
UNIVERZITA KARLOVA V PRAZE
FAKULTA SOCIÁLNÍCH VĚD

Institut politologických studií

Adéla Hašková

Baskická teroristická organizace ETA –

její aktivita po roce 2004, metody boje,

vnitřní struktura a perspektivy dalšího

vývoje

Diplomová práce

Praha 2012

2

Autorka práce: Bc. Adéla Hašková

Vedoucí práce: Mgr. Jan Charvát, M.A., Ph.D.

Oponent práce:

Datum obhajoby:

Hodnocení:

3

Bibliografický záznam

HAŠKOVÁ, Adéla (2012). Baskická teroristická organizace ETA – její aktivita

po roce 2004, metody boje, vnitřní struktura a perspektivy dalšího vývoje.

Diplomová práce. Praha: Univerzita Karlova, Fakulta sociálních věd, Institut

politologických studií, Katedra politologie. 142 s. Vedoucí diplomové práce Mgr.

Jan Charvát, M.A., Ph.D.

Abstrakt

Diplomová práce „Baskická teroristická organizace ETA – její aktivita po roce

2004, metody boje, vnitřní struktura a perspektivy dalšího vývoje“ se zabývá

analýzou vývoje baskické teroristické organizace ETA po roce 2004, kdy byl

islámskými fundamentalisty spáchán teroristický útok na Madrid. První část práce

stručně představuje základní teoretické otázky vztahující se k fenoménu terorismu.

Druhá část práce je věnována historii ETA a jejímu vývoji od samotného vzniku až

do roku 2004. Třetí, stěžejní část práce pojednává na jedné straně o nejaktuálnějším

vývoji organizace ETA a o modifikaci její struktury a strategie a na straně druhé

o protiteroristických opatřeních, ke kterým v rámci snah o její paralyzaci přistoupil

španělský stát - zohledněny jsou nejrůznější aspekty, které měly a mají na tuto

problematiku vliv – změny ve vnitřní struktuře ETA a v jejím financování, změny

v legislativě či změny ve strategii bezpečnostních složek. Zvláštní kapitola je

vyhrazena i analýze strategického významu příměří a vyjednávání s vládou.

 Abstract

The master thesis „Basque terrorist organization ETA - its activity since 2004,

tactics, internal structure and future perspectives of development“ deals with the

analysis of development of the Basque terrorist organization ETA after 2004,

when the islamic fundamentalists attacked Madrid. The first part of this thesis

briefly presents basic theoretical principles of terrorism. The second part is

focused on the history of ETA and its development from the very beginning till

the year 2004. The third and the main part analyses the current development of

ETA and the modification of its structure and strategy and also the counter-

4

terrorist provisions, which have been taken by the Spanish state in order to

paralyse the organization. All kinds of aspects which had and still have an

influence on this issue had been taken into account – the changes of the internal

structure of ETA and its financing, the changes in legislation or the changes in

security forces strategy. A special chapter concentrates on the analysis of the

strategic importance of ceasefire and the negotiations with the government.

Klíčová slova

Teroristická organizace ETA, etnicko-politický terorismus, ozbrojený boj,

protiteroristická strategie, Baskicko, bombové útoky, financování terorismu,

nacionalismus, příměří

Keywords

Terrorist organization ETA, ethno-political terrorism, armed struggle, counter-

terrorist strategy, Basque Country, bomb attacks, terrorism financing, nationalism,

ceasefire

Rozsah práce: 262 122 znaků

5

Prohlášení

1. Prohlašuji, že jsem předkládanou práci zpracovala samostatně a použila jen

uvedené prameny a literaturu uvedené v Seznamu literatury a zdrojů.

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

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

 V Trutnově dne

Adéla Hašková

6

Poděkování

Tímto bych chtěla poděkovat Mgr. Janu Charvátovi, M.A., Ph.D., za jeho cenné

připomínky a přínosnou spolupráci.

7

Univerzita Karlova v Praze

Fakulta sociálních věd

Institut politologických studií

Teze diplomové práce

na téma

Baskická teroristická organizace ETA – její aktivita po

roce 2004, metody boje, vnitřní struktura a perspektivy

dalšího vývoje

Jméno: Adéla

Příjmení: Hašková

Obor: Politologie

Semestr: LS 2011

Konzultant: Mgr. Jan Charvát, M.A., Ph.D.

V Praze dne 1. května 2011

1. Úvodní část

Institut politologických studií

Teze diplomové práce

8

a) Vymezení tématu

Tématem mé diplomové práce bude analýza současného stavu fungování

baskické teroristické organizace ETA. Jako zásadní časový mezník jsem zvolila

spáchání teroristického útoku v roce 2004, k němuž došlo na madridské

příměstské železnici. Přestože vyšetřování nakonec ukázalo, že za téměř dvěma

stovkami mrtvých stála organizace Al-Kaida, podnítil tento čin zavedení nových

bezpečnostních opatření, které ovlivnily i činnost ETA, jejíž účast na útocích byla

později vyvrácena. Proto lze rok 2004 ve Španělsku považovat za přelomový pro

boj s terorismem obecně, také vzhledem k neobyčejně rozhořčené reakci široké

španělské veřejnosti, která svůj nesouhlas s podobným řešením politických

záležitostí vyjádřila na bezprostředně následujících masových demonstracích.

Rok 2004 současně znamenal výměnu na nejvyšších politických místech –

pravicová vláda José María Aznara byla vystřídána socialisty pod vedením José

Luise Zapatera, jenž stojí v čele španělské vlády dodnes. Spolu s příchodem

Zapatera do čela vlády se změnila i její politika vůči ETA. Zatímco Aznar vždy

odmítal jakékoliv vstřícné kroky vůči “teroristům”, Zapatero demonstroval svou

protiteroristickou strategii tím, že pověřil své zmocněnce navázáním kontaktů

a iniciováním jednání s jejich čelními představiteli.

Primárním účelem této práce proto bude vyvodit důsledky vládnutí

socialistického kabinetu na fungování a rozsah teroristických aktivit ETA.

Klíčová bude proto především metoda komparace – ať už v rámci policejních

statistik či výzkumů veřejného mínění (mým předpokladem je, že podpora ETA

konstantně klesá). Srovnání se nabízí nejen kvantitativní, nýbrž také kvalitativní –

zaměřím se proto také na zodpovězení otázky, jak se změnila struktura ETA, jak

se za půl století jejího fungování vyvinul profil jejího standartního člena či

příznivce a jaký vliv na další vývoj organizace mělo dopadení jejích čelních

představitelů.

Dalším aspektem mé analýzy současné podoby ETA bude definování

jejího vztahu s PNV (Partido Nacionalista Vasco; Baskická nacionalistická strana)

a dalšími politickými subjekty včetně IRA, kvantifikování míry podpory ETA

mezi obyvateli Baskicka apod.

9

b) Metody práce, její cíle a formulace otázek

Hlavní část práce bude rozdělena do tří hlavních kapitol.

V kapitole první se budu krátce zabývat teoretickými předpoklady

výzkumu politického terorismu – podmínkami, ve kterých vzniká, sociologicko-

psychologickými aspekty náboru členů do teroristických organizací tohoto typu,

selekcí cílů násilí, načasováním útoků, cíly a perspektivami teroristických

subjektů.

Kapitola druhá se bude týkat dosavadního vývoje organizace ETA,

přičemž pro lepší přehlednost a pro účely pozdější komparace budou stanoveny tři

hlavní časové mezníky. Tato část práce bude koncipována jako historicko-

teoretický základ nutný ke komparaci a k vyvození objektivních závěrů na konci

práce (tj. stanovení pozice ETA v soušasné době, nastínění hlavních vývojových

trendů a definování role vnějších politických okolností na aktivitu ETA).

Nejrozsáhlejší a klíčová kapitola třetí bude naopak koncipována jako

praktická ukázka fungování ETA v uplynulých několika letech (od roku 2004).

Velký důraz bude kladen na analýzu konkrétní protiteroristické legislativy stejně

jako metod boje s politickým terorismem reprezentovaným ETA, které používá

španělský stát ve spolupráci s dalšími subjekty (francouzská a britská policie,

Interpol atd.). Prostor bude vyhrazen policejním statistikám, průzkumům

veřejného mínění i výsledkům voleb. Vedle analýzy strategie španělského státu

v boji proti terorismu po roce 2004 provedu také analýzu strategie ETA –

pokusím se tedy o objektivní pohled z obou stran konfliktu.

Při zkoumání tohoto tématu budu využívat převážně analytickou

a komparativní metodu, přičemž celkově bude má práce koncipována jako

případová studie s prvky komparace.

Škála otázek, které tvoří základní pilíře této práce, je poměrně široká

a byla naznačena již výše:

Jaká je současná podoba organizace ETA? Kdo tvoří její personální

strukturu? Jak se tato struktura a motivace ETA k boji proměnily během půl

století fungování ETA? Jak se tyto změny odrážejí na komunikaci ETA

s veřejností a s centrální vládou? Jaký vliv na fungování ETA měla personální

10

výměna na postu španělského premiéra v roce 2004? Jaký byl účel několika

příměří, jednostranně vyhlášených ze strany ETA? Jaký význam mají naopak

brutální útoky a jejich načasování? Daří se exekutivě v posledních letech úspěšně

bojovat s baskickým terorismem? Jak si lze v této souvislosti vysvětlovat

vytvoření první nenacionalistické baskické vlády v roce 2009 a výsledky

výzkumů veřejného mínění? K jakým krokům ETA přistupuje, aby zabránila své

destrukci? Jaké další cíle sleduje ETA poté, co již bylo dosaženo široké

autonomie pro Baskicko? Má stále nějaký smysl pokračování v teroristické

aktivitě? Blíží se činnost ETA ke konci, nebo má stále silnou a obnovující se

základnu sympatizantů?

Zodpovězení těchto otázek je důležité k definování jasného trendu, který

provázel uplynulé desetiletí. Zásadním poznatkem této práce pak bude zjištění,

zda má tento určitý trend předpoklady pokračovat i v desetiletí budoucím a vyústit

v konečnou destrukci ETA a nastolení definitivního míru.

2. Předpokládaná osnova

1. Úvod

V úvodu bude stručně nastíněno téma celé diplomové práce, motivace ke

zvolení tohoto tématu, základní východiska a předpoklady a konečně cíle

směřování práce. V této části také definuji základní otázky, na něž se v průběhu

své výzkumné činnosti budu snažit nalézt odpověď.

2. Teoretický základ k pochopení fenoménu politického terorismu

 Na úplném začátku práce považuji za vhodné a nutné nastínit základní

předpoklady vzniku terorismu na určitém území. Součástí této kapitoly proto bude

definice politického terorismu (respektive obecně uznávaných bodů, které

odborná veřejnost pokládá za naplnění podstaty politického terorismu) a stručná

analýza aspektů, které jsou s ním spojeny. Z této části práce pak budu vycházet při

dalším zkoumání konkrétního fenoménu ETA a jeho působení v praxi.

3. Historie ETA a základní mezníky jejího vývoje

11

 V této části práce se budu věnovat historickému pozadí, které

předcházelo dnešní situaci uvnitř ETA a její ilegalizaci v rámci španělské

protiteroristické legislativy. Tato část práce proto bude věnována především

okolnostem vzniku této organizace, jejím původním metodám, vnitřní struktuře,

financování a dalším důležitým aspektům fungování. Jako hlavní mezníky vývoje

ETA jsem zvolila roky 1959 (rok vzniku), 1978-1980 (počátek transformace,

vznik Autonomního společenství Baskicko) a 2004 (útok Al-Kaida na madridské

vlaky, nástup socialistické vlády do čela Španělska, počátek významné

protiteroristické ofenzivy).

4. Činnost ETA po roce 2004 – cesta k míru?

 V této stěžejní a nejrozsáhlejší stati se zaměřím na období necelé

uplynulé dekády z hlediska teroristické aktivity ETA, jenž bylo charakteristické

úspěšností centrální vlády v represi proti šiřitelům politického násilí a radikality

(mimo jiné zákaz politických stran napojených na ETA). Součástí tohoto

segmentu práce proto bude jednak charakteristika současných metod používaných

na jedné straně ETA a na straně druhé státem v rámci boje s baskickým

terorismem. Zhodnocen bude také přínos socialistické vlády José Luise Zapatera,

a to z hlediska úspěšnosti v potírání aktivity ETA a rozbíjení jejích personálních

struktur. V závěrečné části této kapitoly provedu komparaci jednotlivých

klíčových etap vývoje ETA a na základě získaných dat a informací se pokusím

definovat určitý vývojový trend, tzn. predikovat, jaký je politický potenciál ETA

pro další desetiletí.

5. Závěr

 Závěr práce bude věnován zhodnocení celé problematiky

a zodpovězení položených otázek. Součástí závěru bude verifikace či falzifikace

hypotézy, že činnost ETA je na základě přísných antiteroristických opatření

a efektivní spolupráci s dalšími nešpanělskými subjekty dlouhodobě podrývána,

což vede k její destrukci.

3. Předběžný seznam literatury a zdrojů

12

Následující seznam je pouze předběžný a bude doplněn v průběhu

zpracování vlastní práce. Protože česká odborná literatura toto téma zpracovává

pouze velmi marginálně, budu vycházet především z cizojazyčných primárních

zdrojů, z velké části podobě úředních dokumentů, policejních zpráv apod.

V teoretické části práce budu využívat převážně články a publikace španělských,

potažmo baskických autorů, a to v zájmu zachování vysoké autenticity

a výpovědní hodnoty práce.

a. Monografie

BJØRGO, T. (2005). Root causes of terrorism: myths, reality, and ways forward.

1. vyd. London : Routledge, 2005. 269 s. ISBN: 0-415-35149-9.

CORTE IBÁÑEZ, L. DE LA. (2009). Logika terorismu. 1. vyd. Praha: Academia.

321 s. ISBN 978-80-200-1724-6.

REICH, W. (1998). Origins of terrorism: psychologies, ideologies, theologies,

states of mind. 1. vyd. Washington : Woodrow Wilson Center Press. 289 s.

ISBN: 0-943875-89-7.

SCHMID, A. P.; JONGMAN, A. J.; HOROWITZ, I. L. (2005). Political

terrorism: a new guide to actors, authors, concepts, data bases, theories,

& literature. 2. vyd. New Brunswick: Transaction Publishers. 700 s. ISBN:

978-1412804691.

SMOLÍK, J.; ŠMÍD, T. (2010). Vybrané bezpečnostní hrozby a rizika 21. století.

1. vyd. Brno: Masarykova univerzita, Mezinárodní politologický ústav.

276 s. ISBN: 978-80-210-5288-8.

STRMISKA, M. ; BARŠA, P. (1999). Národní stát a etnický konflikt. 1. vyd.

Brno: Centrum pro studium demokracie a kultury. 280 s. ISBN 80-85959-

52-6.

STRMISKA, M. (2001). Smrtonosné vlastenectví, etnicko-politický terorismus

v Baskicku a Quebeku. 1. vyd. Brno: Masarykova univerzita, Mezinárodní

politologický ústav. 109 s. ISBN: 80-210-2721-5.

javascript:open_window(%22http://ckis.cuni.cz/F/LAU33SLJV44HKVQCX44QHPCBJ4R96LUR5ED16D757GAC31ELPJ-47084?func=service&doc_number=001273865&line_number=0020&service_type=TAG%22);
javascript:open_window(%22http://ckis.cuni.cz/F/LAU33SLJV44HKVQCX44QHPCBJ4R96LUR5ED16D757GAC31ELPJ-47084?func=service&doc_number=001273865&line_number=0020&service_type=TAG%22);

13

WARDLAW, G. (1989). Political terrorism: theory, tactics, and counter-measure.

2. vyd. Cambridge : Cambridge University Press. 248 s. ISBN: 0-521-

27147-9.

ZIMMERMANN, D.; WENGER, A. (2007). How states fight terrorism: policy

dynamics in the West. 1. vyd. Boulder: Lynne Rienner Publishers. 261 s.

ISBN: 978-1-58826-453-4.

b. Články

BARROS, C. P. (2003). An intervention analysis of terrorism: the Spanish ETA

case. Defence and Peace Economics. Vol. 14, No. 6, s. 401-412.

BARROS, C. P. ; CAPORALE G. M. ; GIL-ALANA L. A. (2006). ETA

Terrorism: Police Action, Political Measures And The Influence

Of Violence On Economic Activity In The Basque Country. Economics

and Finance Discussion Papers. School of Social Sciences, Brunel

University. Vol. 06-03, s. 1-28.

BARROS, C. P. ; PASSOS, J. ; GIL-ALANA, L. A. (2006). The timing of ETA

terrorist attacks. Journal of Policy Modeling, Elsevier, vol. 28(3), s. 335-

346.

BUESA, M. (2010). Actividad Terrorista de ETA en el primer semestre de 2010.

Cátedra de Economía de Terrorismo, Universidad Complutense de Madrid.

Documento de Trabajo, No. 8.

BUESA, M. (2009). Recueno estadístico de las actividades terroristas de ETA

y de la política antiterrorista. Cátedra de Economía de Terrorismo,

Universidad Complutense de Madrid. Documento de Trabajo, No. 5.

DE LA CALLE, L.; SÁNCHEZ-CUENCA, I. (2006). The Production od Terrorist

Violence: Analyzing Target Selection within the IRA and ETA.

Estudio/Working Paper 2006/230, Juan March Institute, Madrid.

HAMILTON, L. C.; HAMILTON, J. D. (1983). Dynamics of Terrorism.

International Studies Quarterly. Vol. 27, No. 1. s. 39-54.

MARTINEZ-HERRERA, E. (2002). Nationalist Extremism and Outcomes

of State Policies

javascript:open_window(%22http://ckis.cuni.cz/F/LAU33SLJV44HKVQCX44QHPCBJ4R96LUR5ED16D757GAC31ELPJ-00896?func=service&doc_number=000984713&line_number=0014&service_type=TAG%22);
javascript:open_window(%22http://ckis.cuni.cz/F/LAU33SLJV44HKVQCX44QHPCBJ4R96LUR5ED16D757GAC31ELPJ-00896?func=service&doc_number=000984713&line_number=0014&service_type=TAG%22);
http://ideas.repec.org/s/taf/defpea.html
http://ideas.repec.org/s/bru/bruedp.html
http://ideas.repec.org/s/bru/bruedp.html
http://ideas.repec.org/a/eee/jpolmo/v28y2006i3p335-346.html
http://ideas.repec.org/a/eee/jpolmo/v28y2006i3p335-346.html
http://ideas.repec.org/s/eee/jpolmo.html
http://www.scribd.com/doc/36409790/Actividad-Terrorista-de-ETA-en-el-primer-semestre-de-2010
http://www.scribd.com/doc/36409790/Actividad-Terrorista-de-ETA-en-el-primer-semestre-de-2010
http://www.scribd.com/doc/36409790/Actividad-Terrorista-de-ETA-en-el-primer-semestre-de-2010
http://www.scribd.com/doc/36409790/Actividad-Terrorista-de-ETA-en-el-primer-semestre-de-2010

14

in the Basque Country 1979-2001. International Journal on Multicultural

Societies. Vol. 4, no. 1, s. 16-40.

MARTÍN-PEÑA, J. RODRÍGUEZ-CARBALLEIRA, Á. ESCARTÍN

SOLANELLES, J. PORRÚA GARCÍA, C. WILLEM WINKEL, F.

(2010). Strategies of psychological terrorism perpetrated by ETA's

network: Delimitation and classification. Psicothema, Universidad de

Oviedo, Vol. 22, No. 1, s. 112-117.

MAYNTZ, R. (2004). Organizational Forms of Terrorism: Hierarchy, Network, or

a Type sui generis? MPIfG Discussion Paper, Max Planck Institute for the

Study of Societies. No. 04/4, s. 1-21.

RODRIGUEZ J. ; P. RODRIGUEZ J. G. ; SALAS R. ; PANDIELLO J. S. (2009).

Quantifying fear: The social impact of terrorism. Journal of Policy

Modeling. Vol. 31, No. 5, s. 803-817.

SÁNCHEZ-CUENCA, I. (2009). Explaining temporal variation in the lethality of

ETA. Juan March Institute and Complutense University (Madrid).

SÁNCHEZ-CUENCA, I. (2007). The Dynamics Of Nationalist Terrorism: ETA

and the IRA. Terrorism and Political Violence. Vol.19, No. 3, s. 289 - 306.

SÁNCHEZ-CUENCA, I. (2008). The persistence of nationalist terrorism: the case

of ETA. In MULAJ, K. (2010). Violent Non-State Actors in World

Politics. 1. vyd. Hurst C & Co Publishers Ltd. 352 s. ISBN: 1849040176.

c. Dokumenty

(Datum poslední aktualizace: 1. 5. 2011)

Acuerdo por las libertades y contra el terrorismo (Pakt za svobodu a proti

terorismu), 2000.

Staženo dne 10. 4. 2011. z:

[http://especiales.elcomerciodigital.com/pdf/pacto-antiterrorista.pdf]

Actividad antiterorista I. – Balance 2000 (Protiteroristická činnost – Bilance

2000). Ministerio del Interior de Espaňa (Ministerstvo vnitra Španělska), 2000.

http://ideas.repec.org/s/zbw/mpifgd.html
http://ideas.repec.org/s/eee/jpolmo.html
http://ideas.repec.org/s/eee/jpolmo.html

15

Staženo dne 1. 4. 2011.

z: [http://www.mir.es/DGRIS/Balances/Balance_2000/pdf/Actividad_Antiterrorist

a_ETA.pdf]

Comunicado de ETA (Komuniké ETA), leden 2007.

Staženo dne 3. 4. 2011. z:

[http://especiales.elcomerciodigital.com/pdf/comunicado-eta-enero.pdf]

Comunicado de ETA (Komuniké ETA), červen 2007.

Staženo dne 5. 4. 2011. z:

[http://especiales.elcomerciodigital.com/pdf/fin-alto-fuego.pdf]

Council Common Position 2009/67/CFSP of 26 January 2009 updating Common

Position 2001/931/CFSP on the application of specific measures to combat

terrorism and repealing Common Position 2008/586/CFSP. Official Journal of

European Union. (Společné stanovisko Rady z ledna 2009, EU)

Staženo dne 1. 4. 2011 z:

[http://eur-

lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2009:023:0037:0042:EN:PD

F]

Current List of Designated Foreign Terrorist Organizations. November 2010.

U.S. Department of State, Office of the Coordinator for Counterterrorism.

(Seznam teroristických organizací dle Ministerstva zahraničí USA z listopadu

2010)

Dostupné dne 1. 4. 2011 na: [http://www.state.gov/s/ct/rls/other/des/123085.htm]

Mensaje de Euskadi Ta Askatasuna al pueblo vasco (Komuniké ETA určené

baskickému lidu), 2006.

Staženo dne 12. 4. 2011. z: [http://especiales.elcomerciodigital.com/pdf/primer-

comunicado-eta.pdf]

16

d. Internetové zdroje

(Datum poslední aktualizace: 1. 5. 2011)

www.bbc.co.uk (stránky britské mediální korporace BBC)

www.diariovasco.com (stránky baskického deníku Diario Vasco)

www.ehu.es/euskobarometro (stránky ústavu pro výzkum veřejného mínění

Eurobarometro)

www.elcorreo.com (stránky baskického deníku El Correo)

www.elmundo.es (stránky španělského deníku El Mundo)

www.elpais.com (stránky španělského deníku El País)

www.euskadi.net (oficiální stránky Autonomního společenství Baskicko)

www.gara.net (stránky baskického deníku Gara)

www.guardiacivil.org (stránky španělského četnictva)

www.ict.org.il (stránky International Institute for Counter-Terrorism)

www.mir.es (stránky španělského ministerstva vnitra)

www.parlamento.euskadi.net (stránky autonomního baskického parlamentu)

www.policia.es (stránky španělské státní policie)

www.start.umd.edu/start (stránky National Consorcium for the Study of Terrorism

and Responses to Terrorism)

www.timesonline.co.uk (stránky britského deníku The Times)

www.ucm.es/info/cet (stránky Cátedra de Economía del Terrorismo, Universidad

Complutense de Madrid)

http://www.bbc.co.uk/
http://www.diariovasco.com/
http://www.ehu.es/euskobarometro
http://www.elcorreo.com/
http://www.elmundo.es/
http://www.elpais.com/
http://www.euskadi.net/
http://www.gara.net/
http://www.guardiacivil.org/
http://www.ict.org.il/
http://www.mir.es/
http://www.parlamento.euskadi.net/
http://www.policia.es/
http://www.start.umd.edu/start
http://www.timesonline.co.uk/
http://www.ucm.es/info/cet

17

Obsah

OBSAH ... 17

ÚVOD ... 19

1. TEORETICKÝ ZÁKLAD K POCHOPENÍ FENOMÉNU

POLITICKÉHO TERORISMU .. 24

1.1. DEFINICE TERORISMU ... 24

1.2. POLITICKÝ TERORISMUS .. 27

1.3. ZDROJE MOTIVACE A PŘESVĚDČENÍ TERORISTŮ .. 28

1.4. TERORISTICKÉ ORGANIZACE A JEJICH STRUKTURA .. 29

1.5. FINANCOVÁNÍ TERORISMU ... 31

1.6. TERORISTICKÉ METODY ... 32

1.7. TERORISMUS A MÉDIA ... 34

1.8. BOJ S TERORISMEM ... 36

1.9. ZÁNIK TERORISTICKÝCH ORGANIZACÍ ... 38

2. HISTORIE ETA A ZÁKLADNÍ MEZNÍKY JEJÍHO VÝVOJE 41

2.1. VZNIK ETA V PODMÍNKÁCH FRANKISTICKÉHO REŽIMU 41

2.2. 1968 – 1973 ... 48

2.3. 1973 - 1977 ... 50

2.4. 1977 - 1980 ... 52

2.5. 1980 - 1992 ... 53

2.6. 1992 - 1998 ... 56

2.7. 1998 - 2000 ... 59

2.8. 2000 - 2004 ... 61

3. ČINNOST ETA PO ROCE 2004 – CESTA K MÍRU? 64

3.1. BOMBOVÉ ÚTOKY V MADRIDU ... 64

3.2. VÝVOJ ETA PO ROCE 2004 .. 66

3.2.1. Vnitřní organizačně-personální struktura ETA 66

3.2.2. ETA jako součást radikálně nacionalistické fronty 72

3.2.3. Financování ETA po roce 2004 ... 72

3.2.4. Metody a strategie ETA po roce 2004 ... 76

18

3.3. NÁSTROJE STÁTU V BOJI PROTI ETA ... 85

3.3.1. Mezinárodní legislativa a legislativa EU po roce 2004 85

3.3.2. Španělská domácí protiteroristická legislativa po roce 2004 88

3.3.3. Protiteroristická strategie státu po roce 2004 96

3.4. PŘÍMĚŘÍ A JEHO STRATEGICKÝ PODTEXT .. 112

3.4.1. Okolnosti příměří 2006 .. 114

3.4.2. Okolnosti příměří 2010 – 2011 .. 119

ZÁVĚR ... 125

SUMMARY ... 129

SEZNAM LITERATURY A ZDROJŮ ... 131

SEZNAM ZKRATEK ... 141

19

Úvod

Tato diplomová práce se zabývá analýzou vývoje baskické teroristické

organizace ETA (v baskičtině Euskadi Ta Askatasuna neboli „Baskicko a jeho

svoboda“) s důrazem na vývoj po roce 2004. V březnu roku 2004 došlo ke

spáchání teroristického útoku na madridskou železnici, jehož autorství bylo

pozdějším vyšetřováním prokázáno teroristické organizaci Al-Kaida. Přestože

účast ETA na přípravě těchto útoků byla úřady později vyloučena, opatření,

k jejichž přijetí přistoupil španělský stát v následujících letech, se velmi zásadním

způsobem dotkla i její činnosti, a to v rámci zahájení nové protiteroristické

ofenzivy. Rok 2004 tak lze z tohoto úhlu pohledu považovat za přelomový pro boj

s terorismem, obzvláště v kontextu přetrvávající atmosféry vyvolané šokujícími

útoky na USA z 11. září 2001.

