvědčeno, že řešení by měla být hledána v rámci institucionálního rámce Organizace spojených národů a v souladu s mezinárodním právem.

Mexický zástupce dále vyjádřil potěšení, že Rada bezpečnosti znovu přebírá svou primární úlohu při udržování světového míru a bezpečnosti vůbec a zvláště za nalezení trvalého míru na Balkáně. Ztráta tolika lidských životů nemůže být nikdy napravena, je však nezbytné, aby došlo k návratu uprchlíků a vysídlených osob a aby se obyvatelé mohli vrátit k normálnímu životu.

Nebude snadné dosáhnout obnovy Jugoslávie, řekl. Bude to trvat dlouhou dobu a ponese to s sebou vysoké náklady. Dnešní úspěch musí být doplněn úsilím o obnovení zničené infrastruktury, ta je klíčová pro dosažení stability, která je zase nezbytná k udržení míru.

PŘÍLOHA 3

Medacký masakr²⁷⁵

V souvislosti s aktuální diskusí o možné samostatnosti Kosova a neuvěřitelným pokrytectvím „mezinárodního demokratického společenství“ bych čtenáře rád obeznámil s událostmi v Medaku roku 1993. Událostmi, o nichž se – z pochopitelných důvodů – příliš nepíše ani nehovoří.

Začíná září 1993 a v bývalé Jugoslávii zuří neobyčejně krutá občanská válka. Zvěrstva páchají všechny strany konfliktu, obzvláště se činí různé paramilitární organizace, mnohdy vedené kriminálními zločinci (největší „proslulostí“ dosáhli srbští „Tygři“ Željka „Arkana“ Raznatoviče). Civilisté jsou proti řádění paramilitárních band naprosto bezmocní a mnozí z nich hledají ochranu v „bezpečných zónách“ kontrolovaných mezinárodními jednotkami UNPROFOR.

Jedna z takových zón se nachází i v Medaku, tam žije okolo pěti set obyvatel srbské národnosti. Již počátkem měsíce se k „medacké kapse“ blíží chorvatské jednotky pod velením plukovníka Agima Čeku, kosovského Albánce, který se roku 1991 dal do služeb chorvatské armády. Chorvatské jednotky na příkaz plukovníka Čeku naprosto ignorují status bezpečné zóny a sedmého září zahajují komplexní plenění medacké oblasti. Pozdější zprávy budou hovořit o střílení civilistů, znásilňování a systematickém žhářství.

Místní Srbové však přece jen mají štěstí v neštěstí. Dozor nad Medakem byl v rámci UNPROFOR svěřen kanadským vojákům z Druhého praporu lehké pěchoty princezny Patricie. Velitel praporu, plukovník Jim Calvin, byl chováním Chorvatů otřesen. Poté co nepomohla varování směrem k útočníkům, ani žádost o podporu ze strany velení UNPROFOR (hanebné chování francouzského velitele Jeana Cota), rozhodl se Calvin pro zásah. „Pats“, jak se lehkým pěšákům princezny Patricie přezdívá, se na vraždění civilistů odmítli jenom tak dívat ze svých stanovišť a vyrazili do útoku.

Tehdy se odehrálo největší nasazení kanadské armády od dob korejské války, (ne)známé pod termínem bitva o medackou kapsu. Během celodenních bojů se Kanadčanům podařilo vytlačit chorvatskou přesilu z Medaku, bez vlastních ztrát na životech bylo zabito minimálně třicet chorvatských útočníků. Celkový rozsah chorvatských ztrát byl pravděpodobně vyšší, protože Chorvati údajně při ústupu odnesli všechny raněné a neznámý počet mrtvých. Kanadčané za svůj úspěch zaplatili čtyřmi raněnými.

²⁷⁵ SKŘÍPSKÝ, Marek. Medacký vrah Čeku, Kosovo a „mezinárodní demokratické společenství“. *EU Portál* [online]. 13.2.2008, 13.2.2008, [cit. 2010-02-28]. Dostupný z WWW: <<http://www.euportal.cz/Articles/2322-medacky-vrah-Čeku-kosovo-a-mezinarodni-demokratice-spolecenstvi-.aspx>>. článek zkrácen a upraven.

Kvůli nevraživosti „mezinárodního demokratického společenství“ byli Kanadčané za svůj úspěšný zákrok vyznamenáni teprve v roce 2002.