Situace se ukázala jako velmi nepříznivá pro ETA i z toho důvodu, že svůj

odpor k pokračování teroristického násilí vyjádřila bezprostředně po útocích, a

to navíc velmi hlasitě, široká španělská veřejnost. Boj s terorismem se stal

zásadním tématem, které dokonce významně zvrátilo očekávané výsledky

parlamentních voleb, které se konaly 3 dny po tragickém 11. březnu 2004. Tyto

volby znamenaly porážku dosavadní vládnoucí Lidové strany José Maríi Aznara,

který neuváženě přisoudil autorství útoků ETA, přestože první výsledky

vyšetřování vedly k Al-Kaidě, a přinesly překvapivé vítězství socialistům

vedeným José Luisem Zapaterem. Důsledkem této změny bylo brzké navázání

kontaktů s lídry ETA a zahájení vzájemných jednání. Na rozdíl od svého

předchůdce Aznara totiž založil Zapatero svůj boj proti terorismu na strategii

vstřícnosti vůči ETA výměnou za případný příslib klidu zbraní. Mimo to se

zasadil o další prohloubení spolupráce s Francií, zejména v otázce kooperace

bezpečnostních složek obou zemí.

Vzhledem k výše uvedeným skutečnostem je mým dílčím cílem

analyzovat přínos socialistického kabinetu v boji proti ETA. Zohledněny budou

hlavní aspekty, které měly a dosud mají vliv na to, jak se vyvíjí, respektive jakým

způsobem je postupně paralyzována, její činnost. Z tohoto hlediska proto bude

klíčová především metoda komparace, jejímž prostřednictvím se pokusím zjistit,

zda se ETA v současné době skutečně nachází ve fázi finálního rozkladu či zda

20

naopak fakta napovídají tomu, že její definitivní porážka je otázkou dlouhodobější

perspektivy a že je stále na místě spíše obezřetnost a neustálý dohled nad její

personální základnou a skrytými finančními toky.

Toto téma jsem si zvolila, neboť jsem přesvědčena, že fenomén

politického terorismu, respektive jeho ústupu, je hoden detailnějšího zkoumání.

Povědomí o bližších souvislostech v rámci této problematiky jsem získala

především během práce na své bakalářské práci, v níž jsem se zabývala

politickým systémem Autonomního společenství Baskicko a aspekty jeho

fungování. Vzhledem k tomu, že činnost ETA byla v práci zmíněna pouze velmi

okrajově, rozhodla jsem se tento aspekt tzv. „baskické otázky“ analyzovat

hlouběji v rámci této diplomové práce.

V souvislosti s vyhlášením příměří ze strany ETA v lednu 2011 navíc

vyvstala otázka, zda je tento krok skutečně indikátorem konce této organizace,

nebo zda se jedná pouze o další dočasnou pauzu. Cílem této práce proto bude

nastínit aktuální situaci a rozložení sil.

Tato práce bude koncipována jako případová studie s prvky komparace.

Za účelem komparace různých dat budu využívat nejrůznější informační zdroje –

od policejních statistik přes výzkumy veřejného mínění až po denní tisk.

Zaměřím se nejen na komparaci kvantitativní, nýbrž také kvalitativní. Klíčové

otázky, k jejichž zodpovězení použiji metodu komparace, budou blíže

představeny níže, v rámci nastínění témat jednotlivých částí této práce.

Hlavní část práce bude rozdělena do tří kapitol. Kapitola první bude

věnována shrnutí základních teoretických předpokladů a konceptů, které se

vztahují k problematice, jež je předmětem zkoumání této práce, tzn.

k problematice politického terorismu. V této části práce nastíním hlavní body

diskuze, která dodnes probíhá kolem samotné definice terorismu, dále stručně

představím hlavní druhy terorismu (přičemž zvláštní důraz budu klást na

terorismus politický), zdroje motivace a přesvědčení teroristů, typy struktur

teroristických organizací, zdroje jejich financování a nejpoužívanější teroristické

metody, stručně nastíním, jak významnou roli mohou hrát média v šíření

teroristické propagandy, na jakých základních teoretických bodech stojí úspěšná

protiteroristická strategie a konečně za jakých podmínek dochází k zániku

teroristických organizací. Tato část práce slouží jako výchozí teoretický základ,

21

z jehož dílčích předpokladů jsem vycházela při tvorbě této práce, a to především

při tvorbě stěžejní třetí části.

Část druhá se bude týkat historického vývoje organizace ETA do roku

2004. Za účelem lepší přehlednosti je text této části rozdělen na základě několika

jednotlivých časových mezníků, ke kterým se váže určitá významná událost, která

se dá z hlediska vývoje ETA označit za přelomovou a zásadní. Vedle roku 1959,

kdy ETA vznikla, se na základě mnou zvolených kritérií jedná o roky 1968, 1973,

1977, 1980, 1992, 1998, 2000 a 2004. S vědomím toho, že hlavní náplní této

práce je vývoj a činnost ETA po roce 2004, bude tato kapitola koncipována jako

stručný historický přehled, jenž představí základní chronologické zákonitosti

vývoje ETA a jehož zařazení považuji za nutné jednak vzhledem k četným

odkazům k minulosti, které jsou součástí třetí části práce, a jednak vzhledem

k možnosti komparace zde uvedených dat s daty uvedenými v třetí části práce.

Účelem této kapitoly je nastínění hlavních vývojových trendů na základě

specifických událostí (neboť se jedná o problematiku s poučným přesahem do

budoucna) a definování role vnějších politických okolností na aktivitu ETA.

Nejrozsáhlejší a tematicky stěžejní část třetí bude rozčleněna do tří

hlavních podkapitol – v první z nich budu analyzovat změny, jimiž během necelé

uplynulé dekády prošla struktura ETA (tzn. personální základna, vedení), její

strategie a finanční zdroje, v druhé z nich pak představím základní body

protiteroristické strategie státu (legislativní změny, strategie bezpečnostních

složek a zhodnocení její úspěšnosti, role přeshraniční spolupráce) a konečně

v třetí z nich se budu zabývat problematikou příměří, a to jak z úhlu pohledu

ETA, která během uplynulých 8 let opakovaně přistoupila k jeho vyhlášení, tak

vlády, která na základě toho opakovaně svolila k jednáním.

Cílem hlavní kapitoly je zodpovědět následující hlavní otázky: V jaké

pozici se nachází teroristická organizace ETA? Jakými prostředky a jak úspěšně

byl po roce 2004 veden boj proti ETA? Jaký byl účel několika příměří,

jednostranně vyhlášených ze strany ETA?

Mimoto se budu zabývat i dalšími dílčími podotázkami: Jaké další cíle

sleduje ETA poté, co již bylo dosaženo široké autonomie pro Baskicko? Jak se

případné změny této pozice odrážejí na komunikaci ETA s veřejností a s centrální

vládou? Jak a v závislosti na jakých okolnostech se v průběhu času změnila

22

strategie ETA? K jakým krokům ETA přistupuje, aby zabránila své destrukci? Jak

se změnila motivace členů ETA k boji? Jak se změnilo vnímání ETA napříč

baskickou veřejností? Blíží se činnost ETA ke konci, nebo má stále silnou

a obnovující se základnu členů a sympatizantů? Jakým způsobem se stát

vypořádal s politickými stranami napojenými na ETA? Existuje v současné době

riziko financování terorismu politickou stranou podílející se na volební soutěži?

Jaký byl účel jednání navázaných mezi ETA a vládou?

Zodpovězení těchto otázek je důležité pro možnost vyvození určitého

závěru, a to buď verifikace či falzifikace hypotézy, jejíž znění je následující: mým

předpokladem je, že podpora ETA napříč baskickou veřejností neustále klesá, a to

z důvodu postupné ztráty legitimity deklarovaného cíle. Limity strategie ETA

byly vyčerpány předchozími neúspěchy, klesající podporou sympatizantů

a klesající loajalitou členů. Stále však může existovat poměrně silná základna

těch, kteří nacházejí možnost své životní realizace i v rámci rozpadající se

organizace, jejíž fundamentální cíl, tj. nezávislost Baskicka, dosud nebyl naplněn.

Proto připadá v úvahu, že větší prostor získá opět politická frakce ETA, jejímž

cílem bude dosáhnout zdání účasti na regulérní volební soutěži v zájmu

uskutečnění tohoto cíle nenásilnou cestou, ovšem ve skutečnosti se může jednat

o vytváření podmínek pro vznik nových finančních toků, které mohou v budoucnu

opět rozdmýchat teroristické násilí. Přestože mým předpokladem je, že

protiteroristická strategie vlády byla v uplynulých 8 letech úspěšná (pokles útoků

ze strany ETA, vysoká úspěšnost policejních akcí, úspěšná demotivační politika)

a ETA je v současné době skutečně ve fázi rozkladu, může opět dojít k tomu, že

díky propojení ETA s legální politickou stranou bude zákonný boj s terorismem

limitován.

V zájmu dosažení co největší autenticity byly informace při tvorbě této

práce často čerpány z primárních zdrojů, tj. z legislativních i jiných dokumentů,

oficiálních internetových stránek institucí, vládních orgánů či zpravodajských

deníků.

Nejdůležitějším kritériem při výběru sekundárních zdrojů byla opět jejich

autentičnost a důvěryhodnost. Jedná se o relevantní vědecké texty zaštítěné

prestižními univerzitami, výzkumnými institucemi a renomovanými

organizacemi. Mým cílem bylo použít co nejvíce takových článků a monografií,

23

jejichž autoři jsou přímo spjati s baskickým regionem, a jejichž výpovědní

hodnota je pro mě z tohoto hlediska nejvyšší. Jedná se především o baskické či

španělské akademiky, kteří se touto problematikou dlouhodobě zabývají. Mnoho

prací ze španělského vědeckého prostředí bylo k dispozici i v anglickém jazyce.

Vzhledem k tomu, že okruh evropských a amerických vědeckých pracovníků

zabývajících se terorismem, potažmo ETA, je velmi rozsáhlý, snažila jsem se

kvůli zachování objektivity práce dát prostor různým úhlům pohledu.

Co se týká dostupnosti informací, nezaznamenala jsem větší problémy.

Orientace v oficiálních internetových zdrojích byla díky přehledné strukturaci

webových portálů velmi dobrá. Velmi často ve své práci cituji i konkrétní

internetové články z denního tisku. V případech, kdy u daného internetového

článku, respektive interaktivní přílohy, nebylo uvedeno celé datum zveřejnění,

uvádím pouze rok.

Z důvodu hrozící deformace při převodu do českého jazyka jsem se také

rozhodla uvádět ženská příjmení (Cronin, Crenshaw, Gómez-Céspedes, Cerezo-

Domínguez, apod.) v původním tvaru, neboť přechylování, obzvláště u

španělských a baskických jmen, by mohlo být velmi sporné a matoucí.

V mnoha částech práce formou vlastního českého překladu cituji úryvky

z originálních španělsky a anglicky psaných dokumentů a textů. Pro dosažení co

největší objektivity a autenticity je tento český překlad doplněn původním

španělským a anglickým zněním citace (pouze v případech, kdy byla k dispozici

citace v mateřském jazyce citovaného mluvčího).

24

1. Teoretický základ k pochopení fenoménu politického

terorismu

1.1. Definice terorismu

Terorismus je celosvětovým fenoménem, který prochází dynamickým

vývojem. Rozlišujeme mezi jeho různými formami, jejichž charakteristiky

pramení především z okolností, ve kterých působí, a z cílů, kterých se dovolává.

V současné době však neexistuje jediná, všeobecně přijímaná, definice terorismu -

existuje však hlavní shoda v tom, že jej nelze adekvátně definovat [Douglass,

Zulaika 1990: 238].

V úvodu proto zmíním alespoň několik známých definic, jejichž

vzájemným zkombinováním získáme širší pohled na fenomén terorismu, a to hned

z několika úhlů pohledu. Např. Paul Wilkinson definuje terorismus jako

“systematické používání vraždění, násilí a destrukce (nebo hrozby s nimi spojené)

za účelem vytvoření atmosféry teroru, veřejného proklamování určitého cíle

a zastrašení protivníků, jehož výsledkem má být jejich přistoupení na požadavky

teroristů
1
”. [Wilkinson 2005: 9] V podobném duchu vymezuje terorismus i Luis

de la Corte Ibáñez, podle něhož „jde o promyšlenou sérii násilných

a zastrašujících činů, které míří proti nebojujícím obyvatelům a jsou naplánovány

tak, aby psychologicky zapůsobily na mnohem větší počet osob, než jsou přímé

oběti, a tak posloužily k dosažení konkrétního, skoro vždy politického cíle“.

[De la Corte Ibáñez: 19] Martha Crenshaw hodnotí často používanou frázi

“terorismus je zbraň slabých
2
” jako poměrně výstižnou a definuje terorismus jako

“strategii menšiny, která dle svého vlastního soudu nemá k dispozici jiné

prostředky
3
”. Na základě tohoto jejího hlediska je terorismus atraktivním,

relativně nenákladným alternativním prostředkem, se kterým je spojena

potenciálně vysoká šance na úspěch. [Crenshaw 1981: 387] Podle Mariana

Brzybohatého lze terorismus chápat jako „formu nekonvenčně vedené války“

1
 „The systematic use of murder, injury and destruction or threat of some to create a climate

of terror, to publicise a cause and to intimidate a wider target into conceding to the terrorists‘

aims.“ [Wilkinson 2005: 9]
2
 „Terrorism is a weapon of the weak“. [Crenshaw 1981: 387]

3
 „Strategy of a minority that by its own judgment lacks other means“ .[Crenshaw 1981: 387]

25

[Brzybohatý 2002: 46]. Raymond Aron jej definoval pro změnu jako činnost, jejíž

“psychologické důsledky jsou nepoměrně větší než důsledky čistě fyzické”

[Douglass, Zulaika 1990: 255]. Arthur G. Harrison pak shrnuje důvod, proč podle

něj není možné tento fenomén jednoznačně definovat a kategorizovat, ve větě

„z pohledu jednoho terorista, z pohledu druhého bojovník za svobodu
4
“. Proto je

podle něj každé vědecké hledisko podmíněno subjektivní inklinací k sympatizaci

s jednou či druhou stranou příslušného konfliktu. [Garrison 2004: 259]

Přestože je tedy terorismus vnímán obecně jako alarmující globální

problém, ke všeobecné shodě na obecně uznatelné definici terorismu zatím

nedošlo ani napříč mezinárodním společenstvím. Určitého minimálního konsenzu

bylo dosaženo na půdě Organizace spojených národů, když byla v říjnu 2004

přijata Rezoluce Rady bezpečnosti OSN č. 1566, v jejímž rámci byl terorismus

vymezen jako souhrn všech „kriminálních činů, zahrnující i ty, které jsou

namířeny proti civilistům, spáchané s úmyslem zabít či vážně zranit, a dále činy,

při nichž jsou zajata rukojmí s úmyslem vyvolat stav teroru v celé společnosti,

v určité skupině či v jednotlivci, zastrašit veřejnost či přinutit vládu, případně

mezinárodní organizaci k určitému jednání nebo naopak ke zdržení se určitých

kroků, a které představují překročení právního rámce a mezinárodních konvencí

a protokolů vztahujících se k problematice terorismu, nejsou za žádných okolností

ospravedlnitelné, zvláště při zvážení jejich politické, filozofické, ideologické,

rasové, etnické, náboženské (apod.) povahy
5
.”

Terorismus je natolik široký pojem, že nevyhnutelně vybízí k určité

specifikaci svých dílčích forem. Jedním ze způsobů dělení, rozšířených mezi

akademiky i veřejností, je rozlišení terorismu domácího (národního)

a mezinárodního. Terorismus mezinárodní je prakticky rozšířená forma původně

domácího terorismu, který se vyskytuje v rámci hranic jednoho státu. Ve

4
 „One man’s terrorist is another man’s freedom fighter“. [Garrison 2004: 259]

5
 „Criminal acts, including against civilians, committed with the intent to cause death or serious

bodily injury, or taking of hostages, with the purpose to provoke a state of terror in the general

public or in a group of persons or particular persons, intimidate a population or compel

a government or an international organization to do or to abstain from doing any act, which

constitute offences within the scope of and as defined in the international conventions and

protocols relating to terrorism, are under no circumstances justifiable by considerations

of a political, philosophical, ideological, racial, ethnic, religious or other similar nature.“

Citováno dle: Rezoluce Rady bezpečnosti OSN č. 1566 (Security Council Resolution 1566), 2004.

Dostupné na WWW: <http://www.unhcr.org/refworld/docid/42c39b6d4.html>.

http://www.unhcr.org/refworld/docid/42c39b6d4.html

26

skutečnosti je však nesmírně obtížné vůbec najít konkrétní případ domácího

terorismu, který by striktně odpovídal této definici – v drtivé většině případů totiž

dochází k propojení teroristických aktivit uvnitř a vně státu, ať už za účelem

nalezení bezpečné zóny pro teroristy, kteří v zemi původu unikají spravedlnosti,

nebo za účelem nákupu zbraní a výbušnin, získávání nových příznivců či šíření

kampaně.

Další způsob kategorizace terorismu je možný na základě určení původce

jeho páchání. Dle tohoto kritéria rozlišujeme státní či státem sponzorovaný

terorismus a na druhé straně tzv. frakční terorismus, s nímž jsou spojeny

nejrůznější nestátní aktéři. Frakční terorismus mohou jako nástroj dosažení cílů

používat extrémní nacionalisté (ETA ve Španělsku), ideologičtí teroristé (Sendero

Luminoso v Peru), exilové skupiny, náboženští fundamentalisté a fanatici

či skupiny usilující o nápravu či změnu pouze určité sféry, nikoli systému jako

celku (Animal Liberation Front ve Velké Británii). [Wilkinson 2005: 11]

Dosavadní výzkum terorismu však zaznamenal významné změny v souvislosti

s nárůstem náboženského fanatismu. V kontextu teroristických útoků

na New York z 11. Září 2001 se začaly objevovat pojmy jako „superterorismus“

či „makroterorismus“ a útok na World Trade Center je tak často označován

za počátek „nové éry“ terorismu. Zde je však třeba zdůraznit, že ačkoliv celkový

ničivý a psychologický dopad útoků byl zcela mimořádný a dosud nevídaný,

prostředky při nich použité byly konvenční, pouze použité novým způsobem

a zastřešené znovuzrozeným náboženským fanatismem
6
.

Obecné tvrzení, že za poslední dekádu došlo k nárůstu náboženského

terorismu
7
, je založeno na datech amerického ministerstva zahraničí, které

v roce 1980 neevidovalo téměř žádné náboženské teroristické organizace

(na seznamu byla pouze jedna), zatímco o 20 let později již tvořily celou polovinu

všech teroristických skupin – jejich kořeny byly jak islámské, tak židovské či

6
 STRMISKA, M. (2001b): Macro–Terrorism, “Holy War”, and Religious Violence. Current

Challenges to Conceptualisation and Typology of Terrorism. Středoevropské politické studie,

Vol. III, Part 4. Dostupné na WWW: <http://www.iips.cz/cisla/texty/clanky/macro401.html>.
7
 Otázkou zůstává, co tento nový nárůst náboženského terorismu způsobilo – v rámci akademické

diskuze jsou skloňovány pojmy jako globalizace [Neumann 2009: 83], náboženské a etnické

rozdíly, chudoba či vykořisťování. [Lacqueur 2004: 10]

http://www.iips.cz/cisla/texty/clanky/macro401.html

27

buddhistické. [Jürgensmeyer 2003: 6] Propojení násilí a náboženství a naopak

pokles politického terorismu zůstávají předmětem akademické diskuze i dnes.

Podle Garrisona se sice různé druhy terorismu, používané v různých

etapách historie a v různých částech světa, od sebe navzájem v mnohém liší,

i přesto však existuje aspekt, který můžeme jasně identifikovat jako všem formám

společný: chápání a uvědomění si užitečnosti teroru [Garrison 2004: 260].

1.2. Politický terorismus

Terorismus jako metoda dosažení určitých cílů je používán z řady

příčinných faktorů, přičemž mezi nejčastější patří faktory politické, ideologické,

etnické, ekonomické a náboženské, přičemž může docházet k jejich překrývání.

Podle Maxmiliána Strmisky odlišuje politický terorismus od ostatních druhů

terorismu primárně jeho kvalitativně odlišná politická motivace, od jiných forem

politického násilí pak především systematické používání krajního násilí.

Charakteristickým rysem politického terorismu je jeho komunikativnost, tzn.

propojení násilných činů a politickým poselstvím, jehož součástí může být jak

intenzivní zastrašování a terorizování. Politický terorismus definuje Strmiska jako

„politicky motivovanou a zdůvodňovanou metodu používání extrémního násilí,

jehož prvotním účelem je dosažení určitého psychického efektu svým dosahem

výrazně překračujícím okruh přímých obětí či svědků násilného aktu, efektu,

vzhledem k jehož předpokládanému politickému významu je bezprostřední ničivý

fyzický účinek násilného aktu druhořadý.“ [Strmiska 2000: 9]

Existují 2 hlavní politické příčiny politického terorismu. První je

neexistence politických svobod a ta je často spojována s druhou, tj. diskriminací

a podněcováním velkých křivd a pokořování, které jsou zaměřeny proti určitému

společenskému, regionálnímu nebo etnickému sektoru obyvatelstva. Existuje-li

nepřítomnost svobod a represe ve slabém nebo upadajícím autoritářském státě,

značně se zvyšuje pravděpodobnost vzniku terorismu, který reaguje na situaci

uvnitř země
8
. [De la Corte Ibáñez 2009: 63-64]

8
 Toto částečně vysvětluje i původ a vznik ETA během frankistického režimu.

28

Specifickou podkategorii politického terorismu tvoří terorismus etnicko-

politický
9
, jenž je charakterizován etnickým prvkem konfliktu (respektive

existence etnického cleavage), který z dlouhodobého hlediska převažuje nad ryze

ideologickými motivy. [Strmiska 2000: 15]

1.3. Zdroje motivace a přesvědčení teroristů

Existuje mnoho hypotéz, které definují konkrétní psychologické,

fyziologické či politické faktory, za jejichž působení se člověk stává teroristou -

někteří vědci označují terorismus za výsledek primitivní logiky, jiní

za náboženský fanatismus, specifický druh války, rituální činnost či příznak

psychopatologie. [Douglass, Zulaika 1990: 238] Terorismem a jeho příčinami se

zabývají psychologové, sociologové, antropologové, politologové i ekonomové.

Abychom alespoň částečně byli schopni pochopit nutkání jedince uchýlit

se k násilí za účelem dosažení určitého cíle, musíme si uvědomit, že teroristé

většinou chápou skutečnost v rámci svého deformovaného zorného pole. Součástí

této domnělé skutečnosti bývá obvykle alespoň jedno z těchto přesvědčení

[Garrison 2004: 260]:

1. společnost je „nemocná“ a nemůže být „vyléčena“ pouze pomocí reformy

2. stát představuje násilí, kterému je třeba odporovat taktéž pomocí násilí

3. podstata teroristického záměru ospravedlňuje jakoukoliv činnost, jež se

stane prostředkem k jeho naplnění; teroristé často odmítají obecně

přijímaný morální zákon a hovoří o vlastní „vyšší“ etice.

Např. Marian Brzybohatý je toho názoru
10

, že „teroristou se člověk nerodí,

ale stává se jím pod vlivem podmínek a okolností vnějšího prostředí
11

.“ Zastává

také názor, že drtivou většinu teroristů lze z hlediska jejich názorů a postojů

přirovnat spíše k vojákům než ke kriminálním zločincům, neboť jsou přesvědčeni

9
 Významným představitelem etnicko-politického terorismu je organizace ETA.

10
 Viz jeho předmluva k: DE LA CORTE IBAÑEZ, L. (2009). Logika terorismu. Vyd. 1. Praha:

Academia. 321 s. ISBN 978-80-200-1724-6.
11

 Tomuto tvrzení odpovídají i empirické zkušenosti vyšetřovatelů a osobnostní profily řady

teroristů, u nichž nebyly zjištěny žádné sociopatické nebo psychopatické symptomy.

[De la Corte Ibáñez 2009: XV]

http://www.casadellibro.com/libros-ebooks/luis-de-la-corte-ibanez/41289

29

o morálnosti a legálnosti svého jednání. Jejich argumentace je ve většině případů

plná klišé o boji proti útlaku, o boji za národ či za svobodu apod. Právě tato

zdánlivě prázdná hesla však jsou z hlediska uchování osobní integrity lidí

používajících terorismus nezbytností. [De la Corte Ibáñez 2009: XV-XIV]

Podobně i Khachig Tololyan k této problematice poznamenává, že „teroristé jsou

vždy dětmi své doby a svého místa.” [De la Corte Ibáñez 2009: 32]

Deterministickým pohledem nahlíží na proces formování teroristy i Martha

Crenshaw: „Teroristé jsou pouze malou skupinou lidí s podobným osobním

zázemím, žijících ve stejných podmínkách, kteří na tomto základě pravděpodobně

vyhodnotí identické závěry, založené na logickém zdůvodnění nutnosti použít

terorismus jako nástroj politického vlivu
12

.“ [Crenshaw 1981: 389]

Mezi další známé hypotézy patří např. hypotéza záporné identity (jedinec

přebírá tzv. zápornou identitu, tzn. odmítá sociální role všeobecně považované za

žádoucí a přejímá roli rebela či mstitele) či narcisovská hypotéza vzteku (její

zastánci chápou teroristy jako duševně nemocné, sociopatické, domýšlivé

a egoistické jedince, kteří potřebují přenášet odpovědnost za vlastní nedostatky

a neúspěchy na vnějšího nepřítele). [De la Corte Ibáñez 2009: XIV]

1.4. Teroristické organizace a jejich struktura

Terorismus je činnost vždy páchaná s určitým záměrem, na základě

racionální volby. Tento předpoklad vychází z faktu, že samotné teroristické

organizace mají vlastní interní řád, vyplývající z obecných idejí, představ

a přesvědčení, a vlastní proces přijímání rozhodnutí. [Crenshaw 1981: 385]

Je však nutné zdůraznit, že teroristické skupiny nejsou jednotnými aktéry, nýbrž

jsou složeny z heterogenních buněk a frakcí, stejně jako kterákoliv jiná organizace

[Bueno de Mesquita 2005: 146].

Teroristické organizace mohou v průběhu své existence vykazovat

definiční znaky spontánního společenského hnutí, nebo organizovaného,

12

 „Terrorists are only a small minority of people with similar personal backgrounds, experiencing

the same conditions, who might thus be expected to reach identical conclusions based on logical

reasoning about the utility of terrorism as a technique of political influence.“ [Crenshaw

1981: 389]

30

hierarchicky uspořádaného mechanismu. [De la Corte Ibáñez 2009: 215] Všechny

společenské skupiny a hnutí s delší či krátkou životností vygenerují nakonec

nějakou strukturu, neboť ta zaručuje vyšší efektivitu její činnosti. Organizované

společenské hnutí se tedy na rozdíl od nezralých, spontánních hnutí vyznačuje

existující strukturou, tedy určením způsobů, jakými organizace rozděluje,

seskupuje a koordinuje úkoly, které jsou nezbytné pro dosažení jejích cílů.

[De la Corte Ibáñez 2009: 218] Tyto cíle se pak samozřejmě odvíjejí od povahy

samotných organizací - ty mohou být revoluční, separatistické, antikolonialistické,

reformistické, anarchistické, milenaristické či jinak antisystémové. [Crenshaw

1981: 385-386]

Strukturu různých organizací můžeme rozlišit podle úrovně specializace
13

.

Ve větších organizacích dochází k profilaci určitých oddělení se specifickou

odpovědností: strategické řízení, zpravodajství, nábor a vzdělávání členů,

provádění atentátů, komunikace a propaganda, financování, politické

a ekonomické záležitosti, logistická podpora apod. Teroristické organizace se

odlišují také stupněm formálnosti, tzn. mírou regulovanosti činnosti vlastních

členů. Některé organizace (především ty menší) mají vnitřně velmi slabě

zakotvená pravidla a normy, jiné naopak téměř napodobují vojenský model

disciplíny. Poslední dimenzi organizační struktury pak představuje stupeň

centralizace, resp. decentralizace, tzn. jak organizace přijímá strategická

rozhodnutí a kolik osob se na nich podílí. Centralizace je maximální

v pyramidálních a hierarchizovaných strukturách a naopak minimální

ve strukturách s „demokratickými“ výbory a nízkou mírou vertikální členitosti.

[De la Corte Ibáñez 2009: 219-221]

Jak odborníci, tak veřejnost většinou inklinují k tomu, měřit sílu

organizace na základě počtu příznivců, jejich volební kapacity a celkové

procentuální podpory, kterou jí vyjadřuje populace. Tento instrumentalistický

přístup se nabízí obzvlášť v případech, existují-li v rámci systému subjekty, které

teroristům slouží jako politické divize. Struktura teroristické organizace totiž

v některých případech může nepřímo zahrnovat i další tzv. spřátelené či

přidružené organizace či hnutí. Aby však na systému mohly parazitovat, musí

13

 Obecně bývá míra specializace vyšší v organizacích větších a nižší v organizacích malých, které

nedisponují tak rozsáhlou personální základnou. [De la Corte Ibáñez 2009: 219]

31

přijmout takovou taktiku, která se mu přizpůsobí. Účast těchto stran na politické

soutěži je tak vykoupena nutností přistupovat na kompromisy a umírněností

deklarovaných názorů. [Douglass, Zulaika 1990: 251] Je pouze jevištní hrou, v níž

není vidět do zákulisí.

1.5. Financování terorismu

K vykonání úspěšného útoku potřebuje teroristická organizace schopné

lídry, dostatek komunikačních prostředků, personální systém náboru a výcviku

členů, síť zpravodajů či schopnost opatřit si potřebné informace, schopnost

mobilizace a především schopnost získat a distribuovat nezbytné finanční

prostředky. [Mahan, Griset 2007: 129] Terorismus by jednoduše nebyl bez peněz

myslitelný. Prostředky jsou potřeba nejen na samotné provádění atentátů a nákup

výbušnin či zbraní, nýbrž i na získávání nových aktivistů, jejich výcvik,

zajišťování bytů, pokrytí cestovních výdajů apod. Udržení ilegálních bojovníků

v teroristické síti a jejich příslušná motivace – i to je nezbytnou součástí

“personální strategie” teroristické organizace. [De la Corte Ibáñez 2009: 100]

Prostředky může organizace získávat jednak od tzv. spojenců

(tj. od spřátelených států, hnutí či jiných institucí), ale také prostřednictvím

vydírání, únosů, loupeží a paradoxně dokonce i přímo z veřejných zdrojů
14

,

existuje-li jistá forma zákulisní spolupráce mezi teroristickou organizací

a politickou stranou. [De la Corte Ibáñez 2009: 100-103]

Vzhledem k tomu, že nedostatek prostředků dokáže organizaci zcela

paralyzovat, je v rámci protiteroristických politik států kladen zvláštní důraz

na přijímání opatření, která vládám umožní získat přehled o podezřelých tocích

peněz a v případě potřeby je regulovat. V roce 2005 bylo mezivládní organizací

FATF (Financial Action Task Force) zveřejněno 9 doporučení, na jejichž základě

14

 Z analýzy zdrojů financování ETA, kterou vypracoval profesor ekonomie Miguel Buesa,

vyplývá, že velká část prostředků ETA pochází, respektive spíše pocházela, právě z veřejných

subvencí, tj. příspěvky poskytnuté baskickým parlamentem, autonomní baskickou vládou,

Evropskou unií, španělským parlamentem a dalšími institucemi na základě koncepce příspěvků

k financování politických stran, kulturních aktivit, podpory vyučování baskičtiny a podpory pro

sdělovací prostředky (z veřejných subvencí pocházelo 53,5 % ekonomických prostředků, které

získal komplex ETA-Batasuna mezi roky 1993 – 2002). [De la Corte Ibáñez 2009: 100]

32

by státy měly přijímat opatření týkající se prevence a odhalování financování

terorismu. Mezi tato doporučení patří
15

: ratifikace a implementace nástrojů OSN,

kriminalizace financování terorismu a praní špinavých peněz, zmrazování

a konfiskace teroristických aktiv, zavedení povinnosti finančních institucí

oznamovat podezřelé obchody souvisejí s terorismem, mezinárodní spolupráce ve

věcech trestního, civilního či správního vyšetřování, kontrola

odesílání/poukazování peněz, kontrola bezhotovostních převodů a údajů

o odesilateli, prevence zneužití neziskových organizací pro teroristické účely

a kontrola přeshraničních kurýrních transferů.

1.6. Teroristické metody

Podle Strmisky závisí účinnost terorismu na “odpovídajícím promyšleném

dávkování teroru”. [Strmiska 2000: 11] Proto je součástí “politiky” každé

teroristické organizace i střednědobý strategický plán, v jehož rámci jsou

definovány preferované metody boje a kritéria pro selekci obětí a cílů.

Za poslední desetiletí došlo ke globálnímu posunu od klasického

(konvenčního) terorismu, který je charakterizován používáním konvenčních

prostředků a metod, k novým formám, jejichž nebezpečnost je řádově vyšší.

Technologický vývoj směřuje směrem k možnosti šíření a používání nových

prostředků a zbraní. V této souvislosti se proto hovoří o nástupu tzv. nového

terorismu či superterorismu, jenž je spojován s hrozbou použití zbraní

hromadného ničení – jaderných, radiačních, chemických a biologických zbraní –

a nekonvenčních metod. [Brzybohatý 2002: 48-49] Jakkoliv se však současní

teroristé mohou zdát být fanatičtí a iracionální, skutečností zůstává, že se i nadále

spoléhají na konvenční metody boje – a to především z toho důvodu, že se tyto

metody v průběhu uplynulého století natolik zdokonalily, že nemají důvod

přecházet k novým metodám, se kterými nemají dostatečné zkušenosti.

[Mahan, Griset 2007: 137]

15

 9 zvláštních doporučení FATF, týkajících se financování terorismu (Nine Special

Recommendations on Terrorist Financing), Financial Action Task Force (FATF), 2005. Dostupné

na WWW: <http://www.mfcr.cz/cps/rde/xchg/mfcr/xsl/boj_proti_prani_penez_13916.html>.

http://www.mfcr.cz/cps/rde/xchg/mfcr/xsl/boj_proti_prani_penez_13916.html

33

Mezi nejpoužívanější a nejzákladnější konvenční metody teroristického

boje v současné době patří [Mahan, Griset 2007: 137]:

1) vraždy a atentáty

2) bombové útoky

3) únosy dopravních prostředků

4) únosy osob

5) žhářství

6) ozbrojená přepadení

Zabití člověka, přestavujícího symbol nepřátelské síly či symbol

nevyhovujícího pacifismu, je nejstarší teroristickou metodou vůbec. Terčem

atentátů se stávají osobnosti veřejného života, příslušníci bezpečnostních složek

i civilisté.

Jeden z nejčastějších typů teroristických metod představují i bombové

útoky, a to díky snadné dostupnosti výbušnin a relativní jednoduchosti jejich

výroby. Jejich cílem se často stávají místa vyznačující se vysokou koncentrací lidí

či s velkou strategickou a symbolickou hodnotou – letiště, nádraží, železnice,

metro a obecně důležité body infrastruktrury. Z hlediska teroristů nabízejí tato

místa možnost snadného přístupu i snadného útěku v případě potřeby, prostředí

anonymity snižuje celkové riziko upoutání pozornosti a v neposlední řadě

prakticky vylučují možnost, že by útok nevyvolal vlnu zájmu, publicity a strachu,

neboť pravděpodobnost usmrcení, respektive zranění velkého počtu osob zde

dosahuje maxima. Zvláštním fenoménem jsou sebevražedné bombové útoky,

spojené s kultem mučedníků.

Z podobných důvodů dochází také k únosům dopravních prostředků,

přičemž v těchto případech navíc figuruje prvek určité kontroly a manipulace,

využívané teroristy k vymáhání určitých ústupků od protivníka – např. propuštění

vězňů – či ve snaze důrazně poukázat na křivdu či bezpráví, které jsou dle jejich

přesvědčení páchány na určité komunitě či populaci.

Únos jednotlivce či skupiny jednotlivců je doprovázen vyhrožováním,

izolací a následnou formulací požadavků směrem k protivníkovi, které jsou

prezentovány jako podmínky propuštění rukojmí. Oproti únosům dopravních

prostředků nedochází k otevřené konfrontaci s bezpečnostními složkami, unesené

34

osoby bývají drženy na tajných místech (tzv. safe houses) a častou podmínkou

propuštění je zaplacení výkupného, dodání zbraní či propuštění vězňů. Hlavním

motivem této metody je jednak získání prostředků na „provoz“ teroristické

organizace, jednak získání mediální publicity.

Ozbrojená přepadení, klasifikovatelná jako loupeže, slouží především

k financování chodu organizace. Přepadení a žhářské útoky, jejichž cílem je

především zastrašení nepřítele, respektive osob, které jej pouze symbolizují, jsou

pak součástí samotné teroristické strategie a jejich účelem je přitáhnout pozornost

médií. [Mahan, Griset 2007: 137-141]

Důležitou roli v úspěšnosti použití teroristických metod hrají také fyzické

a geografické faktory. Vhodné podmínky pro teroristickou praxi nabízejí obvykle

především města, která teroristům poskytnou potřebnou anonymitu a současně

dobrou dostupnost potenciálních cílů. Pro sabotáže a útoky je městský prostor pro

teroristy vhodnější i z toho důvodu, že nabízí nesrovnatelně více cílů –

např. úřadů, strategických míst (nádraží, letiště..) a samozřejmě i osob. Srovnávat

nelze ani míru publicity, která jako důsledek teroristické akce vznikne ve městě

a na venkově – teroristé jsou si dobře vědomi skutečnosti, že mediální propagace

jejich atentátů bude téměř okamžitá, dojde-li k nim ve městě. Druhým důležitým

geografickým aspektem, který usnadňuje ilegální operace, je pak možnost

přístupu teroristů do tzv. “oblasti odpočinku
16

”. Jedná se o jakékoliv fyzické

území, kam se teroristé mohou uchýlit před a po provedení svých operací a kde

jsou především v bezpečí před spravedlností. V oblasti odpočinku také probíhají

logistické, výcvikové a plánovací práce, její případná neexistence proto

komplikuje veškerou činnost organizace. [De la Corte Ibáñez 2009: 89-90]

1.7. Terorismus a média

Teroristé věří, že násilí je jediným prostředkem, který jim může pomoci

dosáhnout vytyčeného cíle. Protože je však každé násilí z hlediska většinové

společnostni kontroverzní, musí teroristé nutnost použití tohoto krajního

16

 ETA používala dlouhodobě tzv. “francouzský úkryt”, tedy oblast jižní Francie, ovšem v tomto

případě až příliš dlouho, což se nakonec obrátilo v její neprospěch. [De la Corte Ibáñez 2009: 91]

35

prostředku přesvědčivě a především opakovaně obhajovat. [Garrison 2004: 262]

Proto používají nejrůznější metody, aby legitimizovali svoje činy – především aby

ospravedlnili jimi páchané únosy a vraždy nevinných civilistů a sami sebe

postavili do role oběti. K tomuto účelu hojně využívají média, jejichž

prostřednictvím se snaží redukovat míru odporu veřejnosti a udržet své organizaci

pozitivní „image“ a dostatek publicity. Mezi používané metody patří

[Sabucedo, Blanco, De la Corte 2003: 550-554]:

1. Přenesení odpovědnosti na nepřítele - všechny své násilné akce vysvětlují

teroristé jako důsledek chování nepřátelské strany či jako akty legitimní

obrany. To znamená, že vinu za eskalaci násilí přenášejí na protivníka

a do jisté míry se zříkají odpovědnosti.

2. Delegimitizace nepřítele - protivníci teroristů mohou být zbaveni

legitimity na základě jejich dehumanizování, tzn. jejich prezentování jako

nelidských bytostí, jejichž hlavní charakteristikou je krutost a nedostatek

soucitu. Další způsob, který teroristé používají v rámci psychologické

války proti nepříteli, je jeho degradace a diskreditace spojením s nacisty,

fašisty, imperialisty apod. Páchání násilí na osobách, které se samy

podílejí na násilných odvetách, totiž z hlediska přihlížejícího “publika”

není to samé, jako páchání násilí na nevinných civilistech. Je-li terčem

příslušník bezpečnostních složek státu, je teroristy prezentován jako

zrádce, pachatel násilí a represe, který nezaslouží slitování. Je-li terčem

nevinná osoba, používají teroristé ke zmírnění emocionálního dopadu

na společnost strategii depersonalizace.

3. Depersonalizace oběti - v zájmu teroristů je buď diskreditace oběti

(z politického či osobnostního hlediska) nebo její naprostá schematizace,

tzn. uvedení minima informací o jejím soukromém životě a naopak použití

těch informací, které připomenou čtenáři, na jaké straně „barikády“ se

dotyčný nacházel.

4. Asymetrické zhodnocení utrpení - tato strategie funguje na principu, že

velké množství emocionálního utrpení musí být něčím vyváženo.

Legitimizaci činu je třeba podepřít publikováním zpráv o únosech, které

skončily propuštěním obětí teroristy (tyto kroky mají vzbuzovat sympatie),

o smrtících represích ze strany nepřítele a jejich údajné nesrovnatelně větší

36

krutosti (mají vzbuzovat soucit a lítost) či manipulací psychiky čtenáře

pomocí deformace faktů. Cílem strategie asymetrického zhodnocení

utrpení má být přesvědčení čtenáře, že „s námi je jednáno hůře než

s nimi“.

Nejefektivnější strategií je samozřejmě použití hned několika uvedených

metod najednou
17

. Kampaně se však nevědomky účastní i média ostatní, a to už

jen tím, že o činech teroristů informují. Směrem k veřejnosti tak prostřednictvím

svých titulních stran opakovaně vysílají informaci, že teroristům není dobré

jakkoliv odporovat. Proto také čelí média časté kritice, že napomáhají teroristům

tím, že živí iracionální strach z terorismu a neúměrně zveličují riziko. [De la Corte

Ibáñez 2009: 108]

1.8. Boj s terorismem

Na základě obecně přijímaného předpokladu, že žádný lidský jev nelze

vysvětlit, aniž bychom zkoumali společenské prostředí, formuluje De la Corte

Ibáñez následující hypotézu [De la Corte Ibáñez 2009: 88]: za předpokladu, že

teroristické organizace se obvykle chovají racionálně, můžeme očekávat, že

pravděpodobnost výskytu teroristických akcí a kampaní bude přímo úměrná k:

1. množství a kvalitě příležitostí, které nabízí společenská struktura a daná

situace, a sice zda jsou skutečně a objektivně příznivé pro uskutečnění

teroristické strategie.

2. množství a kvalitě prostředků potřebných pro provedení teroristických

akcí; a sice zda společenská struktura a daná situace umožňují

teroristickým organizacím a jejich členům, aby k nim měli přístup.“

17

 José Manuel Sabucedo, Amalio Blanco and Luis De la Corte provedli analýzu přístupu různých

médií k případu únosu a následné vraždy Miguela Ángela Blanca z roku 1997. Egin, deník

sympatizující s ETA, cíleně směřoval pozornost čtenáře k jednání vlády, zatímco ETA byla

zanechána v pozadí událostí. 13. března, kdy byl Blanco svými únosci zastřelen, zveřejnil Egin

článek s titulkem “Vláda se neodhodlala k činu, ETA zastřelila radního z PP”. Samotná větná

konstrukce měla v čtenáři evokovat představu, že zavraždění Blanca bylo přímým důsledkem

nečinnosti vlády. Záměrná byla i bezejmenná formulace “radní z PP”, která měla dát čtenáři jasný

signál, že likvidace této osoby nebyla neopodstatněná, neboť sympatizoval s názory strany, která

je ETA nepřítelem. [Sabucedo, Blanco, De la Corte 2003: 552-553]

37

V návaznosti na tyto dva základní předpoklady můžeme vyvodit, že

k vymýcení násilí je třeba výše zmíněné příležitosti a prostředky omezit natolik,

aby sami teroristé přehodnotili svoji násilnou činnost jako nadále nevhodnou,

neefektivní, iracionální a příliš riskantní s ohledem na pravděpodobnost úspěchu.

Protiteroristické politiky většiny demokratických států a z nich odvozená

praktická opatření jsou proto založeny na následujících principech [Brzybohatý

2002: 46-47]:

1. Teroristům neustupovat a neuzavírat s nimi žádné dohody.

2. Teroristy dopadnout a postavit před soud, kde se musí odpovídat za své

zločiny.

3. Státy podporující terorismus izolovat a vyvíjet na ně tlak za účelem změny

jejich chování.

4. Aktivně podporovat spolupráci mezi státy v oblasti protiterorismu a boje

s terorismem.

Je však důležité si zároveň uvědomit, že v protiteroristickém boji musí být

nejvyšší prioritou vyhnutí se jakýmkoliv možným vedlejším škodám, které plynou

z odvety. Jak upozorňuje David Rivas, “jeden nevinný zraněný či mrtvý dnes

znamená 50 nepřátel zítra” a navíc poslouží jako účinný nástroj propagandy

teroristům, kteří čekají na každý neuvážený a nelegitimní krok státních orgánů,

aby jej mohli využít ve svůj prospěch. [Rivas 2008: 18]

V tomto bodě je také třeba zdůraznit rozdíly ve dvou velmi hojně

používaných termínech – antiterorismus (antiterrorism) a protiterorismus

(counter-terrorism). Antiterorismus v sobě zahrnuje škálu defenzivních opatření,

jako např. přijímání příslušné legislativy či kroky spojené se snahou snížit míru

“zranitelnosti” veřejného prostoru. Oproti tomu protiteroristická politika je

založena na taktice ofenzivní a zahrnuje rozptýlení a přímou akci. Cílem ofenzivy

je zabránit dalším útokům, odradit teroristy od další násilné činnosti a konečně

efektivně trestat její páchání. [Woolslayer 2007: 61]

Specifickou součástí protiteroristické politiky mohou být i jednání mezi

představiteli státu a představiteli teroristické organizace. Ústupky teroristům jsou

však obecně velmi nepopulární a mohou vládě, která je k nim svolná, zlomit vaz.

38

Především v demokratických společnostech je podřizování se teroristům chápáno

jako politická sebevražda (obzvláště je-li důsledkem další eskalace násilí,

a to z důvodu odchodu umírněných členů a zanechání vedení organizace

radikálům [Bueno de Mesquita 2005: 146]). Existují však situace, kdy veškeré

jiné cesty selhávají a v zájmu zastavení zabíjení nevinných civilistů musí

nastoupit jednání. Pokud dojde ke skutečně zoufalé situaci, kdy nefungují represe

bezpečnostních složek, apely pacifistických hnutí ani demonstrace veřejnosti

nejsou teroristy zohledněny a celkově stav směřuje k destabilizaci státu, přichází

v úvahu možnost jednání. Ta však nejsou z historického hlediska příliš běžná,

neboť většina teroristických skupin ani není ochotna na ně přistoupit (přičemž tato

ochota se zvyšuje spolu s délkou její existence – neboť jejím hlavním cílem je v

první řadě přežít). Dle Audrey C. Cronin jsou “za určitých podmínek jednání

nutnou, avšak nikoli dostačující součástí protiteroristické politiky
18

.” Mohou však

být přínosná pouze tehdy, když obě strany vyhodnocují pokračování násilí jako

kontraproduktivní
19

. [Cronin 2010: 2-5]

1.9. Zánik teroristických organizací

Podle Marty Crenshaw může zánik organizace proběhnout třemi způsoby.

Prvním z nich je úplná porážka hnutí, druhým pak rozhodnutí samotné organizace

o nahrazení terorismu a násilí nějakou mírumilovnou či dokonce

institucionalizovanou politickou akcí a konečně třetím pak rozpad organizace

po odchodu či dezerci jejích členů. Ať už je však forma zániku organizace

jakákoliv, vždy v sobě zahrnuje kombinaci více příčin. Ty můžeme rozdělit do tří

hlavních kategorií [De la Corte Ibáñez 2009: 283-286]:

1. Úpadek donucovacích schopností - hlavním činitelem, který dokáže

redukovat donucovací schopnost teroristů, je účinná a koherentní

antiteroristická politika, tzn. zabránění atentátům, neutralizace

18

 „Under certain conditions, talks are a necessary but not sufficient element of effective

counterterrorism.“ [Cronin 2010: 4]
19

 V neposlední řadě má na průběh a úspěšnost jednání vliv celkový historicko-politický

a společenský kontext. Například podepsání Velkopáteční dohody v roce 1998 v Belfastu za

účasti britské a irské vlády a severoirských politických stran do jisté míry nepochybně přispělo

k tomu, že se k jednáním odhodlala i ETA. [Cronin 2010: 10]

39

operativních schopností teroristů a jejich spolupracovníků a konečně

zadržení a odsouzení teroristů. Jak je zřejmé z praxe, boj s terorismem

nemusí stat jen na bázi legální, ale i nelegální
20

. Pro dosažení úspěchu

v této oblasti je tedy nutné, aby stát disponoval dobře připravenými

a dobře vyzbrojenými bezpečnostními a vojenskými silami. Neméně

důležité jsou i dobře organizované aktivity zpravodajských služeb,

tzn. sběr a analýza informací nezbytných pro efektivní provedení

jakýchkoliv policejních nebo vojenských operací, dále implementace

antiteroristických zákonů a soudních orgánů, diplomatická a přeshraniční

policejní spolupráce
21

 a kontrola hospodářských operací a přesunů financí

ze strany teroristů. Podle Strmisky je důležité rozvíjet i systém sankcí

a pobídek pro teroristy [Strmiska 2000: 17] – tzn. část z nich, pokud je to

možné, získat ke spolupráci výměnou za určité záruky beztrestnosti či

změny totožnosti. Příležitostí k rozbití organizace je i infiltrace
22

 do řad

teroristů, která prospívá zpravodajství a policii.

2. Značná ztráta prostředků - značná část ekonomických, materiálních

a lidských prostředků, které mají teroristé k dispozici, pochází

z dobrovolných příspěvků jednotlivců, skupin či institucí. Pod vlivem

agresivní protiteroristické kampaně státu a silného nátlaku bezpečnostních

sil však může docházet k tomu, že vzroste počet sympatizantů a tím pádem

i jejich ochota poskytnout teroristům příspěvek. Je-li však protiteroristická

kampaň vedena přiměřeným, promyšleným (tzn. neimpulzivním)

a legálním způsobem, bývají ztráty ve většině případů na straně teroristů.

Ztráta vlastních prostředků může být zapříčiněna také strategickými

chybami teroristů či špatným plánováním násilných akcí. Strategickými

chybami je míněno jakékoliv jednání a projevy, které vedou ke ztrátě

podpory z řad sympatizantů a spolupracovníků – např. nedostatečné

20

 Existuje mnoho případů používání mravně nepřípustných metod, jako je např. věznění bez

důkazů, mučení apod. Tento způsob boje s terorismem však může samozřejmě působit

kontraproduktivně a nelegitimně a naopak nahrávat teroristům, kteří si vždy najdou způsob, jak

podobná selhání státu mediálně prezentovat.
21

 Důležitým mezníkem v boji proti ETA se stalo zahájení spolupráce mezi Španělskem a Francií.
22

 Je obvyklé, že čím vyšší je počet členů organizace, tím snazší je infiltrace. Ovšem z jiného úhlu

pohledu zase vyplývá, že čím vyšší je počet členů, tím se také zvyšuje schopnost přežití – ani

nepřetržité zatýkání nemusí mít ve velkých organizacích takový dopad, jaký by mělo u organizací

malých. [De la Corte Ibáñez 2009: 284]

40

vnímání reality, míra násilí neuměrná k situaci, špatné načasování

teroristických akcí
23

. Obecně řečeno, k neodvratnému neúspěchu vždy

vede růst pochybností o legitimitě teroristické akce a ztráta motivace

ze strany členů, sympatizantů a spolupracovníků.

3. Neschopnost udržet si své členy - má-li člen teroristické organizace

v určitý okamžik vice důvodů pro to, aby ji opustil, než pro to, aby v ní

zůstal, riziko rozpadu roste – samozřejmě za předpokladu, že podobně

uvažuje ve stejné klíčové chvíli větší počet z nich
24

. Obecně řečeno,

terorista se vzdává zbraní a opouští organizaci při naplnění nejméně dvou

hlavních podmínek. Tou první je změna postoje a životních priorit,

tj. celkové oslabení závazku vůči organizaci
25

. Druhou podmínkou pak je

přesvědčení o tom, že nehrozí potrestání (především ze strany opouštěné

organizace) – zde hraje svou roli stát, jehož strategickou výhodou je

možnost zajištění beztrestnosti výměnou za spolupráci.

23

 V případě ETA bylo takovým chybným a neuváženým krokem zavraždění již zmíněného

Miguela Ángela Blanca v roce 1997, přestože tato oběť vlastně měla minimální politický význam.

Nesmíme totiž zapomínat na to, že tolerance násilí mají vždy své meze – dokonce i u těch, kteří

s násilníky sympatizují. Jakmile teroristické akce ovlivňují každodenní život všech, a to bez

rozdílu, věci (respective postoje) se zásadně mění. [De la Corte Ibáñez 2009: 287]
24

 Výjimkou je samozřejmě stav, kdy dochází k dezerci z důvodu inklinace k agresivnější formě

boje a případně k založení nových alternativních teroristických struktur. [De la Corte Ibáñez

2009: 284]
25

 Příčiny, které mohou oslabit nebo zcela eliminovat loajalitu jednotlivce k organizaci, jsou

různorodé: nenaplněná očekávání úspěchu teroristické kampaně, ztráta prostředků, ztráta podpory

cílů či ideologie, zatčení či zmizení vůdců jako zdroj beznaděje, vnitřní neshody členů, pochyby

o účinnosti zvolených postupů, změna společenských či politických podmínek a s tím související

ztráta motivace pro ozbrojený boj a konečně i “osobní opotřebení”, vyhoření a únava (respektive

obyčejná a zcela lidská touha po klidu, míru a bezpečí). [De la Corte Ibáñez 2009: 285]

41

2. Historie ETA a základní mezníky jejího vývoje

2.1. Vznik ETA v podmínkách frankistického režimu

Počátky ETA sahají do období 50. let 20. století, kdy se zformovala

skupina nacionalisticky orientovaných studentů univerzity v Bilbau, tzv. Ekin

(„Začít“). Tímto názvem chtěli dát najevo odlišné vnímání boje za nezávislost a

odklon od „mírné“ a příliš konzervativní politiky Baskické nacionalistické strany

(Partido Nacionalista Vasco; PNV), jejíž postoj považovali za příliš pasivní a

defenzivní. [Sullivan 1988: 28]

50. léta znamenala krizi tradičního baskického nacionalismu způsobenou

především jeho nekompromisním potlačením ze strany vládnoucího

frankistického režimu a s tím souvisejícím utlumením jeho vývoje

prostřednictvím udržování atmosféry strachu
26

 [Strmiska 2001a: 10]. Baskičtina

byla pro režim nebezpečná, neboť představovala symbol nacionalismu [Sullivan

1988: 34]. Veřejné používání baskičtiny i její vyučování ve školách bylo proto

striktně zakázáno – dokonce i v těch obcích, kde většina populace do té doby

používala baskičtinu jako svůj první jazyk. V ulicích se smělo mluvit pouze

španělsky, tedy pravým “křesťanským jazykem”. [Woodworth 2001a: 34] I přes

zákaz používání baskičtiny ve veřejném životě zůstával tento jazyk součástí života

soukromého, a to především ve venkovských oblastech, kde mnozí starší

obyvatelé ani španělštinu neovládali. [Sullivan 1988: 34] Tato represivní politická

linie samozřejmě posilovala již tak hluboce zakořeněný názor mnohých Basků, že

jsou nuceni žít v područí nepřátelské a cizí síly
27

. Ten pramenil především

z politických událostí posledních desetiletí a z příkoří, kterých se na obyvatelích

Baskicka dopouštěli frankisté během občanské války ve 30. letech.

26

 Veškeré protistátní, antisystémové aktivity byly postaveny mimo zákon – a mezi tyto aktivity

patřily právě i tyto nacionalistické iniciativy, propagace regionálních specifik a vymezování se

vůči centrální vládě. [Strmiska 2001a: 10]
27

 Jak líčí John Sullivan, Baskové údajně uprostřed tyranských království vybudovali skvostnou

společnost, založenou na rovnosti. Okolním nepřátelům se bránili po celá staletí a podařilo se jim

zabránit pro ně nežádoucímu smíšení ras, k němuž došlo na zbytku Iberského poloostrova

následkem římských a muslimských invazí a později kastilskou dominancí. Stopy těchto

mytologických příběhů pak lze sledovat i v pozdější politické kultuře baskického nacionalismu,

potažmo v ideologii ETA. [De la Corte Ibáñez 2009: 75]

42

Těmto příkořím však předcházely události z doby samotného konce druhé

španělské republiky
28

 - v říjnu 1936 docílila konečně PNV po dlouhodobých

snahách a jednáních schválení autonomního statutu pro Baskicko ve španělském

parlamentu, kde tehdy většinu tvořila vládní levicová koalice. [Payne 1975: 171]

V té době se však již v extrémně politicky polarizované zemi začala rozbíhat

občanská válka, ve které se Baskicko prakticky ihned dostalo pod nátlak frankistů.