Chování kanadských vojáků každopádně ostře kontrastovalo se zbabělostí holandského kontingentu ve Srebrenici. Jeho velitel předhodil o dva roky později tuto bezpečnou zónu bosenským Srbům a ještě poníženež kňoural u jejich velitele, aby ušetřil jeho muže, tedy ty, kteří měli srebrenické civilisty chránit. Podotýkám, že i zde fatálně selhal generál Jean Cot, velitel jednotek UNPROFOR a papírový válečník od psacího stolu.

Nyní se ale vraťme k následkům Medaku. Kanadští vojáci z druhého praporu učinili o řádění Chorvatů obsáhlá prohlášení a byli ochotni svědčit u soudu proti Agimovi Çeku. Ten ovšem nikdy souzen nebyl, přestože na něj úřady vydaly mezinárodní zatykač. Roku 2002 byl (předtím už povýšený) generál Çeku zatčen ve Slovinsku, nicméně z nějakých záhadných důvodů došlo k jeho propuštění. A tak zatímco „mezinárodní demokratické společenství“ masivně usilovalo o vydání Miloševiče nebo Gotoviny, Agim Çeku si s jeho představiteli vesele potřásal pravicí. Podobných poct se dostalo i dalšímu kosovskému „premiérovi“, Hashimu Thaçi, veliteli teroristické Kosovské osvobozené armády (UÇK) a jednomu z někdejších bossů kosovskoalbánské mafie. Thaçi, svými druhy přezdívaný Had, se dokonce pyšnil neoficiálním titulem „miláček ministryně Allbrightové“. Ano, té Allbrightové, kterou pan exprezident Havel označoval za vzornou humanistku a demokratku. Medacký vrah Çeku se v březnu 2006 stal na krátkou dobu premiérem neregulárního kosovského státu a dodnes patří mezi vrcholné kosovské politiky, kteří se na nás usmívají z novinových fotografií, na nich stojí po boku významných zástupců „mezinárodního demokratického společenství.“ Proč nebyl Çeku nikdy postaven před haagský tribunál? A jak vůbec může vypadat „stát“, do jehož čela se postaví lidé jako Çeku a Thaçi ?

PŘÍLOHA 4

Lewis MacKenzie: Kosovo - Bombardovali sme nesprávnou stranu²⁷⁶

²⁷⁶ MACKENZIE, Lewis. Kosovo - Bombardovali sme nesprávnou stranu . Jaroslav Bublinec. *EU Portál* [online]. 17. 3. 2006, 1, [cit. 2010-03-14]. Originál článku publikoval National Post 6. dubna 2004 . Dostupný z WWW: <<http://www.euportal.cz/Articles/674-kosovo-bombardovali-sme-nespravnu-stranu.aspx> >.

Generálmajor Lewis MacKenzie, autor je bývalý veliteľ síl UNPROFOR v Bosne.

Pred piatimi rokmi dominovali našim televíznym obrazovkám obrázky kosovských Albáncov utekajúcich cez kosovské hranice do útočísk v Macedónsku a Albánsku. Ukričaní spravodajcovia hlásili, že bezpečnostné zložky Slobodana Miloševića sa dopúšťajú genocídy. Zavraždili a do masových hrobov vraj nahádzali prinajmenšom 100 000 kosovských Albáncov. NATO zasiahlo rýchlo – napriek tomu, že žiaden jeho člen nebol ohrozovaný. Lietadlá aliancie začali bombardovať nielen Kosovo, ale tiež infraštruktúru a obyvateľstvo samotného Srbska. Všetko bez rezolúcie OSN, pred ktorou sa kanadskí lídri vždy tak ochotne klonia.

Tí z nás, čo dvíhali varovný prst, že Západ sa pridá na stranu extrémistického a militantného albánskeho oslobodzovacieho hnutia, boli označení za appeasenikov. Všetci ignorovali fakt, že stelesnenie boja za nezávislosť, Kosovská oslobodzovacia armáda (UCK), bola všeobecne považovaná za teroristickú organizáciu, napojenú na al-Qáidu.

V porovnaní s európskymi masmédiami zavládli u nás v Severnej Amerike informačné suchoty. O eskalujúcom násilí v Kosove sa tu informuje prinajmenšom skreslene. My Kanaďania, zdá sa, nechceme priznať chybu. Práve naopak, zostrihané televízne obrázky v našich televíziách podporujú zaužívané vnímanie, že zločiny páchajú zase tí podliaci Srbi.