Od roku 1937 byla jimi část baskického regionu okupována a především provincie

Vizcaya a Guipúzcoa byly považovány za “líheň zrádců”
29

. Oproti tomu Álava

a Navarra se postavily na stranu pravicových rebelů. [Clark 1979: 57] Díky tomu

se po skončení války mohly těšit výsadám, které byly Vizcaye a Guipúzcoe

odepřeny. Pokud Baskové sympatizovali s republikány, byla to podpora ryze

racionální – jejich vítězství by jim totiž skýtalo větší naději na znovuzískání

autonomie. [Payne 1975: 178] Prohra republikánů proto budoucí život Basků silně

poznamenala a nástup Franca do čela Španělska pro ně znamenal naprosté

podřízení španělské kultuře a centralismu. Za Franca bylo Španělsko dokonce

jedním z nejcentralizovanějších unitárních států v Evropě [Gunther, Montero

2009: 71].

Teroristická organizace ETA se tak postupně vyvinula z nenávisti vůči

režimu, který učinil přítrž veškerým „nešpanělským“ aktivitám. Mladí radikální

nacionalisté, kteří se od roku 1952 tajně scházeli v Bilbau, reprezentovali

generační kontinuitu nacionalistické intelektuální komunity. Zpočátku byla jejich

hlavním tématem baskičtina
30

, posléze širší nacionalistické myšlenky a nakonec i

konkrétní politické záležitosti. [Woodworth 2001a: 33-35]. Hlásili se

k myšlenkám marxismu-leninismu a antikolonialismu a sympatizovali s mnoha

revolučními hnutími třetího světa – např. s alžírskou Frontou národního

osvobození či s vietnamským Vietcongem. [Olmeda 2011: 4] Kolektivně

podporovali také Fidela Castra. Prostřednictvím ztotožnění s revolucionáři třetího

28

 Období počínající vyhlášením republiky v roce 1931 [Payne 1975: 117-118] a končící

vojenským převratem monarchistů po volbách v roce 1936 [Payne 1975: 157-158].
29

 Pokud Baskové sympatizovali s republikány, byla to podpora ryze racionální – jejich vítězství

by jim totiž skýtalo větší naději na znovuzískání autonomie. [Payne 1975: 178]
30

 Kulturní a lingvistická jedinečnost Basků se odrazila i v jejich postoji k „cizímu“ španělskému

elementu. [Gunther, Montero 2009: 3]

43

světa se utvrzovali v přesvědčení, že i Baskicko je “kolonií” trpící pod nadvládou

španělského státu. [Sullivan 1988: 41]

Součástí životního stylu nacionalistů se staly také pravidelné schůzky

tzv. cuadrillas, tedy skupin politicky angažovaných vrstevníků, které pojil stejný

zájem o věc. Ke kultuře cuadrillas patřilo debatování v barech a hospodách či

pořádání společných výletů. Navazování nových kontaktů prostřednictvím idey

kolektivního ducha organizace představovalo jednoznačně rozhodující prvek,

který ETA umožnil růst. [Sullivan 1988: 33] Založení ETA roku 1959 však

neznamenalo bezprostřední zlom, organizace spíše pouze sjednotila tábor

radikálních baskických nacionalistů [Strmiska 2001a: 10]. Nacionalistická

komunita se tak rozdělila mezi umírněnou PNV a radikální ETA – obě působily

samozřejmě v ilegalitě [Sullivan 1988: 33].

Jako oficiální den vzniku byl členy ETA zvolen 31. červenec, jednak

Svatý den Ignáce z Loyoly, duchovního otce jezuitského řádu, narozeného

v Baskicku [Shepard 2002: 57] a jednak den založení PNV Sabinem Aranou

[Woodworth 2001a: 35].

ETA byla aktivní především ve věci šíření nacionalistické myšlenky,

a to prostřednictvím distribuce zakázaných baskických vlajek (tzv. ikurriñas)

během lidových festivalů a dalších kulturních událostí, pořádání tradičních výletů

do hor, diskuzí apod. [Strmiska 2001a: 10] V roce 1961 ETA začala vydávat svůj

první časopis Zutik, který v budoucnu představoval hlavní prostředek přenosu

informací o dění uvnitř ETA směrem k sympatizantům. Jeho výtisky byly

distribuovány nejen ve Španělsku, ale např. i ve Francii či Venezuele. [Sullivan

1988: 35]

Až do počátku 60. let 20. století se ETA snažila bojovat slovem

a symbolickými gesty
31

 a rozšířit povědomí o baskické otázce. Zachovávala si

stále charakter intelektuálního hnutí a prakticky se nepřiblížila skutečnému násilí.

To se však definitivně změnilo v roce 1961, kdy se poprvé neúspěšně pokusila

o násilnou akci (vykolejení vlaku přivážejícího frankistické veterány na oficiální

oslavy povstání z roku 1936). [Strmiska 2001a: 10] Režim na tento čin reagoval

vlnou represí, během které bylo zatčeno mnoho aktivistů. Část členů ETA v této

31

 Ignacio Sánchez-Cuenca označuje metody, kterými se ETA snažila bojovat proti režimu,

za „naivní“. [Sánchez-Cuenca 2009a: 74-75]

44

době uprchla do Francie. [Sánchez-Cuenca 2009a: 74-75] Vzhledem k tomu, že

šlo o útok zcela jiného rázu, který “rukopisu” ETA příliš neodpovídal
32

, panuje

dosud nejistota nad tím, zda jí tento útok nebyl připsán neprávem.

V roce 1962 ETA poprvé uspořádala vlastní ideovou konferenci, kde byly

formulovány její cíle a principy. Sama sebe zde označila za revoluční hnutí

národního osvobození a ilegální revolucionářskou organizaci
33

. [Olmeda 2011: 4]

Ideologický základ baskického radikálního nacionalismu byl o něco

později rozšířen o principy popsané knihou Vasconia, jež byla sepsána Federicem

Krutwigem pod pseudonymem Fernando Sarrailh de Ilhartza v exilu a v roce

1963 v Buenos Aires vydána. [Sullivan 1988: 41] Již samotná osoba autora je

poměrně kontroverzní – Krutwig se sice narodil na území Baskicka a ovládal

baskičtinu (působil zde jako spisovatel), ale v jeho žilách kolovala italsko-

německá krev. Do exilu odešel v roce 1953 v důsledku politické situace, která

nebyla příznivá nacionalistické tvorbě. [Sullivan 1988: 42]

Význam jeho knihy tkví v tom, že se pokusila skutečně obsáhle formulovat

teorii baskického nacionalismu tak, aby byla aplikovatelná do kontextu moderní

doby. Na základě zkušeností s revolucionářskými hnutími třetího světa popisuje

také nejrůznější aspekty guerillového boje. Členové ETA se s obsahem knihy

začali seznamovat poněkud paradoxně prostřednictvím španělského tisku, který

Krutwiga označil za hlavního teoretika organizace. Původně nesprávné tvrzení se

však později stalo skutečností. [Sullivan 1988: 41]

Ve své Vasconii Krutwig rozvíjí teorii, že Baskicko je mimořádným

způsobem utlačovaná kolonie, jež může být osvobozena pouze národně

osvobozeneckou válkou, jejíž první fází budou malé guerillové operace. Pro

potřeby ETA byly použity především právě tyto pasáže pojednávající

o ozbrojeném boji, a to jak ve smyslu teoretickém, tak praktickém. Cílem

guerillového boje mělo být hlavně vytvoření zmatku a zničení legitimity

utlačovatele. Guerilla měla probíhat v městském prostředí, nikoliv na venkově,

neboť v případě industrializovaného Baskicka měl být tento typ antisystémového

boje efektivnější. [Strmiska 2001a: 12] Krutwig ospravedlňoval vedení

32

 Její dosud nejextrémnější aktivitou bylo maximálně výtržnictví, potažmo ničení frankistických

symbolů. [Sánchez-Cuenca 2009a: 74]
33

 La dictadura del terror. Así nació la banda terrorista. El Mundo [online]. 2009 [cit-2012-03-02].

Dostupné na WWW: <http://www.elmundo.es/eta/historia/index.html>.

http://www.elmundo.es/eta/historia/index.html

45

osvobozenecké války tvrzením, že Baskicko je vystaveno horšímu zacházení než

mimoevropské kolonie. Osvobozenecký boj v Baskicku pak dokonce přirovnal

k situaci Alžírska po 2. světové válce. [Sullivan 1988: 42]

Je zde explicitně vylíčena i podoba teroru, jenž má být v praxi aplikován

na stoupence „utlačovatelského“ státu, ať už na policisty, úředníky či politiky.

Zvláštní význam, jak již tehdy Krutwig předpokládal, bude mít mechanismus

akce-represe-akce, jež „roztočí spirálu osvobozeneckého násilí“.

[Strmiska 2001a: 11] Tento mechanismus byl klíčovým motorem strategie ETA

především v době frankistické diktatury. Od poloviny 60. let totiž ETA postupně

zjišťovala, že násilí proti exponentům režimu by mohlo nahrávat lidové vzpouře.

Neúměrná míra represe ze strany státu měla v konečném důsledku přinést ETA

nové sympatizanty a posílit její defenzivní kapacitu. Vzhledem k tomu, že v této

době prostupovaly společnost tíživé sociální problémy, nenaplnila se však tato

vize ETA zcela podle jejích představ. [Sánchez-Cuenca 2009b: 612]

Vliv díla Vasconia se v průběhu 60. let 20. století výrazně rozšířil mezi

radikální nacionalisty a stal se jejich posvátnou „biblí“. Její obsah však oslovil

pouze radikálnější část nacionalistů, neboť neskrývaně vybízel ke skutečnému

násilí. Umírněná PNV se od ideologických principů popsaných ve Vasconii

distancovala s tím, že její autor ani není Bask. [Sullivan 1988: 42]

ETA však odmítla stavět základy své organizace na etnickém základě

a podmínila příslušnost k baskickému národu pouze znalostí baskičtiny

a oddaností baskické kultuře. Tímto si rozšířila základnu sympatizantů, které tak

mohla nalézt i mezi biologicky nebaskickými obyvateli, většinou potomky

přistěhovalců z jiných částí Španělska. [Douglass, Zulaika 1990: 244]

Tento princip byl postaven na veskrze racionálním základě. ETA se

musela vypořádat s postojem k imigrantům, protože ti a jejich potomci již

v 50. letech 20. století tvořili zhruba polovinu baskické populace - navíc poměrně

velká část etnických Basků se v důsledku nových společensko-politických

podmínek adaptovala na španělskou kulturu. Tradičně však přistěhovalci

představovali hrozbu a nenáviděný cizorodý element ohrožující baskickou kulturu

a způsob života, proto musel být v této otázce nalezen jakýsi kompromis.

Za tehdejší demografické situace by totiž ETA založená na čistě etnickém základě

musela přijmout trvale marginální pozici ve společnosti.

46

Proto začala ETA od roku 1963 zmírňovat svůj radikální postoj vůči

obyvatelstvu z jiných částí Španělska. Na stránkách časopisu Zutik byly nyní

publikovány články, jejichž autoři vyjadřovali pochopení pro ty přistěhovalce,

které chudoba přinutila opustit své domovy a hledat práci v rozvinutém Baskicku.

Veřejné deklarování těchto sympatií k “cizincům” šlo ruku v ruce s rozvojem

socialistických myšlenek, které se časem staly nedílnou součástí ideologické

platformy ETA. Otázka postoje k imigrantům však zůstala značně kontroverzní

a nevyřešená, neboť jejich úplné přijetí by bylo v rozporu se základními

nacionalistickými principy, na kterých ETA vznikla. [Sullivan 1988: 38-39]

60. léta se ve Španělsku nesla ve znamení mírné liberalizace, která se

dotkla mnoha oblastí veřejného života, mimo jiné i médií. I časopis Zutik se tak

postupně z krátkých zpravodajských článků přeorientoval na politicko-

ekonomické kritické analýzy. Změna orientace Zutiku a sílící vliv marxistické

ideologie se staly hlavní příčinou sporu uvnitř ETA. Jeden ze zakladatelů, známý

pod přezdívkou Txillardegi, vyjádřil v té době znepokojení, že se ETA

z původního hnutí patriotů transformovala v dogmatickou komunistickou stranu.

[Sullivan 1988: 48-49] Ideologický spor vyústil v roce 1966 rozštěpení

organizace, resp. v odchod ortodoxně komunistických členů, kteří založili nový

subjekt ETA berri („Nová ETA“) – ten však neměl dlouhého trvání. [Sánchez-

Cuenca 2009a: 75]

Pod vlivem sílící radikalizace aktivita ETA časem vygradovala

ke skutečnému ozbrojenému boji, ke kterému vybízel Krutwig a který byl

prezentován jako jediný možný prostředek k dosažení „osvobození“ – nejprve se

spokojila „pouze“ s bombovými útoky, přepadeními a sabotážemi, které ovšem

zatím nemířily přímo na lidské životy. Do roku 1968 bylo sice hlavní aktivitou

ETA šíření propagandy, ale již předtím existovaly určité náznaky toho, jakým

směrem se bude organizace nadále ubírat – v roce 1965 se neúspěšně pokusila

o bankovní loupež a zároveň zahájila výběr tzv. impuesto revolucionario neboli

revoluční daně
34

. Jedná se o „poplatek“, který je prostřednictvím vyděračského

34

 ETA, su historia. El Correo [online]. 20. 10. 2011 [cit-2012-03-02]. Dostupné na WWW:

<http://www.elcorreo.com/vizcaya/20111020/mas-actualidad/politica/historia-

201110201922.html>.

http://www.elcorreo.com/vizcaya/20111020/mas-actualidad/politica/historia-201110201922.html
http://www.elcorreo.com/vizcaya/20111020/mas-actualidad/politica/historia-201110201922.html

47

dopisu, většinou adresovaného movitému podnikateli, získáván k účelům

financování chodu organizace. [Sullivan 1988: 61]

I přes veškerou podvratnou činnost, kterou se ETA snažila režim založený

na centralismu, vnitřní disciplíně a celošpanělské jednotě oslabit, se jí to však

příliš nedařilo. Trvalé vystavení represím ze strany státu pro ni bylo podnětem pro

spáchání prvního skutečného atentátu dne 2. srpna 1968. Ten byl veřejností

interpretován jako odpověď ETA na násilnou smrt jejího lídra Txabiho

Etxebarriety, zvaného Txabi [Shepard 2002: 33], jenž přišel o život ve střetu se

státní policií o několik týdnů dříve a měl na svědomí neplánované usmrcení první

oběti ETA – policisty, který zastavil Etxebarrietův vůz kvůli běžné kontrole
35

.

Ve skutečnosti však byl srpnový atentát, jehož obětí se stal policejní důstojník

Melitón Manzanas, dopředu plánován ještě za Etxebarrietova života. [Woodworth

2001a: 38]

Vlna represí, která následovala po tomto atentátu, odpovídala nezměrné

silové kapacitě frankistického režimu. Jako průvodní jev těchto represí se ovšem

projevila rostoucí radikalizace nejen nacionalisticky smýšlejících jedinců, ale také

běžných Basků, kteří pocítili následky nových opatření na vlastní kůži. [Collins

1997: 245] Režim tak skrze monstrózní procesy, zatýkání a přísné tresty

rekrutoval ETA nové příznivce, aniž by to byl zamýšlel. Smrt Etxebarriety navíc

zasáhla masy lidí, kteří svou náklonnost jeho myšlenkám vyjádřili početnou účastí

na jeho pohřbu. Nebyl oplakáván pouze členy ETA, ale i lidmi z širších

nacionalistických kruhů. ETA se až nečekaně rychle dostala do popředí

antifrankistické opozice. Byla to jediná skupina, která proti nenáviděnému režimu

použila ozbrojený boj. V této době i mnozí demokraticky smýšlející jedinci cítili

obdiv ke statečnosti mladých mužů stavějících se na odpor vůči Francovi.

[Woodworth 2001a: 38]

Novou taktickou metodou sloužící k rekrutování nových fanatických členů

se v kontextu uplynulých událostí stalo „oplakávání mučedníků“, tedy členů ETA

či jejích příznivců, kteří byli zabiti při střetu se státní policií. Prvním takovým

35

 V červnu 1968 zastavil řadový policista José Pardines vůz dvou baskických mladíků, shodou

okolností členů ETA. Oba byli ozbrojeni, čehož jeden z nich, José María Etxebarrieta, využil

právě ve chvíli, kdy Pardines prováděl prohlídku vozu. Policista byl na místě několika ranami

zastřelen. Oba muži se dali na útěk, při kterém však byl aktér střelby a zároveň jeden z členů

vedení ETA Etxebarrieta zastřelen během zásahu příslušníkem policie. [Woodworth 2001a: 33]

48

mučedníkem se stal již zmíněný Txabi Etxebarrieta v osudném roce 1968,

symbolizujícím eskalaci násilí až k prvním lidským obětem na obou stranách

konfliktu. [Strmiska 2001a: 14] ETA takovýchto lidí po jejich smrti využívala pro

zvýšení své popularity a k formování svého obrazu oběti utlačovatelského režimu.

Dokonce přijala za své i specifické pohřební projevy, kterými se loučí se svými

mrtvými. [De la Corte Ibáñez 2009: 173]

2.2. 1968 – 1973

Důsledky atentátu ze srpna 1968 dostihly ETA bezprostředně poté. V roce

1969 pak zažila dosud nejrazantnější zásah státních bezpečnostních složek

do svých struktur. V roce 1970 bylo v rámci tzv. procesu z Burgosu (Proceso

de Burgos) odsouzeno 16 jejích členů, z toho 6 k trestu smrti.
36

 Vedení tohoto

monstrózního procesu však ETA naopak pomohlo – Ignacio Sánchez–Cuenca

dokonce vyjadřuje přesvědčení, že organizace přežila především díky této

Francově strategické chybě. Publicity spojené s procesem dokázala ETA

stoprocentně využít – mobilizovala své příznivce nejen ve Španělsku, ale i

v zahraničí, a strhla na svou stranu vlnu mezinárodní solidarity. Zde je však nutné

uvědomit si celkový společensko-politický kontext, ve kterém byla legitimita

činnosti ETA vnímána naprosto jinak, než tomu bylo později v demokratických

podmínkách. [Sánchez-Cuenca 2009a: 75-76]

Další vývoj ETA, poznamenaný nutnými personálními změnami

v důsledku represí, byl velmi rozmanitý. Stejně jako všechny ostatní organizace

podobné struktury procházela různými štěpeními a názorovými roztržkami.

Společným prvkem však vždy zůstával radikální nacionalismus. Intenzita násilí

ETA se v průběhu desetiletí značně měnila v závislosti na nejrůznějších politicko-

společenských okolnostech, strategii a vnitřní situaci. [Sánchez-Cuenca

2009b: 610]

Nejvíce však ETA těžila ze svého nepřátelství vůči režimu – spoustu lidí

nadchla myšlenka samotného boje proti diktatuře natolik, že byli shovívaví

36

 La dictadura del terror. Las primeras víctimas. El Mundo [online]. 2009 [cit-2012-02-24].

Dostupné na WWW: <http://www.elmundo.es/eta/historia/primeras_victimas.html>.

http://www.elmundo.es/eta/historia/primeras_victimas.html

49

k metodám i cílům ETA a vyjadřovali jí podporu i přes svou víru v demokratické

a liberální principy – mezi jinými např. papež Pavel VI. či Jean Paul Sartre. Svůj

hrdinný a mučednický obraz si obvinění členové ETA budovali i během

samotných procesů, kdy zpívali revolucionářské písně a vyvolávali různá

nacionalistická hesla v soudních síních. [Woodworth 2001a: 39]

Stále sílící radikalizace ETA se znatelně projevila v závěru roku 1973

[Abadie, Gardeazabal 2003: 114–115], kdy došlo k činu, který do té doby neměl

v zemi obdoby: k atentátu na tehdejšího předsedu španělské vlády, admirála Luise

Carrera Blanca. Tzv. „Operace Ogro
37

“ z 20. prosince 1973, tedy plán

na zlikvidování Carrera Blanca, měla jasně vytyčený cíl: odstranit z cesty jednoho

z nejbližších Francových spolupracovníků, který byl tehdy považován

za domnělého pokračovatele a obránce nastolené politické linie a za opatrovníka

budoucího krále Juana Carlose. Carrero Blanco v režimu zastával klíčovou roli,

ztělesňoval jeho případnou kontinuitu i po Francově smrti a byl obhájcem tvrdé

represe vůči ETA. [Shepard 2002: 57-58] K jeho zavraždění bylo použito více než

100 kg výbušné látky Goma-2, která byla nastražena pod silnicí, po které Carrero

Blanco projížděl svým vozem. [Rivas 2008: 16]

Spekuluje se, že informace o pravidelnostech v životním stylu Carrera

Blanca, bez kterých by s sebou atentát nesl velké riziko neúspěchu, měla ETA

získat od komunistické, protifrankistické opozice. Údajně dokonce o akci tohoto

typu ETA sama původně ani neuvažovala, což dodnes vyvolává spekulace

o zapojení dalších subjektů. Navíc před rokem 1973 měla ETA pouze omezené

zkušenosti s operacemi podobného typu. Měla za sebou několik bombových

útoků, únosů a vražd, přičemž žádná z těchto akcí nepřesáhla hranice historického

Baskicka. Nejvíce zarážející je však z dnešního pohledu fakt, že veškeré aktivity

ETA spojené s přípravou tohoto atentátu nebyly zaznamenány policií. [Olmeda

2011: 8-10]

 Vražda admirála Blanca otřásla celým Španělskem, největší dopad však

měla na Baskicko. Pokaždé, když ETA zaútočila na životy státních činitelů, přišly

ze strany států mimořádně rozsáhlé represe, a to v typicky „frankistickém“ stylu.

Ten zahrnoval i bití, mučení a týrání stovek lidí, někdy i vyhlášení výjimečného

stavu. [Strmiska 2001a: 14] Tím, kdo z těchto situací profitoval, byla opět ETA -

37

 „Ogro“ ve španělštině označuje zlého obra, nelidu, krutého netvora.

50

tím, jak byli Baskové během Francova režimu často paušálně diskriminováni a

postihováni represemi, vzrostl odpor místních proti centrální madridské vládě

a ETA zaznamenala výrazný nárůst podpory. Podle Paddyho Woodwortha šlo

o praktický důsledek pravidla, že „nic neradikalizuje lid rychleji než přítomnost

nedisciplinovaných a všude rozptýlených bezpečnostních složek v jejich vlastních

městech a vesnicích
38

...“[Woodworth 2001b: 6] V této tezi můžeme nalézt hlavní

vysvětlení toho, proč se radikalizovala nejen samotná baskická společnost, ale

v úzké souvislosti s tím i organizace ETA. Z hlediska celkového historického

kontextu však stále nedocházelo k takovým krveprolitím, jaká měla přijít

o několik let později, během konečné fáze přechodu Španělska k demokracii.

[Sánchez-Cuenca 2009b: 612]

2.3. 1973 - 1977

Atentát na Carrera Blanca naprosto změnil pravidla hry, kterými se ETA

doposud řídila. Následkem úspěšného atentátu se prudce zvýšila prestiž ETA mezi

Basky. V této době však již původní ETA z 50. let neměla s ETA 70. let kromě

kontinuity nic společného. Jak píše Paddy Woodworth, “z kluků se stali

zabijáci
39

”. [Woodworth 2001a: 41] Z tohoto důvodu také někteří autoři začínají

o terorismu u ETA hovořit až v polovině 70. let. [Sabucedo, Blanco, De la Corte

2003: 551]

Útokem na jednoho z nejvýše postavených představitelů státu se ETA

pustila do skutečné konfrontace s Francovým režimem, která neměla obdoby. Je

s podivem, že ETA organizovala takto monstrózní akci naprosto poprvé, bez

předchozí zkušenosti, a dokázala ji dovést do zdárného konce. Jak píše

José A. Olmeda, za nitky v tomto případě sice zřejmě tahal někdo zvenčí, ovšem

svůj úkol dokázala ETA splnit bezchybně. [Olmeda 2011: 10] Dle Raymonda

Carra byl atentát na Carrera Blanca dokonce jedním z nejlépe naplánovaných

atentátů v historii terorismu. [Woodworth 2001a: 41]

38

 „Nothing radicalizes a people faster than the unleashing of undisciplined security forces on its

towns and villages.“
 38

 [Woodworth 2001b: 6]
39

 „The boys of the 1950s had become the giant-killers of the 1970s.“ [Woodworth 2001a: 41]

51

V nadcházející fázi, která začala atentátem na admirála Carrera Blanca,

nepřekročil počet obětí terorismu číslo 10 za čtvrtletí, což je vzhledem k údajům,

které jsou nám známy z pozdějších let, relativně málo. Na druhou stranu však

s rokem 1973 přišel zásadní zlom, neboť v předchozích letech zemřeli lidé vinou

ETA pouze v několika ojedinělých případech. [Sánchez-Cuenca 2009b: 612-613]

V roce 1973 vznikla nová teroristická buňka ETA na území francouzské

části historického Baskicka
40

, tzv. Iparretarrak („Ti ze severu”). Spolu s tím, jak

se zintenzivňovala aktivita ETA na španělském území, začala francouzská část

Baskicka sloužit jako útočiště pro její členy. Tomu nahrával i postoj

francouzských úřadů, které výměnou za klid na svém území přislíbily teroristům

pasivitu ve věci jejich stíhání za činy spáchané ve Španělsku
41

. [Shepard

2002: 59]

V roce 1974 přistoupila ETA k provedení historicky prvního hromadného

atentátu. Na následky zranění, které jim způsobila výbušnina nastražená v kavárně

Rolando v Madridu
42

, zemřelo 12 osob.
43

 Vedlejším efektem, který s sebou

přinesly dva po sobě následující šokující útoky, tedy atentát na Carrera Blanca

a útok v madridské kavárně, se stalo vnitřní rozštěpení ETA na dvě části v roce

1974 - politicko-vojenskou ETA-pm (ETA político-militar) a agresivnější, čistě

vojenskou ETA-m (ETA militar)
44

 [De la Corte Ibáñez 2009: 277]. Tzv. los milis,

militantní členové zastávající názor, že boj musí být veden ozbrojenou formou

a směřovat ke všeobecné vzpouře, tehdy tvořili menšinu. Většinový názor

40

 V jižní Francii žije mnoho Španělů/Basků, kteří emigrovali v důsledku vítězství frankistů

v občanské válce a z obav, že budou potrestáni za účast v boji proti nim. Právě tato komunita je

cílem nacionalisticko-teroristické propagandy ETA.[Rivas 2008: 15]
41

 William S. Shepard tuto nepsanou dohodu označil jako “devil’s bargain” neboli ďábelský

obchod. [Shepard 2002: 60]
42

 Declaraciones del jefe superior de Polícia de Madrid: Existen indicios de que la ETA sea

responsible del atentado en la Calle del Correo. La Vanguardia [online]. 15. 9. 1974 [cit-2012-02-

04]. Dostupné na WWW: <http://hemeroteca.lavanguardia.com/preview/1974/09/15/pagina-

5/34265703/pdf.html>.
43

 Atentado de la calle del Correo: un caso similar todavía no aclarado. El País [online].

27. 5. 1979 [cit-2012-02-22]. Dostupné na WWW:

<http://elpais.com/diario/1979/05/27/espana/296604007_850215.html>.
44

 Útoky, které byly provedeny po roce 1974, jsou z drtivé většiny přisuzovány frakci ETA-m,

případně dalším přidruženým subjektům, jako jsou Antikapitalistická autonomní komanda

(Comandos Autónomos Anticapitalistas; CAA) či Gatzaka. [Sánchez-Cuenca 2009b: 611]

http://hemeroteca.lavanguardia.com/preview/1974/09/15/pagina-5/34265703/pdf.html
http://hemeroteca.lavanguardia.com/preview/1974/09/15/pagina-5/34265703/pdf.html
http://elpais.com/diario/1979/05/27/espana/296604007_850215.html

52

reprezentovali tzv. los polimilis, zastánci politicko-vojenského boje

a kontrolovaného selektivního násilí.
45

Většina členů v této době přešla do ETA-pm v důsledku přesvědčení, že je

potřeba dál vést boj kombinací vojenského a politického boje [Sánchez-Cuenca

2009b: 623]. Efektu, který přinesla smrt Carrera Blanca, však ETA nedokázala

využít, neboť nedisponovala dobrým politickým vedením [Olmeda 2011: 12].

2.4. 1977 - 1980

Období v letech 1977 – 1981 můžeme označit za nejkrvavější v dějinách

ETA. V roce 1977 proběhlo v rámci komplexu ETA velké přesouvání členstva,

kdy se radikálně militantní část ETA-pm připojila k ETA-m i se svými zbraněmi.

Právě díky těmto nově příchozím a jejich vybavení byla ETA-m schopná zahájit

ještě tentýž rok brutální ofenzivu proti státu. [Sánchez-Cuenca 2009b: 622-623]

ETA v této době již nespoléhala na podporu mas, ale zahájila přímou válku

s nepřítelem, jejímž cílem bylo jeho postupné oslabení opakovanými útoky.

Sánchez-Cuenca tento způsob boje označuje jako “guerra de desgaste” či

v angličtině “war of attrition” (doslova „obrušovací válka“). Cílem mělo být

znatelné působení škod státu, ať už šlo o lidské životy, finance či destrukci

majetku. ETA předpokládala, že budou-li tyto škody dostatečně velké, stát se vzdá

a splní její požadavky. [Sánchez-Cuenca 2009b: 612]

Počet obětí ETA
46

 akceleroval spolu s tím, jak bylo stale více zřejmé, že

frankistický režim se blíží ke svému konci – směřování tohoto procesu bylo

korigováno nově přijatou demokratickou ústavou, která byla přijata v roce 1978

[Gunther, Montero 2009: 2]. Nacionalistická PNV se snažila v jednáních

45

 La dictadura del terror. Los años 70. El Mundo [online]. 2009 [cit-2012-02-22]. Dostupné

na WWW: <http://www.elmundo.es/eta/historia/anios70.html>.
46

 V roce 1973 přišlo v souvislosti s útoky ETA o život 6 lidí, v roce 1977 10 a v následujícím roce

1978 se počet obětí zvýšil až na 66. Zatím nejvíce lidských životů, 92, měla ETA na svědomí

v roce 1980. Viz Últimas víctimas mortales de ETA: Cuadros estadísticos. Interior.gob.es [online].

©2011-2012 [cit. 2012-04-16]. Dostupné na WWW: <http://www.interior.gob.es/prensa-

3/balances-21/ultimas-victimas-mortales-de-eta-cuadros-estadisticos-

630?set_locale=es&locale=es>.

http://www.elmundo.es/eta/historia/anios70.html
http://www.interior.gob.es/prensa-3/balances-21/ultimas-victimas-mortales-de-eta-cuadros-estadisticos-630?set_locale=es&locale=es
http://www.interior.gob.es/prensa-3/balances-21/ultimas-victimas-mortales-de-eta-cuadros-estadisticos-630?set_locale=es&locale=es
http://www.interior.gob.es/prensa-3/balances-21/ultimas-victimas-mortales-de-eta-cuadros-estadisticos-630?set_locale=es&locale=es

53

o podobě baskického Autonomního statutu
47

 přesvědčit Madrid, že udělením

široké autonomie Baskicku se situace uklidní a ETA ztratí motiv pro páchání

násilné teroristické činnosti [Gunther, Montero 2009: 73]. To se ukázalo jako

mylný předpoklad, neboť největší teror rozpoutala ETA v roce 1980
48

 – tedy

bezprostředně poté, co byl v roce 1979 španělským parlamentem definitivně

schválen Autonomní statut Baskicka
49

. Vrcholu tak dosáhla míra násilí
50

 v době

intenzivního jednání nacionalistů s vládou [Bueno de Mesquita 2005: 162]. Jak

totiž vysvětluje Sánchez-Cuenca, je míra represe v době demokracie oproti

diktatuře velmi nízká – tzn. že nové elity upřednostňují pacifistická řešení před

kolektivní násilnou akcí. [Sánchez-Cuenca 2009b: 622] Dá se tedy předpokládat,

že ETA si byla velmi dobře vědoma faktu, že v době přechodu k demokracii má

největší šance na prosazení svých cílů.

V následujících letech sice intenzita teroristického násilí poklesla
51

, ovšem

ani zdaleka se nepřiblížila příměří. [Martínez-Herrera 2002: 10]

2.5. 1980 - 1992

S rokem 1981 začala intenzita teroristického násilí opět klesat - ETA v této

době totiž zažila masivní odliv příznivců, kteří byli rozsáhlou mírou samosprávy

uspokojeni a neviděli smysl v pokračování ozbrojeného boje [Woolslayer

2007: 67]. Ovšem na příštích několik let se ustálila na stále poměrně vysokém

47

 Rozhodující bylo patnáctidenní jednání mezi předsedou baskické vlády Carlosem Garaicoetxou

(PNV) a premiérem Adolfem Suárezem, během kterého byla dohodnuta konečná podoba statutu.

Radikální ETA-m však tuto podobu vyhodnotila jako hrubě nevyhovující a v útocích se rozhodla

pokračovat. [Gunther, Montero 2009: 74]
48

 Últimas víctimas mortales de ETA: Cuadros estadísticos. Interior.gob.es [online]. ©2011-2012

[cit. 2012-04-16]. Dostupné na WWW: <http://www.interior.gob.es/prensa-3/balances-21/ultimas-

victimas-mortales-de-eta-cuadros-estadisticos-630?set_locale=es&locale=es>.
49

 La España de las Autonomías. Café para todos. El Mundo [online]. 2005 [cit-2012-04-16].

Dostupné na WWW:

<http://www.elmundo.es/especiales/2005/06/espana/estatutos_autonomia/historia.html>.
50

 Hlavními terči teroristů byli vedle civilistů i příslušníci policie a četnictva (Guardia Civil).

[Woodworth 2001a: 63]
51

 Oproti 92 obětem z roku 1980 klesl jejich počet na 30 v roce 1981. Viz Últimas víctimas

mortales de ETA: Cuadros estadísticos. Interior.gob.es [online]. ©2011-2012 [cit. 2012-04-16].

Dostupné na WWW: <http://www.interior.gob.es/prensa-3/balances-21/ultimas-victimas-mortales-

de-eta-cuadros-estadisticos-630?set_locale=es&locale=es>.

http://www.interior.gob.es/prensa-3/balances-21/ultimas-victimas-mortales-de-eta-cuadros-estadisticos-630?set_locale=es&locale=es
http://www.interior.gob.es/prensa-3/balances-21/ultimas-victimas-mortales-de-eta-cuadros-estadisticos-630?set_locale=es&locale=es
http://www.elmundo.es/especiales/2005/06/espana/estatutos_autonomia/historia.html
http://www.interior.gob.es/prensa-3/balances-21/ultimas-victimas-mortales-de-eta-cuadros-estadisticos-630?set_locale=es&locale=es
http://www.interior.gob.es/prensa-3/balances-21/ultimas-victimas-mortales-de-eta-cuadros-estadisticos-630?set_locale=es&locale=es

54

počtu obětí (30-40 obětí za rok)
52

. 80. léta byla z hlediska počtu obětí celkově

nejtragičtější
53

. Souvislosti je třeba hledat v zániku umírněné frakce ETA-pm,

která svou činnost ukončila nedlouho po dosažení baskické autonomie

(v roce 1981 ještě stihla vyhlásit historicky první příměří
54

), zatímco radikální

ETA-m se rozhodla v ozbrojeném boji za nezávislost pokračovat. [Bueno

de Mesquita 2005: 150] Po rozpuštění politicko-vojenské ETA v roce 1982 se

rozhodli někteří z nejradikálnějších členů, že vytvoří novou násilnickou skupinu,

tzv. Autonomní protikapitalistická komanda (Comandos Autónomos

Anticapitalistas; CAA). [De la Corte Ibáñez 2009: 277] Teroristické násilí tak

zůstalo primární strategií proti státu, jíž byla definitivně podřízena strategie

politická, zaštítěná v průběhu času různými subjekty – od Herri Batasuna („My,

baskický lid“; HB), která vznikla v roce 1978 a později se tranformovala ve stranu

Euskal Herritarok („Baskický lid“; EH), až po současnou Bildu („Sjednotit se“),

která vznikla v roce 2011. Členové politické základny tuto svou podřízenost

veskrze přijímají. [Olmeda 2011: 6]

V dalším velmi tragickém roce, 1987, zemřelo 52 obětí [Martínez-Herrera

2002: 10], z toho 21
55

 při vůbec nejkrvavějším bombovém útoku v obchodních

centru Hipercor v Barceloně
56

. V důsledku gradace teroristického násilí se v boji

proti ETA semkly politické síly napříč stranickým spektrem. V listopadu 1987

byla v Madridu, na půdě španělské Poslanecké sněmovny, všemi parlamentními

stranami kromě Eusko Alkartasuna („Baskická solidarita“; EA) podepsána dohoda

o společném postupu proti terorismu
57

 (Acuerdo de Madrid sobre Terrorismo),

52

 Tamtéž.
53

 Los atentados más sangrientos de la banda. Diario de Navarra [online]. 20.10. 2011 [cit-2012-

01-18]. Dostupné na WWW:

<http://www.diariodenavarra.es/noticias/los_atentados_mas_sangrientos_banda_largo_historia_46

252_1031.html?cat=102>.
54

 Cronología de la negociación con ETA. La Vanguardia [online]. 19. 10. 2011 [cit-2012-02-26].

Dostupné na WWW: <http://www.lavanguardia.com/politica/20111019/54233371442/eta-

negociacion/index.html>.
55

 La dictadura del terror. Los años 80. El Mundo [online]. 2009 [cit-2012-02-25]. Dostupné

na WWW: <http://www.elmundo.es/eta/historia/primeras_victimas.html>.
56

 ETA asesina a quince personas, entre ellas mujeres y niñas, en el atentado más sangriente de su

historia. La Vanguardia [online]. 20. 6. 1987 [cit-2012-02-08]. Dostupné na WWW:

<http://hemeroteca.lavanguardia.com/preview/1987/06/20/pagina-3/32994937/pdf.html>.
57

 Todos los partidos, salvo EA, firman hoy en el Congreso el pacto contra la violencia. El País

[online]. 5. 11. 1987 [cit-2012-02-08]. Dostupné na WWW:

<http://elpais.com/diario/1987/11/05/espana/563065210_850215.html>.

http://www.diariodenavarra.es/noticias/los_atentados_mas_sangrientos_banda_largo_historia_46252_1031.html?cat=102
http://www.diariodenavarra.es/noticias/los_atentados_mas_sangrientos_banda_largo_historia_46252_1031.html?cat=102
http://www.lavanguardia.com/politica/20111019/54233371442/eta-negociacion/index.html
http://www.lavanguardia.com/politica/20111019/54233371442/eta-negociacion/index.html
http://www.elmundo.es/eta/historia/primeras_victimas.html
http://hemeroteca.lavanguardia.com/preview/1987/06/20/pagina-3/32994937/pdf.html
http://elpais.com/diario/1987/11/05/espana/563065210_850215.html

55

známá pod názvem Madridský pakt (Pacto de Madrid). V lednu 1988 se ke

společnému odmítnutí terorismu připojily i všechny politické strany zastoupené

v baskickém parlamentu (s výjimkou strany Herri Batasuna) a podepsaly tzv.

Pakt z Ajuria Eney (Pacto de Ajuria Enea).
58

Jako reakce na přetrvávající činnost teroristů vznikly již v roce 1983
59

tajné oddíly, tzv. Protiteroristické osvobozovací skupiny (Grupos Antiterroristas

de Liberación; GAL), které měly za úkol potírat činnost teroristů i za cenu použití

nezákonných metod (prakticky těch samých, které používala sama ETA – tzn.

vražd, mučení, únosů atd). [Rivas 2008: 17]. V 90. letech byl z odpovědnosti

za řízení a financování tajných operací GAL, které probíhaly především na území

Francie, obviněn bývalý ministr vnitra za Španělskou socialistickou a dělnickou

stranu (Partido Socialista Obrero Español; PSOE) José Barrionuevo. [Rivas

2008: 14]. Tehdejší předseda vlády Felipe Gonzáles se stíhání vyhnul, neboť

nebylo prokázáno spojení mezi jeho osobou a konkrétními operacemi, konkrétně

především s únosem nevinného občana Segunda Mareyho. Barrinuevo a další

vysocí státní činitelé byli za své počínání v kauze únosu Mareyho odsouzeni

k trestům odnětí svobody. [Shepard 2002: 60]

Jedním z velmi důležitých důsledků odhalení ilegální činnosti GAL,

v jejímž důsledku bylo usmrceno 27 lidí [Shepard 2002: 61], však bylo pozdější

navázání úzké, dosud přínosné spolupráce mezi francouzskými a španělskými

policejními složkami, potažmo mezi tajnými službami obou států. [Rivas

2008: 17]. Do roku 1989 byl totiž boj proti ETA znesnadňován postojem Francie,

která odmítala vydávat osoby podezřelé z terorismu španělským orgánům a místo

toho je nechala transportovat do třetích zemí – Panamy, Venezuely či Ekvádoru.

Nakonec však i francouzské úřady pochopily, že kooperace se Španělskem je

i v jejich zájmu, neboť riziko rozšíření násilí na území Francie bylo velmi reálné.

[Woolslayer 2007: 68] Nově tak francouzská strana disponovala právem vydávat

baskické teroristy ke stíhání zpět do Španělska. Tímto byla ETA najednou

ochuzena o své tradiční útočiště. [Shepard 2002: 60]

58

 La dictadura del terror. Acuerdos políticos. El Mundo [online]. 2009 [cit-2012-02-26]. Dostupné

na WWW: <http://www.elmundo.es/eta/lucha_antiterrorista/pactos_politicos.html>.
59

 Není známo oficiální datum založení jednotek GAL. Zmíněný rok vzniku je odvozen na základě

dostupných důkazů o činnosti GAL. [Rivas 2008: 16-17]

http://www.elmundo.es/eta/lucha_antiterrorista/pactos_politicos.html

56

Mezi lety 1988 a 1989 došlo v Alžíru k jednáním
60

 mezi premiérem

Gonzálesem a teroristy z ETA a vyhlášení krátkodobého příměří v roce 1989
61

.

Jako důsledek tohoto kroku míra násilí dočasně poklesla
62

. Po brzkém ukončení

příměří ze strany ETA však byl obnoven ozbrojený boj v předcházející intenzitě
63

.

V roce 1992 chtěla ETA využít konání olympijských her v Barceloně

a Světové výstavy v Seville, potažmo faktu, že Španělsko bylo tehdy v centru

mezinárodní pozornosti. Proto plánovala vyvinout na stát maximální možný

nátlak. Ničivým útokům však zabránil březnový policejní zásah ve městě Bidart

na jihu Francie. Během tzv. „operace Bidart“ bylo zatčeno kompletní vedení ETA.

Následovala vážná debata uvnitř organizace s cílem vytyčit si další strategii

a konkrétní kroky. [Domínguez 2004: 96] Následkem zatýkání následoval prudký

pokles počtu obětí – po roce 1992 již ETA nikdy nedosáhla úrovně násilí, která

mu předcházela. Sánchez-Cuenca shrnuje význam této konkrétní akce slovy:

“ETA se z následků Bidartu nikdy nevzpamatovala.” [Sánchez-Cuenca

2009b: 615]

2.6. 1992 - 1998

Do nové fáze, která následovala po roce 1992, vstoupila ETA značně

oslabená a reformulovala proto strategii i kritéria pro selekci obětí
64

. Impulsem

pro změnu byla kromě vnitřní destabilizace také ztráta původního nepřítele,

kterým byl obecně frankistický režim a jeho představitelé. Se zánikem režimu

bylo proto třeba definovat nepřítele nového. [Shepard 2002: 58] Do této doby

mířila ETA především na příslušníky bezpečnostních složek státu – od roku 1977,

60

 Tzv. Conversaciones de Argel. Viz La dictadura del terror. Las treguas de ETA. El Mundo

[online]. 2009 [cit-2012-01-19]. Dostupné na WWW:

<http://www.elmundo.es/eta/negociaciones/treguas_eta.html>.
61

 La dictadura del terror. Felipe González y las conversaciones de Argel. El Mundo [online]. 2009

[cit-2012-01-19]. Dostupné na WWW:

<http://www.elmundo.es/eta/negociaciones/gonzalez.html>.
62

 Últimas víctimas mortales de ETA: Cuadros estadísticos. Interior.gob.es [online]. ©2011-2012

[cit. 2012-04-16]. Dostupné na WWW: <http://www.interior.gob.es/prensa-3/balances-21/ultimas-

victimas-mortales-de-eta-cuadros-estadisticos-630?set_locale=es&locale=es>.
63

 Tamtéž.
64

 Rozhodnutí následovat tuto strategii a bojovat proti představitelům nenacionalistických stran

působících v Baskicku bylo přijato v roce 1994 po interní diskuzi. [Domínguez 2004: 97]

http://www.elmundo.es/eta/negociaciones/treguas_eta.html
http://www.elmundo.es/eta/negociaciones/gonzalez.html
http://www.interior.gob.es/prensa-3/balances-21/ultimas-victimas-mortales-de-eta-cuadros-estadisticos-630?set_locale=es&locale=es
http://www.interior.gob.es/prensa-3/balances-21/ultimas-victimas-mortales-de-eta-cuadros-estadisticos-630?set_locale=es&locale=es

57

kdy se konaly první demokratické volby, bylo jejím cílem vytěžit tímto způsobem

maximální výsledky z nové politické situace. V roce 1988 pak svolila vláda Felipa

Gonzálese k jednáním, která v roce 1989 vyústila k vyhlášení krátkodobého

příměří ze strany ETA. [Sánchez-Cuenca 2009b: 615] Tento krok můžeme

interpretovat jako vyhlášení pauzy za účelem regenerace sil a vnitřní reflexe.

Dosavadní strategie již byla neudržitelná.

Do roku 1992 sloužilo násilí jako prostředek k vyvíjení nátlaku na stát,

proto se oběťmi stávali příslušníci policie, četnictva či armády. Po zlomovém

zatýkání v Bidartu se však teroristé zaměřili na likvidaci nepohodlných (tzn.

nenacionalisticky smýšlejících
65

) politiků, státních úředníků, soudců,

univerzitních profesorů, členů pacifistických hnutí, novinářů a podobně.

[Domínguez 2004: 97] Tato změna měla dva hlavní důvody: zaprvé, útoky na

veřejné představitele se více dotýkaly veřejnosti, zadruhé se takto výrazněji

vyprofilovala dělicí linie mezi nacionalistickou a nenacionalistickou částí

baskické společnosti a došlo k polarizaci obou skupin. [Sánchez-Cuenca

2009b: 615]

V polovině 90. let došlo na základě této nové strategie k eskalaci

teroristických útoků. Terčem atentátů ETA se stal několikrát dokonce i španělský

král (vražedný plán však byl včas překažen), tehdejší premiér José María Aznar
66

a další čelní političtí představitelé státu. [Strmiska 2001a: 28] Ba co více, terčem

se stali i občané, kteří byli pouze ve špatný čas na špatném místě – to znamená

tam, kde zrovna došlo ke krveprolití [Shepard 2002: 58]. Na novou agresi ETA

reagovala i španělská veřejnost, a to velmi negativně. Démonizací všech

baskických nacionalistů se však dotkla samotných Basků, kteří se vůči těmto

nařčením velmi ostře vymezili. Tato napjatá situace vyústila mimo jiné

v pozoruhodnou expanzi vlivu pacifistických hnutí, mezi nimiž zvláště významné

65

 Nejvyšší podíl těch, kteří naprosto odmítají metody a cíle ETA, vykazují celostátní

nenacionalistické strany – především PP a PSOE, mimoto však i Jednota, pokrok a demokracie

(Unión, Progreso y Democracia; UPyD) a Sjednocená levice (Izquierda Unida; IU) [Gunther,

Montero 2009: 201]. Celostátní strany navíc pro ETA od pádu frankismu představují

nepřekonatelnou překážku v cestě za získáním nezávislosti pro Baskicko, neboť se striktně

distancují od jakékoliv možnosti podpory tohoto kroku, který by byl v rozporu se současnou

ústavou. Během vlády PSOE dokonce vznikly již zmíněné ilegální oddíly GAL, které byly

ustaveny speciálně kvůli potírání činnosti ETA. [Woodworth 2001a: 66-68]
66

 K pokusu o spáchání atentátu na premiéra Aznara v roce 1995 se ETA přihlásila v prohlášení

z 26. dubna téhož roku. [Domínguez 2004: 96]

58

postavení zaujalo hnutí Elkarri
67

, usilující o usmíření a normalizaci sociálně-

politické situace v Baskicku [Strmiska 2001a: 29].

Přestože se ke konci 90. let počet obětí ETA podle statistik snížil

[Martínez-Herrera 2002: 10], nevypovídalo to rozhodně o pasivitě ETA či útlumu

její činnosti, ale spíše o další modifikaci strategie. Je třeba vzít v potaz, že ETA

začala v daném období klást větší důraz na diverzifikaci taktiky, což znamenalo

především větší rozšíření a zvýšení účinnosti „pouličního boje“ (kale borroka),

provozovaného sympatizanty ETA. Tento způsob boje zahrnoval tzv.

mikroteroristické akce „nízké intenzity“, tedy většinou neozbrojené aktivity

a provokace (plakátové kampaně, graffiti, poškozování telefonních budek,

policejních automobilů, veřejných zařízení a budov, sídel politických stran,

vládních úřadů, televizních stanic apod.). [Strmiska 2001a: 29] Kale borroka se

v průběhu 90. letech stal nedílnou součástí strategií všech skupin náležejících do

Hnutí za baskické národní osvobození (Movimiento de Liberación Nacional

Vasco; MLNV), jehož součástí je nejen ETA, ale i roku 2003
68

 ilegalizovaná
69

strana Batasuna
70

 („Jednota“) a další extremistické subjekty a jehož náplní je

prosazovat ideologii levicového baskického nacionalismu (tzv. „izquierda

abertzale“).[Gómez-Céspedes, Cerezo Domínguez 2006: 5]

Jedním z dalších kroků, kterými si ETA znepřátelila veřejnost, se stal únos

a následné usmrcení lokálního politika Lidové strany (Partido Popular; PP)

Miguela Ángela Blanca
71

. Dne 12. července 1997
72

 byl smrtelně zraněn svými

67

 Toto pacifistické hnutí vzniklo v roce 1992 a jeho cílem je podporovat politický dialog

a přispívat svým prostřednictvím k urychlení mírového procesu. Viz La dictadura del terror. Una

apuesta por el diálogo . El Mundo [online]. 2009 [cit-2012-03-14]. Dostupné na WWW:

<http://www.elmundo.es/eta/sociedad/>.
68

 La dictadura del terror. Las caras de Batasuna. El Mundo [online]. 2009 [cit-2012-03-14].

Dostupné na WWW: <http://www.elmundo.es/eta/entorno/batasuna.html>.
69

 Zakládáním nových následnických stran byl obcházen zákon v případě, že byla strana

ilegalizována. Spolupráce ETA a výše zmíněných stran je založena nejen na sdílení určité části

personální základny a na finanční podpoře, plynoucí z voleb, ale i na šíření nacionalistické

propagandy. Viz Profile: Batasuna. BBC News [online]. 27. 8. 2002 [cit-2012-01-26]. Dostupné

na WWW: <http://news.bbc.co.uk/2/hi/europe/2211696.stm>.
70

 Strana Batasuna (založena roku 2001) byla ideologickou pokračovatelkou stran Herri Batasuna

(založena roku 1978) a Euskal Herritarok (založena roku 1998). Viz La dictadura del terror. Las

caras de Batasuna. El Mundo [online]. 2009 [cit-2012-03-04]. Dostupné na WWW:

<http://www.elmundo.es/eta/entorno/batasuna.html>.
71

 Miguel Ángel Blanco: un héroe del silencio. Fmiguelangelblanco.es [online]. © 2004 [cit. 2012-

01-26]. Dostupné na WWW: <http://www.fmiguelangelblanco.es/miguelangelblanco.php>.

http://es.wikipedia.org/wiki/Izquierda_abertzale
http://es.wikipedia.org/wiki/Izquierda_abertzale
http://www.elmundo.es/eta/sociedad/
http://www.elmundo.es/eta/entorno/batasuna.html
http://news.bbc.co.uk/2/hi/europe/2211696.stm
http://www.elmundo.es/eta/entorno/batasuna.html
http://www.fmiguelangelblanco.es/miguelangelblanco.php

59

únosci poté, co španělská vláda nevyhověla požadavku ETA, aby byl zahájen

transfer jejích vězňů, rozptýlených ve věznicích po celém Španělsku, do věznic na

území Baskicka.
73

 Masy lidí bezprostředně poté zaplavily města po celém

Španělsku – včetně Barcelony a Madridu. Jeden z transparentů nesl nápis „Todos

somos Miguel Ángel“ („Všichni jsme Miguel Ángel“)
74

.

2.7. 1998 - 2000

Přelomovým se stal rok 1998. Tím, jak od poloviny 90. let míra násilí

znatelně klesala [Bueno de Mesquita 2005: 145], a to především díky efektivní

protiteroristické politice státu, si ETA začala uvědomovat svoji slábnoucí pozici,

do které se dostala i v důsledku svých taktických chyb, které ještě přiživily odpor

veřejnosti, a opět změnila svoji strategii. Za prvé byly provedeny změny ve

vnitřních strukturách organizace a za druhé se transformoval její vztah se

španělskou vládou a s umírněnými baskickými nacionalisty. ETA se rozhodla

posílit svůj politický potenciál, což znamenalo vzdálení se od extremismu

a přiblížení se umírněným nacionalistům. Deklarovaným politickým cílem ETA

bylo “dosažení politického řešení baskického konfliktu cestou jeho pozvolné

demilitarizace“. [Strmiska 2001a: 30]

V roce 1998 tak byl mezi baskickými a nacionalistickými stranami

uzavřen tzv. Pakt z Lizzary, jehož hlavním cílem bylo iniciovat jednání se

španělskou vládou o otázce politické suverenity a sebeurčení pro Baskické

autonomní společenství. [Moreno 2004: 6] Díky změně strategie ETA nakonec

72

 Los mártires de julio 1997. Miguel Ángel Blanco: El secuestro. El Mundo [online]. 2007 [cit-

2012-01-26]. Dostupné na WWW:

<http://www.elmundo.es/especiales/2007/07/espana/losmartiresdel97/album/mablanco/3.html>.
73

 ETA abandona a Blanco con dos tiros en la cabeza tras desoír el clamor de los ciudadanos.

El País [online]. 13. 7. 1997 [cit-2012-01-26]. Dostupné na WWW:

<http://www.elpais.com/articulo/espana/BLANCO_GARRIDO/_MIGUEL_ANGEL_/ASESINA

DO_POR_ETA/PAIS_VASCO/ETA/ETA/abandona/Blanco/tiros/cabeza/desoir/clamor/ciudadano

s/elpepiesp/19970713elpepinac_25/Tes>.
74

 Los mártires de julio 1997. Miguel Ángel Blanco: Movilizaciones. El Mundo [online]. 2007 [cit-

2012-01-26]. Dostupné na WWW:

<http://www.elmundo.es/especiales/2007/07/espana/losmartiresdel97/album/mablanco/7.html>.

http://www.elmundo.es/especiales/2007/07/espana/losmartiresdel97/album/mablanco/3.html
http://www.elpais.com/articulo/espana/BLANCO_GARRIDO/_MIGUEL_ANGEL_/ASESINADO_POR_ETA/PAIS_VASCO/ETA/ETA/abandona/Blanco/tiros/cabeza/desoir/clamor/ciudadanos/elpepiesp/19970713elpepinac_25/Tes
http://www.elpais.com/articulo/espana/BLANCO_GARRIDO/_MIGUEL_ANGEL_/ASESINADO_POR_ETA/PAIS_VASCO/ETA/ETA/abandona/Blanco/tiros/cabeza/desoir/clamor/ciudadanos/elpepiesp/19970713elpepinac_25/Tes
http://www.elpais.com/articulo/espana/BLANCO_GARRIDO/_MIGUEL_ANGEL_/ASESINADO_POR_ETA/PAIS_VASCO/ETA/ETA/abandona/Blanco/tiros/cabeza/desoir/clamor/ciudadanos/elpepiesp/19970713elpepinac_25/Tes
http://www.elmundo.es/especiales/2007/07/espana/losmartiresdel97/album/mablanco/7.html

60

i španělský premiér José María Aznar svolil k jednáním mezi zástupci španělské

vlády a představiteli ETA. Schůzka se odehrála na neutrální švýcarské půdě
75

.