Zástupnou bola kríza z pätnásteho marca. Podľa médií vohnali dvaja Srbi s jedným psom (neidentifikovanej etnickej príslušnosti) štyroch albánskych chlapcov do rieky Ibar v Mitrovici. Traja albánski chlapci sa utopili. Štvrtému sa našťastie podarilo dostať sa na druhú stranu. Okamžite sa zmobilizovali tisícky Albáncov a prihrmeli do etnicky rozdelenej Mitrovice. Na území celej provincie sa rozmnožili útoky na Srbov. Výsledok 30 zavraždených a 600 zranených. Moslimovia zničili 30 pravoslávnych chrámov a kláštorov, vyše 300 domov vypálili a etnicky vyčistili šesť srbských dedín. Sto päťdesiat vojakov mierových síl utrpelo zranenia.

V Severnej Amerike však každý ignoroval nespočetné nezávislé svedectvá, že „riečny prípad“ je vymyslený. Hovorca NATO Derek Chappell skonštatoval 16. marca, že „rozhodne nie je pravda,“ že chlapcov vohnali do rieky Srbi. Štvrtý chlapec totiž prezradil doma rodičom, že všetci vošli do rieky sami. Prúd v nej však bol prisilný – a strhol všetkých jeho kamarátov. Vrchný veliteľ síl NATO admirál Gregory Johnson neskôr vyhlásil, že následné zrážky boli „vopred pripravenou etnickou čístkou“ v podaní kosovských Albáncov. K dvesto tisícom Srbov, ktorých z Kosova vyhnalo NATO svojim „humanitárnym“ bombardovaním, sa teraz pridali ďalšie tisíce. Z etnicky čistených sa akosi prirýchlo stali etnickí čističi.

Ten istý týždeň napadlo niekoľko „Srbov“ policajtov OSN a dvoch z nich zabilo. Zranenie jedného „Srba“ počas prestrelky spôsobilo jeho náhlu „premenu“ na Albánca – „Dostal som to!“ totiž kričal v albánčine. Jednotky OSN sa vydali po stopách útočníkov a našli ich na albánskej farme; spolu so zbrojným arzenálom a vykrvácaným kumpánom. Zatkli štyroch Albáncov. Opäť – americké médiá o útoku

informovali. Zamĺčali vĺak, že ŗlo o akciu albánskych teroristov.

Kosovo je pod správou OSN – tej istej organizácie, ktorú by mnohí Kanaďania radi videli spravovať aj Irak. OSN nemôže prikázať svojim civilným zamestnancom zdržovať sa na vybraných miestach; všade sú dobrovoľne. Aj v Iraku sa sbalili veľmi rýchlo po tom, čo teroristi (raz) brutálne zaútočili na ich hlavný stan. Rola, akú zohráva OSN v Kosove, ju vĺak dokonale diskvalifikuje z akejkoľvek správcovskej úlohy – aj v Iraku. Od intervencie NATO v roku 1999 sa Kosovo stalo metropolou zločinu v Európe. Prekvitá obchod s bielym mäsom, sú tu tiež hlavné kanály zásobujúce Európu a Severnú Ameriku drogami. Je iróniou, že väčšina drog pochádza z ďalšieho štátu, ktorému darovalo slobodu západné bombardovanie – Afganistanu. Ćlenovia demobilizovanej, ale v žiadnom prípade eliminovanej UCK sa aktívne podieľajú na kriminalite i vládnutí. Ak aj policajti OSN zadržia zopár zločincov, odovzdajú ich domácemu skorumpovanému súdnictvu, ktoré im vzápätí otvára dverka na slobodu. Hlavným cieľom Albáncov je vyhnať z provincie všetkých Nealbáncov. A to vrátane predstaviteľov OSN. Etnicky čisté Kosovo by potom radi pripojili k svojej materskej krajine a vytvorili Veľké Albánsko. Plán uviedli do činnosti začiatkom deväťdesiatych rokov útokmi na srbské bezpečnostné sily. Neoceniteľným sa ukázalo získanie si sympatií Západu po tom, čo Milošević odpovedal tvrdou rukou. Treba otvorene povedať, že v Kosove sa neudiala žiadna genocída. V masových hrobách sa nenašlo 100 000 zavraždených Albáncov, ale iba 2 000 ľudí – aj to rôzneho etnického pôvodu a tiež vrátane zabitých v bojoch počas vojny.

Kosovskí Albánci nás parádne využili. Podporili sme ich krvavú kampaň za etnicky čisté a nezávislé Kosovo. Nikdy sme ich neobvinili z násilia zo začiatku 90. rokov. Ba stále ich líčime ako obeť. Napriek hŕbe dôkazov svedčiacich o opak. Predstavte si ten efekt: nezávislé Kosovo – vďaka peniazom z našich daní, ktoré sa snúbia s bin Ládinovými finančnými injekciami. Teroristi všetkých krajín, tešte sa!