ETA v rámci iniciování těchto jednání v rámci své nové taktiky sama

přistoupila k vyhlášení příměří [Shepard 2002: 63]. K tomu došlo oficiálně v létě

1998, tento stav však neměl dlouhého trvání. Během této doby totiž premiér

Aznar nekompromisně zamítal jakékoliv požadavky týkající se politického řešení

sebeurčení Basků - nikdy nepřipustil jakékoliv překročení hranic stanovených

španělskou ústavou a Baskickým autonomním statutem [Moreno 2004: 6] –

a naopak ještě zostřil protiteroristickou ofenzivu. Je totiž třeba dodat, že příměří

podle pojetí ETA sice znamenalo upuštění od atentátů, ovšem nikoli upuštění od

kale borroka. [Strmiska 2001a: 30]

Nakonec tedy byla ETA nucena svoji strategii “boje beze zbraní” opustit,

neboť nebyla schopna vytvořit jednotný nacionalistický blok s umírněnými

stranami a jednání s vládou navíc nebyla úspěšná. Proto v listopadu 1999
76

přistoupila k ukončení příměří. Následovala opětovná eskalace násilí, i když se

jeho míra zdaleka nevyrovnala situaci před rokem 1992. [Sánchez-Cuenca 2009b:

615]

Nová situace opět vyvolala vlnu nevole a příští týdny se nesly ve znamení

protestů proti ETA. Vlna výčitek se snesla i na Aznarovu vládu, která údajně

ukázala zbabělou neochotu jednat, protože měla obavy ze ztráty voličských hlasů.

Předseda vlády José María Aznar se však proti těmto výčitkám ostře ohradil

a upozornil na fakt, že právě on byl prvním ministerským předsedou, který

navázal s teroristy dialog, nechal převést baskické vězně do oblastí dostupnějších

jejich rodinám a zasadil se o další podobné vstřícné kroky. Opozice (ústy

představitele socialistů, Joaquína Almunía) tuto vstřícnou politiku příliš

nechválila a přišla s tvrzením, že bylo od začátku zřejmé, že vše skončí

neúspěchem. Tento neúspěch se dovršil v lednu roku 2000, kdy po 574 dnech bez

obětí na životech ETA opět obnovila vraždění. [Štěpánek 2000: 23] Obětí

75

 La dictadura del terror. Aznar y los intentos de pactar en Zúrich. El Mundo [online]. 2009 [cit-

2012-03-14]. Dostupné na WWW: <http://www.elmundo.es/eta/negociaciones/aznar.html>.
76

 La dictadura del terror. El final de la tregua. El Mundo [online]. 2009 [cit-2012-01-28].

Dostupné na WWW: <http://www.elmundo.es/eta/negociaciones/final_tregua.html>.

http://www.elmundo.es/eta/negociaciones/aznar.html
http://www.elmundo.es/eta/negociaciones/final_tregua.html

61

bombového útoku se stal vysoce postavený představitel španělské armády, Pedro

Antonio Blanco García
77

.

2.8. 2000 - 2004

Násilím unavená veřejnost nenechala opětovné rozdmýchání násilí bez

odezvy a na druhý den vyšlo do ulic přes milion odpůrců politického násilí –

v samotném Madridu protestovaly stovky tisíc lidí
78

. Pacifistická občanská hnutí,

jako např. Basta ya! („Už dost!“), která již několik let intenzivně bojují proti

politickému násilí v zemi, získávala stále větší podporu, a to i ze zahraničí.

Demonstrace v ulicích doprovázely projevy, jež se nesly v duchu jasného postoje,

podle něhož ETA v prostředí právního státu svými teroristickými útoky nemůže

ničeho dosáhnout. Odpovědí ETA na jeden z těchto pacifistických

a antiteroristických projevů byla v únoru 2000 vražda jednoho z řečníků,

Fernanda Buesy, jenž byl současně také členem regionálního baskického

parlamentu (vykonával mandát poslance za socialistickou stranu) a navíc členem

regionální vlády. Další obětí atentátu byl člen jeho eskorty
79

. Tento čin byl

považován za napadení dvou státních institucí, garantujících pluralitu

a bezpečnost v zemi a mimoto i za další projev agrese, která nesmí být dále

tolerována. [Štěpánek 2000: 23-24] Fernando Buesa se stal synonymem boje proti

terorismu a na počest jeho zásluh byla založena nadace nesoucí jeho jméno, stejně

jako tomu bylo v případě Miguela Ángela Blanca
80

.

Ohromná vlna odporu se však projevila i politicky. V prosinci roku 2000

byla vládnoucími lidovci a opozičními socialisty podepsána zvláštní dohoda o boji

proti terorismu (Acuerdo por las Libertades y contra el Terrorismo) [Domínguez

77

 ETA reaparece en Madrid matando con un coche bomba a un militar. El Mundo [online].

22. 1. 2000 [cit-2012-01-29]. Dostupné na WWW:

<http://www.elmundo.es/elmundo/2000/01/21/espana/948439774.html>.
78

 Más de un millón de personas dicen a ETA que con el terror no conseguirá sus objetivos.

El País [online]. 24. 1. 2000 [cit-2012-01-29]. Dostupné na WWW:

<http://www.udel.edu/leipzig/041199/ela240100.html>.
79

 ETA asesina en Vitoria al dirigente socialista Fernando Buesa y a su escolta de la Ertzaintza.

El País [online]. 23. 2. 2000 [cit-2012-01-29]. Dostupné na WWW:

<http://elpais.com/diario/2000/02/23/espana/951260437_850215.html>.
80

 Presentación. Fundacionfernandobuesa.com [online]. © 2011 [cit. 2012-01-29]. Dostupné na

WWW: <http://www.fundacionfernandobuesa.com/presentacion.htm>.

http://elpais.com/diario/2000/02/23/espana/951260437_850215.html
http://www.fundacionfernandobuesa.com/presentacion.htm

62

2004: 101], v níž je jasně deklarován cíl zabránit dalšímu násilí, pacháného

organizací ETA na civilistech. Zmíněna je nutnost spolupráce s Francií a EU za

účelem co nejefektivnějšího postupu proti činnosti teroristů. Obě politické strany,

PP a PSOE, se zavazují udržovat spolupráci ve věcech společného zájmu, za nějž

boj proti terorismu jednoznačně považují
81

.

Také baskický parlament v čele s umírněně nacionalistickou PNV a její

sociálnědemokratickou odnoží Eusko Alkartasuna aktivity ETA jednoznačně

odsoudil, a to prostřednictvím zvláštního prohlášení. Jediným kazem na tomto

symbolickém stanovisku byl postoj koaliční levicově nacionalistické strany

Euskal Herritarrok
82

, jež se sice distancovala od násilí, nicméně organizaci ETA

jako takovou odsoudit odmítla. [Štěpánek 2000: 23]

Rok 2000 byl velmi bouřlivý i z toho důvodu, že byl rokem konání

celošpanělských parlamentních voleb. Volby nakonec s náskokem vyhrála

Aznarova PP
83

, jejíž postoj k ETA byl veřejnosti znám jako velmi

nekompromisní. Na události kolem voleb reagovala ETA dvěma oddělenými

smrtelnými útoky v ten samý den, což pro ni nebylo obvyklým jevem. [Shepard

2002: 64]

Volební výsledek PP, která v Baskicku jen těsně skončila na druhém místě

za PNV
84

, byl v každém případě mimořádně ohromující v porovnání s výsledkem

z minulých voleb, navíc strana vyhrála ve všech třech hlavních městech

baskických provincií. Pozoruhodné také je, že výzva ultranacionalistických sil

k bojkotu voleb se nesetkala s větší odezvou a míra volební účasti v Baskicku

81

 La dictadura del terror. Acuerdo por las libertades y contra el terrorismo. El Mundo [online].

2009 [cit-2012-01-28]. Dostupné na WWW:

<http://www.elmundo.es/eta/documentos/pacto_libertades.html>.
82

 Nástupnickou stranou EH se v roce 2001 stala Batasuna. Viz La dictadura del terror. Las caras

de Batasuna. El Mundo [online]. 2009 [cit-2012-01-28]. Dostupné na WWW:

 <http://www.elmundo.es/eta/entorno/batasuna.html>.
83

 Consulta de resultados electorales. Congreso / marzo 2000. Total nacional. Infoelectoral.mir.es

[online]. © 2010 [cit. 2012-01-30]. Dostupné na WWW:

<http://www.infoelectoral.mir.es/min/busquedaAvanzadaAction.html?vuelta=1&codTipoEleccion

=2&codPeriodo=200003&codEstado=99&codComunidad=0&codProvincia=0&codMunicipio=0

&codDistrito=0&codSeccion=0&codMesa=0>.
84

 Consulta de resultados electorales. Congreso / marzo 2000. País Vasco. Infoelectoral.mir.es

[online]. © 2010 [cit. 2012-01-30]. Dostupné na WWW:

<http://www.infoelectoral.mir.es/min/busquedaAvanzadaAction.html?vuelta=1&codTipoEleccion

=2&codPeriodo=200003&codEstado=99&codComunidad=14&codProvincia=0&codMunicipio=0

&codDistrito=0&codSeccion=0&codMesa=0>.

http://www.elmundo.es/eta/documentos/pacto_libertades.html
http://www.elmundo.es/eta/entorno/batasuna.html
http://www.infoelectoral.mir.es/min/busquedaAvanzadaAction.html?vuelta=1&codTipoEleccion=2&codPeriodo=200003&codEstado=99&codComunidad=0&codProvincia=0&codMunicipio=0&codDistrito=0&codSeccion=0&codMesa=0
http://www.infoelectoral.mir.es/min/busquedaAvanzadaAction.html?vuelta=1&codTipoEleccion=2&codPeriodo=200003&codEstado=99&codComunidad=0&codProvincia=0&codMunicipio=0&codDistrito=0&codSeccion=0&codMesa=0
http://www.infoelectoral.mir.es/min/busquedaAvanzadaAction.html?vuelta=1&codTipoEleccion=2&codPeriodo=200003&codEstado=99&codComunidad=0&codProvincia=0&codMunicipio=0&codDistrito=0&codSeccion=0&codMesa=0
http://www.infoelectoral.mir.es/min/busquedaAvanzadaAction.html?vuelta=1&codTipoEleccion=2&codPeriodo=200003&codEstado=99&codComunidad=14&codProvincia=0&codMunicipio=0&codDistrito=0&codSeccion=0&codMesa=0
http://www.infoelectoral.mir.es/min/busquedaAvanzadaAction.html?vuelta=1&codTipoEleccion=2&codPeriodo=200003&codEstado=99&codComunidad=14&codProvincia=0&codMunicipio=0&codDistrito=0&codSeccion=0&codMesa=0
http://www.infoelectoral.mir.es/min/busquedaAvanzadaAction.html?vuelta=1&codTipoEleccion=2&codPeriodo=200003&codEstado=99&codComunidad=14&codProvincia=0&codMunicipio=0&codDistrito=0&codSeccion=0&codMesa=0

63

nijak nevybočila z celošpanělského průměru. [Štěpánek 2000: 24] Výsledek

těchto voleb vypovídá o tom, jak výrazně se změnil postoj baskických voličů

k baskické otázce v rámci pouhých několika dramatických let.

Další ránu pro ETA znamenaly teroristické útoky na New York z 11. září

2001. Důsledkem šoku z této události ještě strměji poklesla podpora ETA a její

násilné strategie - strana Euskal Herritarok, úzce napojená na ETA, ztratila ve

volbách do baskického parlamentu v roce 2001 50 % poslanců – oproti 14

zástupcům z roku 1998 jich v těchto volbách získala pouze 7
85

. [Moreno 2004: 7]

V roce 2002 byl učiněn další krok ke zefektivnění boje proti radikálnímu

nacionalismu a z něj pramenícímu terorismu: španělským parlamentem byla

přijata novela Zákona o politických stranách
86

, která upravovala podmínky, za

nichž může Nejvyšší soud (Tribunal Supremo) zakázat některé politické strany.

[Van Engeland 2008: 73] Tato novelizace byla později v praxi uplatněna při

rozpuštění strany Batasuna, ke kterému došlo v březnu 2003
87

. Státní prokuratura

rozpuštění odůvodnila tím, že Batasuna fungovala jako „součást ETA“.
88

Všechna výše jmenovaná opatření v kombinaci s efektivní represí státních

bezpečnostních složek zapříčinila skutečný pokles intenzity násilí, která je od

roku 2003 velmi nízká
89

. ETA nepřišla s žádnou novou strategií, která by

nahradila ty předchozí neúspěšné. [Sánchez-Cuenca 2009b: 616]

85

 Resultados electorales: Cambio de Elecciones. Euskadi.es [online]. © 2011 [cit. 2012-01-30].

Dostupné na WWW:

<http://www9.euskadi.net/q93TodoWar/eleccionesJSP/q93Contenedor.jsp?menu=li_2_1_1&opcio

n=a&idioma=c>.
86

 Zákon o politických stranách; přijat formou organického zákona 6/2002 dne 27. června (Ley

Orgánica 6/2002, de 27 de junio, de Partidos Políticos). Dostupné na WWW:

<http://noticias.juridicas.com/base_datos/Admin/lo6-2002.html>.
87

 Kromě Batasuny došlo později k rozpuštění i dalších stran. Tato problematika bude nastíněna

v rámci kapitoly 3.3.3.
88

 El Supremo cree que ilegalizar Batasuna protege la democracia porque 'es complemento de

ETA'. El Mundo [online]. 29. 3. 2003 [cit-2012-03-10]. Dostupné na WWW:

<http://www.elmundo.es/elmundo/2003/03/28/espana/1048849724.html>.
89

 Počet obětí od roku 2003 se dlouhodobě pohybuje v rozmezí 0-4. Viz Últimas víctimas mortales

de ETA: Cuadros estadísticos. Interior.gob.es [online]. ©2011-2012 [cit. 2012-04-16]. Dostupné

na WWW: <http://www.interior.gob.es/prensa-3/balances-21/ultimas-victimas-mortales-de-eta-

cuadros-estadisticos-630?set_locale=es&locale=es>.

http://www9.euskadi.net/q93TodoWar/eleccionesJSP/q93Contenedor.jsp?menu=li_2_1_1&opcion=a&idioma=c
http://www9.euskadi.net/q93TodoWar/eleccionesJSP/q93Contenedor.jsp?menu=li_2_1_1&opcion=a&idioma=c
http://noticias.juridicas.com/base_datos/Admin/lo6-2002.html
http://www.elmundo.es/elmundo/2003/03/28/espana/1048849724.html
http://www.interior.gob.es/prensa-3/balances-21/ultimas-victimas-mortales-de-eta-cuadros-estadisticos-630?set_locale=es&locale=es
http://www.interior.gob.es/prensa-3/balances-21/ultimas-victimas-mortales-de-eta-cuadros-estadisticos-630?set_locale=es&locale=es

64

3. Činnost ETA po roce 2004 – cesta k míru?

3.1. Bombové útoky v Madridu

Madrid, dne 11. března 2004, 7:37. V blízkosti stanice Atocha explodovala

bomba. Minutu poté následovaly další dva výbuchy v tom samém vlaku. V tu

samou dobu zabíjely nastražené nálože i cestující ve stanicích El Pozo a Santa

Eugenia. O další minutu později zničila nedaleká exploze další vlak. Během

3 minut 10 bomb přímo usmrtilo či smrtelně zranilo 191 osob, většinou

pracujících a studentů, kteří směřovali do hlavního města [Moreno 2004: 2],

a dalších 1500 bylo zraněno.
90

Atentát vyvolal nevídanou vlnu odporu napříč španělskou veřejností.

Následující dny po události vyšly do ulic největších španělských měst miliony

šokovaných obyvatel, aby daly najevo své rozhořčení
91

. Španělská vláda, vedená

José M. Aznarem, ihned z útoků obvinila ETA
92

, proti které vedla silnou ofenzivu

celé uplynulé volební období. Toto obvinění však nevzala zpět ani poté, co

důkazy začaly jednoznačně směřovat k islámským fundamentalistům. Tento

postoj vlády vyvolal další velkou vlnu nevole obyvatel, kteří cítili zklamání

z nedostatečného poskytování spolehlivých a relevantních informací Aznarovou

vládou o tom, kdo je za útoky zodpovědný. [Moreno 2004: 2] A právě v přístupu

a schopnosti adaptovat se na novou hrozbu tkví podle analytiků rozdíl mezi lídrem

opoziční PSOE Zapaterem a úřadujícím premiérem Aznarem. Za Aznarovy éry se

úsilí soustředilo v boji proti ETA, neboť jiné hrozby nebyly považovány za reálné.

Stejně tak Zapaterův volební program pro volby 2004 obsahoval zmínky pouze

o ETA a o potřebě zasadit jí drtivou porážku – oproti Aznarovi však ještě tři dny

před volbami dokázal flexibilně reagovat na informace vyšetřovatelů, které stopy

navedly k Al-Kaidě. Islámský terorismus postavil Zapatero na stejnou úroveň

s terorismem páchaným ETA a hovořil o nutnosti porazit obě tyto síly na základě

90

 Massacre en Madrid. El Mundo [online]. 11. 3. 2004 [cit-2012-03-28]. Dostupné na WWW:

<http://www.elmundo.es/documentos/2004/03/espana/atentados11m/grafico_atentados.html>.
91

 Millones de personas se manifiestan contra el terrorismo. El Mundo [online]. 13. 3. 2004 [cit-

2012-01-10]. Dostupné na WWW:

<http://www.elmundo.es/elmundo/2004/03/12/espana/1079113316.html>.
92

 Útoky z března 2004 byly vládou bezprostředně připsány ETA i přesto, že se svým rozměrem

a dopadem lišily od těch, které měla ETA na svědomí v minulosti. Nakonec nebyla vyšetřovateli

prokázána ani jakákoliv účast ETA na těchto útocích. [Moreno 2004: 7]

http://www.elmundo.es/documentos/2004/03/espana/atentados11m/grafico_atentados.html

65

efektivní strategie založené na vládě zákona a bilaterální, resp. multilaterální

policejní a soudní spolupráci. [Collantes Celador 2008: 3]

Později se skutečně ukázalo, že za madridskými útoky stáli islámští

extremisté, nikoliv baskičtí nacionalisté
93

. Striktní a neuvážená Aznarova politika

následně vedla v nadcházejících volbách k prohře vládnoucí strany a alternaci

vlády
94

. Dalším důležitým faktem, který Aznarově PP zlomil vaz a který se snažil

zakrýt právě spojením útoků s ETA, byla podpora americké invaze do Iráku jeho

vládou. Příčinná souvislost mezi touto podporou a následnými útoky na

madridskou železnici byla nevyhnutelně zakořeněna v myslích španělských

voličů. PSOE se tak po osmi letech v opozici vrátila do čela státu a vítězné tažení

dokonala stažením španělských vojsk z Iráku. [Moreno 2004: 3] Jedním z dalších

kroků, kterými nový socialistický premiér Zapatero zahájil své úřadování v čele

španělské vlády, bylo setkání s baskickým předsedou vlády (tzv. lehendakari)

Ibarretxem. [Moreno 2004: 7] Toto gesto předznamenalo směr politiky, kterou se

socialisté rozhodli použít v boji proti ETA.

Specifikem španělských útoků bylo, jak je zmíněno výše, jejich

bezprostřední spojení s baskickou teroristickou organizací ETA. Celkový

mezinárodní kontext tohoto útoku byl nepříznivý i pro ni, přestože později byla

odpovědnost za jeho spáchání připsána islámské teroristické organizaci Al-Kaida.

[Moreno 2004: 2] Březen 2004 stál totiž u počátku zrození vážné otázky, jaká

opatření je třeba přijmout, aby se něco podobného nemohlo již nikdy opakovat.

[Woolslayer 2007: 61] Terčem nové vlny španělské protiteroristické ofenzivy se

staly všechny formy terorismu. Na prevenci, boj proti terorismu a péči o památku

obětí terorismu a o pozůstalé byly navíc vyhrazeny zvláštní prostředky. [Gómez-

Céspedes, Cerezo Domínguez 2006: 8]

ETA údajně původně plánovala provést několik separovaných bombových

útoků v Madridu v červnu 2004, ovšem v důsledku událostí z března téhož roku

93

 Europa descubrió a Al Qaeda en Madrid. La Vanguardia [online]. 7. 9. 2011 [cit-2012-01-11].

Dostupné na WWW: <http://www.lavanguardia.com/20110907/54211435408/europa-descubrio-a-

al-qaeda-en-madrid.html>.
94

 PSOE – 42,59 % hlasů; PP – 37,71 % hlasů. Viz Consulta de resultados electorales. Congreso /

marzo 2000. País Vasco. Infoelectoral.mir.es [online]. © 2010 [cit. 2012-02-02]. Dostupné na

WWW:

<http://www.infoelectoral.mir.es/min/busquedaAvanzadaAction.html?vuelta=1&codTipoEleccion

=2&codPeriodo=200003&codEstado=99&codComunidad=14&codProvincia=0&codMunicipio=0

&codDistrito=0&codSeccion=0&codMesa=0>.

http://www.lavanguardia.com/20110907/54211435408/europa-descubrio-a-al-qaeda-en-madrid.html
http://www.lavanguardia.com/20110907/54211435408/europa-descubrio-a-al-qaeda-en-madrid.html
http://www.infoelectoral.mir.es/min/busquedaAvanzadaAction.html?vuelta=1&codTipoEleccion=2&codPeriodo=200003&codEstado=99&codComunidad=14&codProvincia=0&codMunicipio=0&codDistrito=0&codSeccion=0&codMesa=0
http://www.infoelectoral.mir.es/min/busquedaAvanzadaAction.html?vuelta=1&codTipoEleccion=2&codPeriodo=200003&codEstado=99&codComunidad=14&codProvincia=0&codMunicipio=0&codDistrito=0&codSeccion=0&codMesa=0
http://www.infoelectoral.mir.es/min/busquedaAvanzadaAction.html?vuelta=1&codTipoEleccion=2&codPeriodo=200003&codEstado=99&codComunidad=14&codProvincia=0&codMunicipio=0&codDistrito=0&codSeccion=0&codMesa=0

66

a obrovského veřejného rozhořčení byly přípravy odloženy. Od března 2004 pak

ETA znatelně utlumila svou činnost a byla nucena čelit silnému protiúderu

bezpečnostních složek Španělska a Francie, který vyústil zatčením jejích

nejvyšších vůdců francouzskou policií ještě v říjnu téhož roku. Mezi 19 zatčenými

teroristy byl i Mikel Albizu Iriarte, alias „Mikel Antza“, tehdy nejhledanější člen

ETA, který byl obviněn z podílu na nejméně 14 vraždách. [Moreno 2004: 7]

V září vydala ETA prohlášení, ve kterém znovu vyjádřila své odhodlání

pokračovat v boji a zároveň ochotu jednat. [Moreno 2004: 8] O pár týdnů později

však lídr politické odnože ETA, strany Batasuna, Arnaldo Otegi dokonce veřejně

deklaroval, že “ETA je připravena vyhlásit klid zbraní”
95

.

11. březen 2004 nepochybně pro ETA znamenal katastrofu, přestože se jí

sama neúčastnila. Ofenziva, kterou zahájila nová socialistická vláda premiéra

Zapatera, totiž přímo a znatelně zasáhla i do jejích struktur.

3.2. Vývoj ETA po roce 2004

3.2.1. Vnitřní organizačně-personální struktura ETA

Personální struktura ETA se v průběhu let měnila nejen z hlediska

generačního, ale také psychologického – to znamená, že motivy jednotlivců pro

vstup do jejích struktur se znatelně proměnily spolu s tím, jak se změnila politická

situace. Jak ukazují data získaná během specializovaného výzkumu prováděného

úřadem Euskobarometro v letech 1993 – 2007
96

 a prostřednictvím dalších

odborných studií (např. Juan J. Linz a jeho Conflicto en Euskadi z roku 1986),

profil člena ETA nelze sestavit bez hlubší znalosti celé problematiky a bez

přihlédnutí k osobnostním rysům jednotlivců. Výzkum představuje několik

osobnostních typů, které se vyskytují mezi aktivisty ETA: patrioti, idealisté,

zmanipulovaní fanatici, teroristé a vrazi/zločinci. Pojmy byly ve výzkumu použity

95

 “total disposición de ETA a que las armas callen” Citováno dle: Otegi: "ETA tiene total

disposición a que las armas callen". El País [online]. 9. 11. 2004 [cit-2012-01-10]. Dostupné

na WWW:

<http://www.elpais.com/articulo/espana/Otegi/ETA/tiene/total/disposicion/armas/callen/elpporesp/

20041109elpepunac_4/Tes>.
96

 Pro údaje k roku 1978 posloužila studie Juana J. Linze Conflicto en Euskadi, pro údaje z let

1993 – 2007 pak výzkum agentury Euskobarómetro. [Gunther, Montero 2009: 202]

http://www.elpais.com/articulo/espana/Otegi/ETA/tiene/total/disposicion/armas/callen/elpporesp/20041109elpepunac_4/Tes
http://www.elpais.com/articulo/espana/Otegi/ETA/tiene/total/disposicion/armas/callen/elpporesp/20041109elpepunac_4/Tes

67

symbolické, bez bližšího popisu. Respondentům tak byl dán prostor pro vlastní

výklad těchto pojmů - byli jednoduše dotázáni, jak členy ETA vnímají. Výsledky

mohou napovědět o tom, jak se v rozmezí uvedených let změnila pozice ETA

v baskické společnosti: zatímco v roce 1978 byli její členové vnímání spíše jako

„patrioti“ a „idealisté“, o tři dekády později se již výrazně větší část dotázaných

(více než polovina) přiklonila k označení aktivistů ETA jako „teroristů“ či

dokonce „šílenců“, „zločinců“ a „vrahů“. Již pouhých 23 % je nadále vnímalo

jako „patrioty“ či „idealisty“. [Gunther, Montero 2009: 202] Stručně řečeno,

personální struktura ETA prošla profesionalizací a etablovala se jako nebezpečná

teroristická organizace v pravém slova smyslu – a co je důležité, této změny si

všimla i veřejnost.

Aby mohla teroristická organizace efektivně dosáhnout svých cílů, musí

být řízena silným vedením, které reguluje její násilné aktivity na základě určité

strategie. [Olmeda 2011: 5] Jak však upozorňují odborníci, formální struktura se

obvykle liší od struktury skutečné. To platí i pro ETA. Roli totiž hraje lidský

prvek, jenž zavádí do fungování organizací významné změny, které se nejvíce

projevují v situacích, kdy mají komanda a vedení omezené možnosti komunikace

a jsou nuceny jednat bez předem formulovaných rozhodnutí shora. Neméně

důležité jsou v tomto ohledu i osobnostní vklady mnohých členů, zvláště těch,

kteří disponují vůdcovskými schopnostmi. V neposlední řadě hrají roli také

vzájemné vztahy mezi členy organizace, nezávisle na formálních rolích, které jim

byly určeny. Tyto vztahy, ať už kladné či záporné, mohou změnit prostředí uvnitř

organizace (podobně jako tomu bývá u politických stran) a zapříčinit vytváření

různých koalic, vyvolaných často iracionálními osobními antipatiemi

a nepřátelstvím. Právě tyto faktory nám pomohou lépe pochopit různá štěpení,

která historii ETA provázela. [De la Corte Ibáñez 2009: 224-225]

ETA je především konceptem s velkým symbolickým podtextem. Až ve

druhé řadě se jedná o organizovanou strukturu. [Douglass, Zulaika 1990: 248]

Ta současná je hierarchicky uspořádaná a vychází z vojenské větve, která

kontroluje větev politickou [Olmeda 2011: 6]. Organizační struktura ETA

zahrnuje oddělení logistiky, náboru, výcviku i přeshraničních vojenských akcí.

K této struktuře musíme připočítat i často se transformující přidružené subjekty:

mládežnické organizace, sdružení na podporu vězňů a další spřátelené zájmové

68

skupiny (viz níže). [Rivas 2008: 15] Vztahy, které s těmito subjekty ETA udržuje,

mají vertikální charakter, neboť všechny jsou ve skutečnosti ETA podřízeny.

[De la Corte Ibáñez 2009: 226]

V současné době je struktura ETA dle odhadů bezpečnostních složek

tvořena 3 hlavními divizemi – logistickou, vojenskou a politickou – a ty jsou dále

rozděleny do celkem 11 subdivizí. Původně existovaly pouze 3 hlavní divize, ale

ke změně došlo po neúspěšném jednání s vládou a obnovení ozbrojené akce

v roce 2007. V důsledku četných zatčení lídrů těchto divizí v minulosti byla

oslabena celá operační struktura ETA, proto padlo rozhodnutí o dekoncentraci

členů do dalších zmíněných 11 subdivizí, z nichž každá byla vedena jedním

vůdcem. 3 hlavní divize zůstaly subdivizím nadřazené. Personální struktura těchto

subdivizí a pod ně spadajících buněk připomíná mozaiku – tvoří ji zkušení

„bojovníci“, mladíci provozující kale borroka, neznámí teroristé bez policejního

záznamu i bývalí aktivisté nejrůznějších komand.
97

 Formálně tedy neexistuje

jediný lídr ETA, přestože v praxi může tato role připadnout osobnosti, která je

natolik silná, že zastíní ostatní – to byl případ Dominga Iturbeho, zvaného

Txomin, který stál de facto v čele ETA v raných 80. letech [Sánchez-Cuenca

2009a: 78]. Stejným způsobem ovládal ETA i Mikel Garikoitz Aspiazu Rubina,

zvaný Txeroki, jeden z nejcharizmatičtějších lídrů ETA v historii. V čele vojenské

divize stál od roku 2002/2003 a v důsledku nové vlny zatýkání, která následovala

po atentátu na letišti Barajas v prosinci 2006, byl zatčen na území Francie

v listopadu 2008
98

. V roce 2011 byl odsouzen Národním soudem k trestu odnětí

svobody na 377 let
99

.

ETA je dále organizovaná do menších skupin, resp. buněk zvaných talde,

jejichž úkolem je koordinovat operace v rámci určité geografické oblasti. Buňky

97

 'Txeroki' y 'Ternera', la obsesión de la Policía. Diario Vasco [online]. 8. 12. 2008 [cit-2012-01-

15]. Dostupné na WWW:

<http://www.diariovasco.com/20081208/mas-actualidad/nacional/txeroki-ternera-obsesion-policia-

200812081908.html>.
98

 'Txeroki', un obseso de la seguridad del aparato militar. El Mundo [online]. 17. 11. 2008 [cit-

2012-01-15]. Dostupné na WWW:

<http://www.elmundo.es/elmundo/2008/11/17/espana/1226897245.html>.
99

 Condena de 377 años para el exjefe etarra Txeroki. El País [online]. 23. 7. 2011 [cit-2012-01-

15]. Dostupné na WWW:

<http://www.elpais.com/articulo/espana/Condena/377/anos/exjefe/etarra/Txeroki/elpepiesp/20110

723elpepinac_13/Tes>.

http://www.diariovasco.com/20081208/mas-actualidad/nacional/txeroki-ternera-obsesion-policia-200812081908.html
http://www.diariovasco.com/20081208/mas-actualidad/nacional/txeroki-ternera-obsesion-policia-200812081908.html
http://www.diariovasco.com/20081208/mas-actualidad/nacional/txeroki-ternera-obsesion-policia-200812081908.html
http://www.elmundo.es/elmundo/2008/11/17/espana/1226897245.html
http://www.elpais.com/articulo/espana/Condena/377/anos/exjefe/etarra/Txeroki/elpepiesp/20110723elpepinac_13/Tes
http://www.elpais.com/articulo/espana/Condena/377/anos/exjefe/etarra/Txeroki/elpepiesp/20110723elpepinac_13/Tes

69

jsou koordinovány vedením vojenské divize, resp. příslušné subdivize. [Gómez-

Céspedes, Cerezo Domínguez 2006: 5] Kvůli rizikům, která doprovázejí činnost

v ilegalitě, totiž existuje minimální interakce mezi vrcholným vedením

a řadovými “bojovníky”. Komunikace s vedením je značně riziková z toho

důvodu, že zanechává stopy, které nahrávají bezpečnostním složkám státu

a mohou vést až k dopadení nejvyšších představitelů organizace. Právě z tohoto

důvodu byla hned několikrát blízko své paralyzaci i ETA, a to vždy ve chvílích,

kdy bezpečnostní složky státu zadržely členy jejího vedení. [De la Corte Ibáñez

2009: 228] Praxe pořádání společných shromáždění tak byla kvůli své značné

rizikovosti opuštěna na konci 60. let a k jejich svolání v modifikované podobě

docházelo později již pouze výjimečně, např. u příležitosti vyhlášení příměří.

[Sánchez-Cuenca 2009a: 78]

ETA dlouhodobě rozlišuje své členy na základě jejich příslušnosti ke

specifickým kategoriím – legalak (legálové), liberados (uvolnění) a quemados

(doslova „spálení“, „vyhořelí“). Legálové jsou ti, kteří nemají žádné záznamy

u bezpečnostních složek, uvolnění tvoří militantní jádro organizace a nacházejí se

většinou buď v exilu ve Francii nebo si odpykávají trest ve španělských či

francouzských vězeních. Vyhořelí jsou propuštění vězni, kteří tímto prakticky

ztratili svůj potenciál pro další účast na teroristických aktivitách. [Gómez-

Céspedes, Cerezo Domínguez 2006: 5]

Schopnost neustále rekrutovat nové členy je pro ETA klíčová

a dlouhodobě jí zajišťuje přežití – nábor však podléhá přísným pravidlům.

Neomezeným přijímáním členů by totiž organizace byla vystavena dvěma velkým

rizikům: jednak získávání neschopných jednotlivců a jednak infiltraci ze strany

bezpečnostních sil či jiného protivníka. [De la Corte Ibáñez 2009: 246]

Nejdůležitější formou získávání nových sympatizantů a spolubojovníků je

nábor prostřednictvím tzv. personální sítě. Mechanismus funguje tak, že běžný

spolupracovník ETA má někoho z příbuzných či přátel v organizaci či ve vězení.

V případě, že sám či prostřednictvím svých známých pocítil dopad státních

represí, je velmi pravděpodobné, že se nakonec odhodlá ke vstupu do organizace.

[Sánchez-Cuenca 2009a: 77] David Rivas, expert s přímou zkušeností s bojem

proti ETA v rámci španělských bezpečnostních složek, říká, že

v protiteroristickém boji je proto rozhodující důslednost ve sledování této sítě,

70

neboť legálové při přípravě útoků figurují jako hlavní trumf teroristů: „Máte-li

podezřelého, musíte sledovat jeho přátele, členy rodiny a držet je pod dohledem –

třeba i celá desetiletí, je-li to třeba.“ [Rivas 2008: 20] Policejní nebo vojenský

tlak totiž vede nejen k dopadení osob, ale i znesnadňuje izolaci nových členů

a jejich odpovídající výcvik. Přináležet k tzv. “spící buňce” může znamenat

dlouhé období nečinnosti a čekání, bez jakéhokoliv kontaktu s organizací. Někdy

je obtížné vydržet v takové izolaci, což posléze může i vest ke zvažování

rozhodnutí, zda v organizaci setrvat. [De la Corte Ibáñez 2009: 260] Právě udržení

vnitřní soudržnosti je také v důsledku shody několika nepříznivých okolností

klíčový problém současné ETA. I pro její nejvěrnější stoupence musí dlouhodobě

vyvstávat otázka, zda je další boj přínosný. V takové situaci se vedení snaží

oživovat vzpomínky na velké “úspěchy”, které si ETA připsala v minulosti –

paralyzace a ukončení stavby jaderné elektrárny v Lemóniz, vynucení změny

nákresu dálnice Leizarán apod. [Domínguez 2004: 109-110] V rámci zajištění

poslušnosti svých členů si ETA již dávno osvojila různé nátlakové metody,

počínaje vyhrožováním a konče skutečnou likvidací. ETA dokonce trestá i údajné

zrady, ke kterým ve skutečnosti nikdy nedošlo – trest má sloužit i jako prevence

a odstrašující příklad pro ty, kteří uvažují o dezerci. [De la Corte Ibáñez 2009:

261-262]

K určení přibližné velikosti ETA je potřeba rozlišovat tzv. tvrdé jádro,

složené z vedení a tzv. commandos, ozbrojených jednotek ETA, a širší základnu

spolupracovníků, kteří organizaci nejrůznějším způsobem pomáhají s přípravami

operací, zajišťováním zázemí, s mapováním terénu atd. Obecně se odhady

shodují, že tvrdé jádro ETA nemělo nikdy v historii více jak 500 členů, přičemž

v průběhu času tento počet značně klesl. Ignácio Sánchez-Cuenca odhaduje, že

v současné době může tvrdé jádro tvořit maximálně 100 lidí. [Sánchez-Cuenca

2009a: 76] K podpůrné síti pak může patřit dalších až 2000 členů. Nejširší je pak

základna sympatizantů, jejichž počet můžeme pouze přibližně odhadovat na

základě výsledků regionálních voleb a počtu hlasů odevzdaných radikálně

nacionalistickým stranám. [Shepard 2002: 65]

Vzhledem k tomu, že legální nacionalistické strany se dnes od ETA

víceméně distancují a navíc mnoho příznivců ETA volby bojkotuje, je však tento

způsob odhadu velmi diskutabilní. Napovědět tak mohou i výzkumy veřejného

71

mínění, které pravidelně zařazují přímou otázku na postoj k ETA. Výzkum

veřejného mínění baskické populace Euskobarometro
100

, zveřejněný v květnu

2011, ukazuje poměrně strmý pokles podpory ETA mezi obyvateli Baskicka:

bezvýhradnou podporu jí vyslovilo pouze 1 % dotázaných
101

, podporu

s výhradami pak 3 %. Naopak zbytek zkoumaného vzorku se více či méně od

současné ETA distancuje, a to zejména kvůli násilným metodám, kterými se snaží

dosáhnout svého cíle: 64 % oslovených metody ETA naprosto odsuzuje; 11 %

schvalovalo její aktivitu dříve, nyní již neschvaluje; 10 % schvaluje cíle, ale

neschvaluje prostředky; 5 % pociťuje především strach; 4 % zastávají indiferentní

postoj a 2 % neuvedla žádnou odpověď.

Obrázek 1 – Postoj Basků k ETA (2011)

Zdroj: Euskobarometro. Estudio periódico de la opinión pública vasca. Mayo 2011.

100

 Výzkum veřejného mínění baskické populace, květen 2011 (Euskobarometro. Estudio

periódico de la opinión pública vasca. Mayo 2011). Universidad del País Vasco, Leioa, s. 69.

Staženo dne 25. 1. 2012 z WWW:

<http://alweb.ehu.es/euskobarometro/index.php?option=com_content&task=view&id=107&Itemi

d=119>.
101

 V 80. letech se k podpoře ETA hlásilo až kolem 10 % obyvatel Baskicka. [Olmeda 2011: 13]

http://alweb.ehu.es/euskobarometro/index.php?option=com_content&task=view&id=107&Itemid=119
http://alweb.ehu.es/euskobarometro/index.php?option=com_content&task=view&id=107&Itemid=119

72

3.2.2. ETA jako součást radikálně nacionalistické fronty

Jak již bylo řečeno výše, organizace ETA nebojuje za nezávislost sama,

nýbrž s podporou nejrůznějších subjektů, které se často zaštiťují zdánlivě

legálními zájmy a cíli. Tyto subjekty ETA finančně podporují, přispívají k její

pozitivní veřejné prezentaci a k šíření jejích poselství a propagandy, podporují její

vězně a bojují proti politice rozptýlení, podílejí se na náboru a výcviku nových

aktivistů či fungují jako její političtí mluvčí. Patřily sem Koordinační rada

nacionalistické levice (Koordinadora Abertzale Socialista; KAS), mládežnické

organizace Segi („Následovat“), Jarrai („Pokračovat“) a Haika („Vestoje“),

organizace na podporu vězňů Gestoras Pro Amnistía („Organizace za amnestii“),

radikálně nacionalisticky orientované deníky Egin („Následovat“) a Gara

(„Jsme“), odborová organizace LAB i radikálně nacionalistické politické strany,

jejichž názvy se za poslední dekádu v důsledku ilegalizace velmi často měnily, ale

personálně vycházejí z komplexu Batasuna.
102

 Tyto výše zmíněné subjekty,

hlásící se k ideologii izquierda abertzale, tvoří spolu s ETA tzv. Baskické hnutí za

národní osvobození (Movimiento de Liberación Nacional Vasco; MLNV)

[Gómez-Céspedes, Cerezo Domínguez 2006: 5]. Náplň činnosti subjektů, které

jsou jeho součástí, je natolik rozmanitá a natolik provázaná s ETA, že lze jen

těžko určit, kde vlastně formální struktura ETA končí [De la Corte Ibáñez

2009: 227].

Právě i na likvidaci subjektů, které jakýmkoliv způsobem napomáhají

činnosti ETA, se soustředí protiteroristická strategie vlády. Jejich paralyzace je

jednoznačně nutná především z hlediska přerušení finančních toků plynoucích od

těchto přidružených subjektů dovnitř ETA.

3.2.3. Financování ETA po roce 2004

ETA si v průběhu času vyvinula důmyslný systém financování. V raných

letech získávala prostředky z klasických činností, ke kterým se uchylují všechny

102

 La dictadura del terror. El nacionalismo violento. El Mundo [online]. 2009 [cit-2012-01-18].

Dostupné na WWW:

<http://www.elmundo.es/eta/entorno/index.html>.

http://www.elmundo.es/eta/entorno/index.html

73

teroristické organizace – z loupeží, únosů a vydírání. To vše ovšem v rámci

sofistikovaného a efektivního řízení. Protože loupeže stály ETA až příliš mnoho

obětí (dá se říct, že z hlediska nákladů nebyly efektivní), rozhodla se více zaměřit

na únosy a vydírání.
103

 Mimoto však těžila především ze spolupráce s radikálně

nacionalistickými politickými stranami, které získávaly legální prostředky přímo

z rozpočtu státních institucí, a to za svou účast ve volbách [Olmeda 2011: 7].

Mikel Buesa, který se analýzou finančních zdrojů ETA dlouhodobě

zabývá, tvrdí, že organizace prošla i v oblasti financování určitým zákonitým

vývojem v závislosti na okolnostech. Buesa vidí zásadní přelom v roce 2002, kdy

byly učiněny první kroky
104

 směrem k ilegalizaci strana Batasuna. Vysvětluje, že

do tohoto roku plynula hlavní část financí ETA právě z účasti Batasuny,

respektive jejích předchůdkyň HB a EH, na demokratických volbách, tzn. ze

státních subvencí. Po roce 2002 se na základě nucené improvizace stalo hlavním

zdrojem příjmů vydírání (tzv. revoluční daně), příspěvky členů a sympatizantů

a podnikatelská činnost (především provoz tzv. lidových barů neboli herriko

tabernas). Buesa však upozorňuje, že v současné době směřuje vývoj opět

k modelu financování ze státních subvencí, a to kvůli nedávnému vstupu strany

Bildu
105

 a koalice Amaiur
106

 na politickou scénu.
107

103

 La dictadura del terror. Extorsión y chantaje. El Mundo [online]. 2009 [cit-2012-01-18].

Dostupné na WWW: <http://www.elmundo.es/eta/historia/extorsion.html>.
104

 Zejména přijetí Zákona o politických stranách (Ley de Partidos). O praktických důsledcích

tohoto kroku pojednává kapitola 3.3.3. této práce.
105

 Bildu je volební koalice, která má ve svém programu boj za nezávislost Baskicka. Hlásí se

k ideologii izquierda abertzale. Do politické soutěže vstoupila v roce 2011 a ihned ovládla obecní

zastupitelstva. Strana sama se prezentuje jako pacifistická, ale není příliš jasné, zda zde existují

určité vazby na ETA. Viz Bildu entra en el País Vasco situándose como primera fuerza municipal

en concejales. 20 minutos [online]. 22. 5. 2011 [cit-2012-01-18]. Dostupné na WWW:

<http://www.20minutos.es/noticia/1059607/0/bildu/elecciones/22-m/>.
106

 Amaiur je separatisticky orientovaná volební koalice hlásící se k ideologii izquierda abertzale.

Vznikla před volbami do španělského parlamentu v roce 2011 (ve kterých uspěla a získala 7 křesel

v dolní komoře parlamentu) a pro tento účel zahrnovala subjekty, které v regionálních baskických

volbách kandidovaly v rámci koalice Bildu. Název je odvozen od navarrské oblasti, ke které mají

Baskové historický vztah. Viz Amaiur concurrirá al 20-N para reivindicar “la nación” vasca.

El País [online]. 27. 9. 2011 [cit-2012-01-18]. Dostupné na WWW:

 <http://politica.elpais.com/politica/2011/09/27/actualidad/1317151727_668622.html>.
107

 Mikel Buesa: «ETA esconde su dinero debajo el colchón». ABC [online]. 5. 1. 2012 [cit-2012-

01-18]. Dostupné na WWW:

<http://www.abc.es/20120104/espana/abci-entrevista-mikel-buesa-punto-201201041627.html>.

http://www.elmundo.es/eta/historia/extorsion.html
http://www.20minutos.es/noticia/1059607/0/bildu/elecciones/22-m/
http://politica.elpais.com/politica/2011/09/27/actualidad/1317151727_668622.html
http://www.abc.es/20120104/espana/abci-entrevista-mikel-buesa-punto-201201041627.html

74

Revoluční daně

Terčem vydírání se stávali a stávají především úspěšní podnikatelé, kteří

dle předpokladů ETA raději zaplatí, než by riskovali, že budou uneseni či dokonce

zavražděni. [Olmeda 2011: 7] Realizovatelné jsou tyto únosy díky tajné síti tzv.

safe houses (bezpečných domů) a zulos (v překladu doslova „díry“), které slouží

k ukrytí zbraní a výbušnin nebo k držení rukojmí [Gómez-Céspedes, Cerezo

Domínguez 2006: 5].

Zisky z vydírání jsou označovány jako tzv. “revoluční daň” (impuesto

revolucionario), neboť jejím zaplacením oběť de facto nuceně přispívá na

„osvobozenecký boj“ a tvoří tu část příjmů, na které je ETA existenčně závislá.

[Shepard 2002: 65] Na začátku procesu výběru této daně si ETA vytipuje

vhodnou osobu, nejlépe baskického podnikatele, kterému pošle výhružný dopis

s požadavkem na zaplacení výkupného v určité výši. Mnohé oběti vydírání

podlehnou psychologickému nátlaku vyvíjenému ze strany ETA a částku skutečně

zaplatí. ETA dokonce zavedla i tzv. úroky z prodlení, které musí oběť zaplatit

navíc v případě, že nezaplatí ihned. Součástí výhružných dopisů bývá i zvláštní

kód tvořený čísly a písmeny, uvedený v horní části dopisu. Díky tomuto kódu

mají teroristé možnost rozpoznat konkrétního adresáta, který by dopis poskytl

médiím ke zveřejnění.
108

V roce 1999 byly deníkem El País zveřejněny vyděračské dopisy ETA,

psané v baskičtině a zaslané podnikatelům s požadavkem na výkupné.

Požadované částky se tehdy pohybovaly v rozmezí mezi $75,000 až $93,750.

[Shepard 2002: 65] O téměř dekádu později, v roce 2007, zveřejnil obsah několika

výhružných dopisů deník El Mundo. Požadovaná částka činila dokonce až

150,000 euro, v přepočtu tedy kolem $200,000.
109

 Dle zjištění úřadů přinášelo

teroristům vydírání dlouhodobě dostatek potřebných prostředků, proto koncem

90. let upustili od únosů
110

.

108

 La dictadura del terror. El 'impuesto revolucionario'. El Mundo [online]. 2009 [cit-2012-01-19].

Dostupné na WWW: <http://www.elmundo.es/eta/historia/impuesto_revolucionario.html>.
109

 ETA exige pagos de 150.000 euros en una nueva ola de cartas de extorsión. El Mundo [online].

4. 6. 2007 [cit-2012-01-19]. Dostupné na WWW:

<http://www.elmundo.es/elmundo/2007/06/03/espana/1180839995.html>.
110

 La dictadura del terror. Los secuestros. El Mundo [online]. 2009 [cit-2012-01-19]. Dostupné

na WWW:

<http://www.elmundo.es/eta/historia/secuestros.html>.

http://www.elmundo.es/eta/historia/impuesto_revolucionario.html
http://www.elmundo.es/elmundo/2007/06/03/espana/1180839995.html
http://www.elmundo.es/eta/historia/secuestros.html

75

Dle studie Mikela Buesy zveřejněné v roce 2011 získala ETA mezi lety

1978 – 2008 prostřednictvím výběru revoluční daně asi 115 milionů euro, přičemž

k jeho přerušení nedošlo ani během příměří. Během roku 2006 však byla policií

rozbita podstatná část personální sítě ETA
111

, která měla vybírání této daně na

starosti. Počet dopisů, které byly od té doby zaslány baskickým a navarrským

občanům, znatelně poklesl.
112

 V dubnu 2011 organizace navarrské konfederaci

podnikatelů prostřednictvím dopisu oznámila, že ruší své požadavky na placení

revoluční daně. Svoje rozhodnutí ETA označila jako důsledek vyhlášení příměří

v lednu 2011.
113

Herriko tabernas

Jedná se o bary, provozované v baskických městech, v nichž se scházejí

vyznavači ideologie izquierda abertzale a sympatizanti ETA. Mimo jídla a pití

jsou zde k dostání i suvenýry s nacionalistickou symbolikou (např. trička s nápisy

„nezávislost“, „amnestie“ apod.), přičemž výtěžek z jejich prodeje slouží

potřebám komplexu ETA-Batasuna
114

. V důsledku ilegalizace Batasuny se její

personální základna koncentrovala právě sem. A právě na základě propojení

s Batasunou postavily soudy a bezpečnostní složky svou ofenzivu vůči těmto

barům.
115

V roce 2006 byly na příkaz Nejvyššího soudu provedeny policejní

prohlídky v 15 herriko tabernas, a to na základě důvodného podezření z propojení

111

 Detenidos 12 miembros de la red de extorsión de ETA, entre ellos un fundador de la banda

terrorista. El Mundo [online]. 20. 6. 2006 [cit-2012-01-20]. Dostupné na WWW:

<http://www.elmundo.es/elmundo/2006/06/20/espana/1150786077.html>.
112

 Cuarenta años de misivas, extorsión y chantaje. El País [online]. 24. 4. 2011 [cit-2012-01-20].

Dostupné na WWW:

<http://www.elpais.com/articulo/espana/Cuarenta/anos/misivas/extorsion/chantaje/elpepuult/2011

0428elpepunac_18/Tes>.
113

 ETA anuncia por primera vez a los empresarios que 'cancela' la extorsión. El Mundo [online].

28. 4. 2011 [cit-2012-01-20]. Dostupné na WWW:

<http://www.elmundo.es/elmundo/2011/04/28/paisvasco/1303987695.html>.
114

 ‘Herriko tabernas’, tiendas de souvenirs proetarras. Libertad digital [online]. 5. 10. 2011 [cit-

2012-01-20]. Dostupné na WWW: <http://www.libertaddigital.com/nacional/2011-10-05/las-

herriko-tabernas-y-su-merchandising-para-financiar-a-eta-1276437262/>.
115

 El Supremo registra las 'herriko tabernas' tres años después de ilegalizar Batasuna. El Mundo

[online]. 24. 10. 2006 [cit-2012-01-20]. Dostupné na WWW:

<http://www.elpais.com/articulo/espana/Supremo/registra/herriko/tabernas/anos/despues/ilegalizar

/Batasuna/elpepiesp/20061024elpepinac_3/Tes>.

http://www.elmundo.es/elmundo/2006/06/20/espana/1150786077.html
http://www.elpais.com/articulo/espana/Cuarenta/anos/misivas/extorsion/chantaje/elpepuult/20110428elpepunac_18/Tes
http://www.elpais.com/articulo/espana/Cuarenta/anos/misivas/extorsion/chantaje/elpepuult/20110428elpepunac_18/Tes
http://www.elmundo.es/elmundo/2011/04/28/paisvasco/1303987695.html
http://www.libertaddigital.com/nacional/2011-10-05/las-herriko-tabernas-y-su-merchandising-para-financiar-a-eta-1276437262/
http://www.libertaddigital.com/nacional/2011-10-05/las-herriko-tabernas-y-su-merchandising-para-financiar-a-eta-1276437262/
http://www.elpais.com/articulo/espana/Supremo/registra/herriko/tabernas/anos/despues/ilegalizar/Batasuna/elpepiesp/20061024elpepinac_3/Tes
http://www.elpais.com/articulo/espana/Supremo/registra/herriko/tabernas/anos/despues/ilegalizar/Batasuna/elpepiesp/20061024elpepinac_3/Tes

76

jejich personálu s ilegalizovanými stranami Batasuna a Herri Batasuna.

Již v minulosti bylo soudcem Baltasarem Garzonem poukázáno na to, že herriko

tabernas slouží ETA nejen jako zdroj financí, ale i jako půda pro získávání

nových sympatizantů, chyběly však dostatečné prostředky k jejich likvidaci

a postavení mimo zákon.
116

V roce 2008 bylo Národním soudem na herriko tabernas uvaleno embargo

a na základě podezření z financování ETA jim byly zmraženy účty. V lednu 2011

pak byl dolní komorou španělského parlamentu definitivně schválen zákon, na

jehož znění se společně podílely PP a PSOE, a který umožňuje soudům herriko

tabernas preventivně zavřít. Proti tomuto novému opatření se kromě několika

menších stran postavili i nacionalisté z PNV.
117

 Bývalý představitel Batasuny

Arnalgo Otegi byl za financování ETA prostřednictvím provozu těchto barů a za

pokus o obnovení struktury bývalé Batasuny Národním soudem v září 2011

odsouzen na 10 let do vězení.
118

3.2.4. Metody a strategie ETA po roce 2004

Metody organizace ETA používané k dosažení jejích cílů klasifikuje

Strmiska jako “etnicko-politický terorismus“. V tomto druhu terorismu podle něj

„hraje rozhodující roli spíše etnický moment konfliktu, který z dlouhodobého

hlediska převažuje nad ryze ideologickými motivy a prvky...“ [Strmiska 2000: 15].

Terorismus jako takový již svou podstatou vylučuje možnost konsensu. Co je

ovšem specifické: „otázka jasného, zdůvodněného vymezení se vůči demokracii

jakožto modelu politického uspořádání či vůbec preference určitého takového

modelu může být pro ně druhořadá“ [Strmiska 2000: 15].

116

 La Guardia Civil registra 15 'herriko tabernas'. 20 minutos [online]. 24. 10. 2006 [cit-2012-01-

20]. Dostupné na WWW:

<http://www.20minutos.es/noticia/165187/0/supremo/herriko/tabernas/>.
117

 Aprueban la ley que permite el cierre de 'herriko tabernas' como medida cautelar. El Mundo

[online]. 26. 1. 2011 [cit-2012-01-21]. Dostupné na WWW:

<http://www.elmundo.es/elmundo/2011/01/26/espana/1296055740.html>.
118

 La Audiencia Nacional condena a Otegi a 10 años de cárcel como dirigente de ETA. El País

[online]. 16. 9. 2011 [cit-2012-01-20]. Dostupné na WWW:

<http://politica.elpais.com/politica/2011/09/16/actualidad/1316157236_525464.html>.

http://www.20minutos.es/noticia/165187/0/supremo/herriko/tabernas/
http://www.elmundo.es/elmundo/2011/01/26/espana/1296055740.html
http://politica.elpais.com/politica/2011/09/16/actualidad/1316157236_525464.html

77

Bombové útoky

Tento typ útoků u ETA jednoznačně převažuje
119

, a to díky snadné

dostupnosti výbušnin a relativní jednoduchosti jejich výroby. [Mahan, Griset

2007: 137-141] Nejčastěji dochází k instalaci výbušnin do prázdných vozidel

(tzv. coche bomba), která jsou přistavena k významným či strategickým budovám,

např. policejním stanicím, úřadům apod. Objekty teroristického násilí, ať už jsou

materiální či lidské, vždy reprezentují širší skupinu, jejíž reakci se útočníci snaží

vzbudit. [Crenshaw 1981: 379] To souvisí s tím, že důležitou součástí každého

jednotlivého aktu, ke kterému teroristé přistoupí, je jeho určité poselství – každý

takový akt je zvláštním atributem komunikace s veřejností (potažmo

s protivníkem). [Garrison 2004: 265] ETA má dokonce zvláštní zálibu

v symbolice a často útočí v reakci na určitý krok státu či v den výročí nějaké

události, na kterou chce znovu upozornit.

Útoky ETA z poslední dekády se navíc nekoncentrují pouze na baskický

region, nýbrž expandují i mimo něj. [Shepard 2002: 58] Letiště, nákupní centra

a rušné ulice jsou pro členy ETA zárukou „úspěšného“ útoku, jemuž se v médiích

dostane obrovské a potřebné publicity. Tato strategie s sebou samozřejmě přináší

riziko, že zraněn bude občan jiné země – tohoto rizika jsou si však stratégové

ETA velmi dobře vědomi, čímž se riziko transformuje na přímý úmysl, jehož

cílem je rozšířit dopad svých činů na co největší počet lidí.

Teroristické útoky nejsou páchány náhodně, nýbrž jejich plánování

podléhá určitému racionálnímu vzorci. Hlavními faktory, které mají vliv na to,

kdy ETA přistoupí ke spáchání útoku, jsou situační: stav a síla bezpečnostních sil

státu, politické okolnosti (např. existence dohody) a roční období. [Barros, Passos,

Gil-Alana 2006: 335] Počet teroristických útoků se statisticky zvyšuje v letních

měsících a naopak snižuje za podmínek silných represivních zásahů, odstrašování

v rámci protiteroristické politiky a v případě, že je strategie páchání smrtících

útoků nahrazena strategií orientovanou na jiné aktivity, např. na kale borroka.

[Barros, Passos, Gil-Alana 2006: 344]

Zbraně a výbušniny nakupuje ETA na černém trhu přímo ve Španělsku

nebo v jiných evropských zemích. Co se týká výbušnin, umí si je ETA opatřit buď

119

 Global Terrorism Database. Start.umd.edu [online]. © 2009-2012 [cit. 2012-01-21]. Dostupné

na WWW: <http://www.start.umd.edu/gtd/search/Results.aspx?chart=attack&search=spain>.

http://www.start.umd.edu/gtd/search/Results.aspx?chart=attack&search=spain

78

krádežemi, nebo se k nim dostává prostřednictvím svých zahraničních přátelských

organizací, které operují např. v Severním Irsku či Palestině. V neposlední řadě si

některé výbušniny ETA sama vyrábí – především granáty a bomby (Ammonal).

Spolu se schopností opatřit si zbraně a výbušniny disponuje ETA i schopností

adaptovat se na nové okolnosti a neustále inovovat svůj arzenál. V ohledu

politickém a vůdcovském však tento inovační talent chybí. [Olmeda 2011: 8]

V letech 2004 a 2005 si ETA nepřipsala žádnou smrtelnou oběť
120

, ovšem

to neznamená, že přestala útočit úplně. Bombové útoky sice nebyly tak časté jako

dřív, ale přesto k nim docházelo, většinou prostřednictvím jejich instalace do

prázdných vozidel
121

. Např. v březnu 2006, těsně před vyhlášením příměří,

nechala ETA symbolicky explodovat sérii bomb v den, kdy Batasuna svolala

regionální generální stávku
122

. 30. prosince 2006, tentokrát již během příměří,

nastražila ničivou bombu do vozidla na parkovišti u terminálu letiště Barajas

v Madridu, která připravila o život dva občany Ekvádoru. V lednu 2007 se ETA

k útokům přihlásila, ale zároveň s odůvodněním, že „záměrem této akce nebylo

způsobit ztráty na životech“, trvala na pokračování příměří.
123

 Formálně jej

ukončila až v červnu 2007
124

.

Prudký nárůst počtu bombových útoků byl zaznamenán v roce 2008
125

,

pravděpodobně šlo o odpověď na nezdar předchozích jednání s vládou a

o důsledek regenerace sil během příměří. Úměrně tomu vzrostl i počet smrtelných

120

 Últimas víctimas mortales de ETA: Cuadros estadísticos. Interior.gob.es [online]. ©2011-2012

[cit. 2012-01-21]. Dostupné na WWW: <http://www.interior.gob.es/prensa-3/balances-21/ultimas-

victimas-mortales-de-eta-cuadros-estadisticos-630?set_locale=es&locale=es>.
121

 Cronología de los últimos atentados de ETA. 20 minutos [online]. 17. 4. 2008 [cit-2012-01-21].

Dostupné na WWW:

<http://www.20minutos.es/noticia/50474/0/cronologia/atentados/ETA/>.
122

 Timeline: Eta campaign. BBC News [online]. 20. 10. 2011 [cit-2012-01-21]. Dostupné

na WWW: <http://www.bbc.co.uk/news/world-europe-11181982>.
123

 “El objetivo de esa acción armada no era causar víctimas.” Citováno dle: ETA asume la

autoría del atentado de Barajas pero asegura que el alto el fuego continúa vigente. El País [online].

9. 1. 2007 [cit-2012-01-21]. Dostupné na WWW:

<http://www.elpais.com/articulo/espana/ETA/asume/autoria/atentado/Barajas/asegura/alto/fuego/c

ontinua/vigente/elpepuesp/20070109elpepunac_8/Tes>.
124

 ETA anuncia que da por finalizado el 'alto el fuego' a partir de esta medianoche. El Mundo

[online]. 5. 6. 2007 [cit-2012-01-21]. Dostupné na WWW:

<http://www.elmundo.es/elmundo/2007/06/05/espana/1181003116.html>.
125

 Global Terrorism Database. Start.umd.edu [online]. © 2009-2012 [cit. 2012-01-21]. Dostupné

na WWW: <http://www.start.umd.edu/gtd/search/Results.aspx?chart=attack&search=spain>.

http://www.interior.gob.es/prensa-3/balances-21/ultimas-victimas-mortales-de-eta-cuadros-estadisticos-630?set_locale=es&locale=es
http://www.interior.gob.es/prensa-3/balances-21/ultimas-victimas-mortales-de-eta-cuadros-estadisticos-630?set_locale=es&locale=es
http://www.20minutos.es/noticia/50474/0/cronologia/atentados/ETA/
http://www.bbc.co.uk/news/world-europe-11181982
http://www.elpais.com/articulo/espana/ETA/asume/autoria/atentado/Barajas/asegura/alto/fuego/continua/vigente/elpepuesp/20070109elpepunac_8/Tes
http://www.elpais.com/articulo/espana/ETA/asume/autoria/atentado/Barajas/asegura/alto/fuego/continua/vigente/elpepuesp/20070109elpepunac_8/Tes
http://www.elmundo.es/elmundo/2007/06/05/espana/1181003116.html
http://www.start.umd.edu/gtd/search/Results.aspx?chart=attack&search=spain

79

obětí na 4, což je nejvyšší cifra od roku 2002, kdy zemřelo 5 lidí
126

. 2 z těchto

obětí (příslušníci bezpečnostních sil státu) zemřely na následky zranění

způsobených explozí výbušniny instalované v automobilu, 2 byly zastřeleny

(podnikatel a lokální politik)
127

. V následujícím roce 2009 počet obětí klesl na 3
128

- všechny zabila coche bomba
129

.

Obrázek 2 – Počet smrtelných obětí ETA

Zdroj: Ministerio del Interior.

Nová eskalace násilí podnítila parlamentní strany ke zveřejnění společného

prohlášení, ve kterém metody ETA znovu odsuzují: „Chceme vzkázat ETA, že

126

 Últimas víctimas mortales de ETA: Cuadros estadísticos. Interior.gob.es [online]. ©2011-2012

[cit. 2012-01-21]. Dostupné na WWW: <http://www.interior.gob.es/prensa-3/balances-21/ultimas-

victimas-mortales-de-eta-cuadros-estadisticos-630?set_locale=es&locale=es>.
127

 Últimas víctimas mortales de ETA: Listado. Interior.gob.es [online]. ©2011-2012 [cit. 2012-

01-21]. Dostupné na WWW:

 <http://www.mir.es/prensa-3/balances-21/ultimas-victimas-mortales-de-eta-listado-

631?set_locale=eu>.
128

 Últimas víctimas mortales de ETA: Cuadros estadísticos. Interior.gob.es [online]. ©2011-2012

[cit. 2012-01-21]. Dostupné na WWW: <http://www.interior.gob.es/prensa-3/balances-21/ultimas-

victimas-mortales-de-eta-cuadros-estadisticos-630?set_locale=es&locale=es>.
129

 Últimas víctimas mortales de ETA: Listado. Interior.gob.es [online]. ©2011-2012 [cit. 2012-

01-21]. Dostupné na WWW:

 <http://www.mir.es/prensa-3/balances-21/ultimas-victimas-mortales-de-eta-listado-

631?set_locale=eu>.

http://www.interior.gob.es/prensa-3/balances-21/ultimas-victimas-mortales-de-eta-cuadros-estadisticos-630?set_locale=es&locale=es
http://www.interior.gob.es/prensa-3/balances-21/ultimas-victimas-mortales-de-eta-cuadros-estadisticos-630?set_locale=es&locale=es
http://www.mir.es/prensa-3/balances-21/ultimas-victimas-mortales-de-eta-listado-631?set_locale=eu
http://www.mir.es/prensa-3/balances-21/ultimas-victimas-mortales-de-eta-listado-631?set_locale=eu
http://www.interior.gob.es/prensa-3/balances-21/ultimas-victimas-mortales-de-eta-cuadros-estadisticos-630?set_locale=es&locale=es
http://www.interior.gob.es/prensa-3/balances-21/ultimas-victimas-mortales-de-eta-cuadros-estadisticos-630?set_locale=es&locale=es
http://www.mir.es/prensa-3/balances-21/ultimas-victimas-mortales-de-eta-listado-631?set_locale=eu
http://www.mir.es/prensa-3/balances-21/ultimas-victimas-mortales-de-eta-listado-631?set_locale=eu

80

nezlomí naše odhodlání ji porazit.
130

" Odhodlání prokázaly i bezpečnostní složky

a zahájily novou ofenzivu, jejímž výsledkem bylo zatčení celkem 124 osob v roce

2009 a 113 osob v roce 2010
131

.

Nyní se ETA nachází ve fázi destabilizace a izolace od prostředků. Násilí

bylo sice minimalizováno v rámci vyhlášení klidu zbraní [Olmeda 2011: 14],

neznamená to však, že by tyto zbraně a výbušniny byly dobrovolně odevzdány –

naopak jsou ETA stále k dispozici, pokud nebyly při některé z razií odhaleny

bezpečnostními složkami.

Kale borroka

Jedná se o pouliční boj
132

 zahrnující vandalství a násilnosti, jenž již dlouhá

léta probíhá v baskických a navarrských ulicích
133

 a jenž je prováděn většinou

mladými radikály napojenými na ETA. Právě účast velmi mladých osob,

nejčastěji ve věku 14 – 20 let, je specifikem kale borroka – spolu s tím, že se na

něj v pojetí ETA již tradičně nevztahují příměří a násilnosti v ulicích pokračují

nezávisle na jejich vyhlášení. [Broek 2004: 714] To je také jeden z důvodů, proč

španělské vlády dlouhodobě nepovažují příměří deklarované ETA za příliš

důvěryhodný a skutečně vážně míněný krok.

Kale borroka plní strategickou funkci a jeho cílem je zastrašování

nenacionalistické části obyvatelstva. V tomto smyslu jde tedy o tzv. “terorismus

nízké intenzity” (terrorismo de baja intensidad). Lze také říci, že kale borroka je

130

 "Queremos decir a ETA que no doblegarán nuestro empeño de acabar con la banda

terrorista." Citováno dle: Zapatero avisa a los etarras de que pasarán toda su vida en la cárcel.

El País [online]. 31. 7. 2009 [cit-2012-01-21]. Dostupné na WWW:

<http://www.elpais.com/articulo/espana/Zapatero/avisa/etarras/pasaran/toda/vida/carcel/elpepiesp/

20090731elpepinac_9/Tes>.
131

 Ve srovnání s rokem 2008 (zatčeno 86 osob) šlo o znatelný nárůst počtu zatčených teroristů.

Viz Lucha antiterrorista contra ETA - IX Legislatura (2008-2011). Interior.gob.es [online].

©2011-2012 [cit. 2012-01-21]. Dostupné na WWW:

<http://www.mir.es/prensa-3/balances-e-informes-21/lucha-antiterrorista-contra-eta---ix-

legislatura-2008-2011-157>.
132

 Mládežnická hnutí se v tisku vždy ohrazovala proti používání termínu “pouliční násilí” s tím,

že se jedná o “boj lidu”. [Broek 2004: 720] Toto slovní spojení samo o sobě obsahuje určité

propagandistické zabarvení a široce pojatý pojem “lid” má poukazovat na legitimitu těchto aktivit

v tom smyslu, že jsou konány v zájmu kolektivu.
133

 Zatímco v páchání fyzického násilí překročila ETA hranice historického Baskicka, přímé

psychologické násilí je v drtivé většině soustředěno naopak dovnitř jeho hranic. [Martín-Peña,

Rodríguez-Carballeira, Solanelles, García, Winkel 2010: 113]

http://www.elpais.com/articulo/espana/Zapatero/avisa/etarras/pasaran/toda/vida/carcel/elpepiesp/20090731elpepinac_9/Tes
http://www.elpais.com/articulo/espana/Zapatero/avisa/etarras/pasaran/toda/vida/carcel/elpepiesp/20090731elpepinac_9/Tes
http://www.mir.es/prensa-3/balances-e-informes-21/lucha-antiterrorista-contra-eta---ix-legislatura-2008-2011-157
http://www.mir.es/prensa-3/balances-e-informes-21/lucha-antiterrorista-contra-eta---ix-legislatura-2008-2011-157

81

jakousi školou teroristů, v níž budoucí členové ETA získávají první “zkušenosti”.

[De la Corte Ibáñez 2009: 249]

Tento způsob boje zahrnuje i činy namířené proti osobám, nikoli pouze

proti majetku, proto je hranice mezi kale borroka a „skutečným“ terorismem

velmi tenká. Přestože způsobení vážných zranění či smrti není obecně cílem

pouličních bojovníků (cílem pouličního násilí je pouze varovat a zastrašit [Broek

2004: 732]), mnohé z akcí, které mladí radikálové provádějí, lidské životy přímo

ohrožují – na samé hranici terorismu v pravém slova smyslu se nacházejí žhářské

útoky na prostředky veřejné dopravy, ve kterých se nacházejí lidé.

Hlavním cílem kale borroka je udržování přítomnosti násilí co nejblíž

běžnému životu občanů a udržování atmosféry strachu – jedná se tedy o tzv.

„psychologický terorismus“. Ten je nehmatatelnou formou terorismu klasického,

jeho vliv na každodenní život obětí však rozhodně není zanedbatelný, právě

naopak. Metody psychologického terorismu, používáné členy komplexu ETA-

Batasuna, jsou následující: izolace a sociální exkluze, kontrola každodenních

aktivit, vymáhání peněz pod nátlakem, ponižování a výhrůžky, stigmatizace,

dehumanizace, omezování osobní svobody, pronásledování a podobně. Žádoucím

důsledkem těchto útoků je vyvolání permanentního stresu u postižených osob

a následně jejich pasivita a vynucená akceptace cílů teroristů v zájmu vlastní

osobní bezpečnosti. [Martín-Peña, Rodríguez-Carballeira, Solanelles, García,

Winkel 2010: 115]

Oproti některým mylným domněnkám je však pouliční násilí velice dobře

organizované a systematické (přičemž cílem policie je tuto organizovanost

narušit). Akce jsou do detailu plánované, neboť jakékoliv chaotické, neselektivní

násilí představuje vybočení od základní nosné strategie a zároveň obrovské riziko.

[Broek 2004: 732] Terčem pouličních bojovníků se nejčastěji stávají materiální

cíle jako např. banky a bankomaty, poštovní úřady, telefonní budky, dopravní

prostředky, odpadkové koše, ale i sídla ideologicky nepohodlných politických

stran apod. [Broek 2004: 718] S tímto způsobem boje je také neodmyslitelně

spjato používání ohně ve všech jeho formách.

Součástí symboliky kale borroka jsou i pravidelné přímé střety s policií.

ETA tento způsob boje označuje za “logickou odpověď na útoky policie a soudů

82

na hnutí izquierda abertzale”
134

. Dalším z argumentů, který ETA a její přidružené

organizace v médiích používají k legitimizaci pouličního násilí, je nutnost obrany

proti útlaku ze strany cizorodého nepřítele, tedy španělského státu.

Kale borroka vznikl v důsledku krize, která zasáhla ETA zhruba

v polovině 90. let, po tzv. operaci Bidart, kdy přišla o své vedení. Za těchto

okolností muselo nutně dojít k reorganizaci struktury a změně strategie. Tehdy byl

jedním z členů, Álvarezem Santacristinou (známý jako Txelis), „vynalezen“ nový

typ terorismu – kale borroka. Současně byl založen nový subjekt KAS, jehož

prostřednictvím bylo hromadné výtržnictví koordinováno.
135

 KAS se později,

v roce 1999
136

, v důsledku své ilegalizace přejmenoval na Ekin (s odkazem na

zmíněné stejnojmenné mládežnické sdružení z 50. let) a nadále pokračoval

v podněcování pouličního násilí, a to i prostřednictvím dalších přidružených

mládežnických sdružení a organizací jako jsou Jarrai, Haika, Segi či Gestoras

Pro Amnistía
137

. [De la Corte Ibáñez 2009: 227] Po celou dobu své existence však

i komplex Ekin čelí policejním zásahům do svých personálních struktur

a v důsledku toho počet incidentů neustále klesá a naopak počet zatčených

delikventů stoupá
138

. Obzvláště roky 2007 a 2008 přinesly pouličním bojovníkům

velké ztráty – v roce 2007 bylo zatčeno celkem 76 delikventů
139

 (tedy více než za

134

 „ETA asegura que los actos de violencia callejera son "una respuesta lógica" a "los ataques

policiales y judiciales" que sufre la izquierda abertzale.“ Citováno dle: ETA justifica la violencia

callejera y dice que habrá más si persisten "los ataques policiales y judiciales". El Confidencial

[online]. 29. 11. 2006 [cit-2012-01-22]. Dostupné na WWW:

<http://www.elconfidencial.com/noticias/noticia_19492.asp>.
135

 Los jefes de ETA. «Txelis», el padre de la kale borroka. El Mundo [online]. 23. 9. 2001. [cit-

2012-01-23]. Dostupné na WWW: <http://www.elmundo.es/cronica/2001/310/1001319590.html>.
136

 La dictadura del terror. Ekin. El Mundo [online]. 2009 [cit-2012-01-23]. Dostupné na WWW:

<http://www.elmundo.es/eta/entorno/ekin.html>.
137

 La dictadura del terror. Las caras de Batasuna. El Mundo [online]. 2009 [cit-2012-01-23].

Dostupné na WWW:

<http://www.elmundo.es/eta/entorno/jarrai.html#segi>.
138

 ETA pierde también la batalla de la violencia callejera. El Confidencial [online]. 4. 10. 2009

[cit-2012-01-24]. Dostupné na WWW:

<http://www.elconfidencial.com/espana/eta-pierde-tambien-batalla-violencia-callejera-

20091005.html>.
139

 Lucha antiterrorista contra ETA - VIII Legislatura (2004-2008). Interior.gob.es [online].

©2011-2012 [cit. 2012-01-24]. Dostupné na WWW:

<http://www.mir.es/prensa-3/balances-e-informes-21/lucha-antiterrorista-contra-eta---viii-

legislatura-2004-2008-158>.

http://www.elconfidencial.com/noticias/noticia_19492.asp
http://www.elmundo.es/cronica/2001/310/1001319590.html
http://www.elmundo.es/eta/entorno/ekin.html
http://www.elmundo.es/eta/entorno/jarrai.html#segi
http://www.elconfidencial.com/espana/eta-pierde-tambien-batalla-violencia-callejera-20091005.html
http://www.elconfidencial.com/espana/eta-pierde-tambien-batalla-violencia-callejera-20091005.html
http://www.mir.es/prensa-3/balances-e-informes-21/lucha-antiterrorista-contra-eta---viii-legislatura-2004-2008-158
http://www.mir.es/prensa-3/balances-e-informes-21/lucha-antiterrorista-contra-eta---viii-legislatura-2004-2008-158

83

celé období 2004 – 2006 dohromady), v roce 2008 pak dokonce 78
140

.

V následujících letech však jejich počet již rapidně poklesl – k roku 2009 uvádějí

úřady 20 zatčených pouličních bojovníků, k roku 2010 pak 11 a k roku 2011

dokonce pouhých 5
141

 - zde je však třeba brát v potaz okolnosti příměří, ke

kterému ETA přistoupila v roce 2010
142

. Tato čísla tak v rámci obecného trendu

poklesu útoků a poklesu zraněných a mrtvých můžeme interpretovat buď jako

vývoj směrem k postupné minimalizaci personální základny ETA, či jako období

pouhého vyčkávání a dočasného stažení radikálů ze scény, aniž by významně

klesl jejich počet.

Zajímavé je, že z hlediska statistiky existuje v čase nepřímá úměra mezi

počtem útoků spáchaných ETA a mezi počtem útoků připisovaných pouličnímu

boji. To znamená, že zintenzivnění jedné z těchto “bojových” strategií obecně

vede k utlumení té druhé. Enormní nárůst míry pouličního násilí v letech 1996

a 1997 může být vysvětlován tím, že kombinací smrtelných útoků a intenzivního

šíření nepokojů v ulicích se ETA snažila přinutit vládu k jednáním. [Broek 2004:

717-721]

Kale borroka je sice obecně považován za druh teroristické aktivity (tento

předpoklad vyplývá především z personálního napojení na ETA), ovšem tresty

v tomto případě nebývají tak přísné. Navíc mnohdy jsou výtržnosti páchány

osobami nezletilými, které ani souzeny být nemohou. V prosinci 2011 se nechal

soudce Národního soudu José Ricardo de Prada slyšet, že delikty spáchané

v rámci pouličního boje nemohou být automaticky považovány za teroristické

zločiny a mladíka, souzeného za účast na kale borroka ve městě Getxo, poslal do

vězení “pouze” na 2 roky
143

.

Tento přístup je součástí dlouhodobé protiteroristické strategie, jejímž

hlavním cílem je orientace na skutečné teroristické aktivity a ponechání vedlejšího

problému (samozřejmě pouze do určité únosné míry), který představuje kale

140

 Lucha antiterrorista contra ETA - IX Legislatura (2008-2011). Interior.gob.es [online]. ©2011-

2012 [cit. 2012-01-24]. Dostupné na WWW: <http://www.mir.es/prensa-3/balances-e-informes-

21/lucha-antiterrorista-contra-eta---ix-legislatura-2008-2011-157>.
141

 Tamtéž.
142

 Viz kapitola 3.4.2.
143

 Un juez de la Audiencia Nacional defiende que la 'kale borroka' no puede considerarse

terrorismo. RTVE [online]. 19. 12. 2011 [cit-2012-01-24]. Dostupné na WWW:

<http://www.rtve.es/noticias/20111219/juez-audiencia-nacional-defiende-kale-borroka-no-puede-

considerarse-terrorismo/483443.shtml>.

http://www.mir.es/prensa-3/balances-e-informes-21/lucha-antiterrorista-contra-eta---ix-legislatura-2008-2011-157
http://www.mir.es/prensa-3/balances-e-informes-21/lucha-antiterrorista-contra-eta---ix-legislatura-2008-2011-157
http://www.rtve.es/noticias/20111219/juez-audiencia-nacional-defiende-kale-borroka-no-puede-considerarse-terrorismo/483443.shtml
http://www.rtve.es/noticias/20111219/juez-audiencia-nacional-defiende-kale-borroka-no-puede-considerarse-terrorismo/483443.shtml

84

borroka, relativně neintervenční kontrole, dokud sám zcela nezmizí. [Barros,

Passos, Gil-Alana 2006: 344]

A zdá se, že tato strategie byla úspěšná: ministerstvo vnitra v roce 2011

konstatovalo, že kale borroka již prakticky vymizel z baskických ulic – za první

polovinu roku 2011 evidovalo pouze 2 akty pouličního násilí, což znamenalo

pokles o 91 % ve srovnání se stejným úsekem v předchozím roce 2010
144

.

Intenzita kale borroka tímto dosáhla historického minima
145

. Přitom ještě za rok

2009 registrovaly úřady 75 aktů pouličního násilí
146

.

Přestože je však kale borroka již několik let prakticky ve stádiu

maximálního útlumu a z ulic prakticky vymizel, personální platforma, která za

ním stála, stále představuje latentní riziko jeho obnovení. [Elzo; Arrieta 2005:

196-197] Určité náznaky toho, že kale borroka může kdykoliv znovu vypuknout

v plné síle, byly zaznamenány v lednu 2012 v Bilbau, kde skupina výtržníků

zapálila několik kontejnerů. Rodolfo Ares z ministerstva vnitra baskické vlády

v důsledku této události důrazně požádal představitele stran Bildu a Amaiur,

hlásících se k ideologii izquierda abertzale, aby vyjádřili znepokojení nad těmito

událostmi a veřejně vyzvali své příznivce k zastavení podobných incidentů –

s vědomím toho, že mládežnické organizace konají v souladu se strategií ETA,

potažmo s politickou platformou bývalé Batasuny
147

.

144

 Interior constata la práctica desaparición de la ‘kale borroka’ en el primer semestre. El País

[online]. 16. 8. 2011 [cit-2012-01-24]. Dostupné na WWW:

<http://politica.elpais.com/politica/2011/08/16/actualidad/1313529101_415123.html>.
145

 La kale borroka alcanza su mínimo histórico. Noticias de Gipuzkoa [online]. 17. 8. 2011 [cit-

2012-01-24]. Dostupné na WWW:

<http://www.noticiasdegipuzkoa.com/2011/08/17/politica/euskadi/la-kale-borroka-alcanza-su-

minimo-historico>.
146

 La violencia callejera se redujo a la mitad el año pasado en Euskadi. Noticias de Gipuzkoa

[online]. 17. 10. 2011 [cit-2012-01-24]. Dostupné na WWW:

<http://www.noticiasdegipuzkoa.com/2011/10/17/politica/euskadi/la-violencia-callejera-se-redujo-

a-la-mitad-el-ano-pasado-en-euskadi->.
147

 ETA usa la «kale borroka» para lanzar una amenaza por el parón del «proceso». La Razón

[online]. 18. 1. 2012 [cit-2012-01-25]. Dostupné na WWW:

<http://www.larazon.es/noticia/4081-eta-usa-la-kale-borroka-para-lanzar-una-amenaza-por-el-

paron-del-proceso>.

http://politica.elpais.com/politica/2011/08/16/actualidad/1313529101_415123.html
http://www.noticiasdegipuzkoa.com/2011/08/17/politica/euskadi/la-kale-borroka-alcanza-su-minimo-historico
http://www.noticiasdegipuzkoa.com/2011/08/17/politica/euskadi/la-kale-borroka-alcanza-su-minimo-historico
http://www.noticiasdegipuzkoa.com/2011/10/17/politica/euskadi/la-violencia-callejera-se-redujo-a-la-mitad-el-ano-pasado-en-euskadi-
http://www.noticiasdegipuzkoa.com/2011/10/17/politica/euskadi/la-violencia-callejera-se-redujo-a-la-mitad-el-ano-pasado-en-euskadi-
http://www.larazon.es/noticia/4081-eta-usa-la-kale-borroka-para-lanzar-una-amenaza-por-el-paron-del-proceso
http://www.larazon.es/noticia/4081-eta-usa-la-kale-borroka-para-lanzar-una-amenaza-por-el-paron-del-proceso

85

3.3. Nástroje státu v boji proti ETA

3.3.1. Mezinárodní legislativa a legislativa EU po roce 2004

Španělsko bylo vždy hlasitým zastáncem mezinárodní spolupráce v boji

proti terorismu. V jeho rámci podepsalo Španělsko také nejrůznější mezinárodní

smlouvy a dokumenty, např. pod záštitou Rady Evropy (CODEXTER), OSN, G8,

NATO či OECD (FATF).

Klíčová je však účast na prohlubování spolupráce v rámci Evropské unie

(COTER, Europol, Eurojust). Španělsko dlouhodobě podporovalo vytvoření

společného evropského policejního orgánu, vždy se zasazovalo i o přijetí společné

definice terorismu a rozšíření kompetencí dnes již neexistujícího mezivládního

orgánu TREVI, který byl vytvořen v roce 1976 s cílem prohloubení spolupráce

v boji proti terorismu, pašování drog a narušování veřejného pořádku. Podporu

členských států EU v této iniciativě však Španělé získávali jen velmi postupně

a pomalu. [Collantes Celador 2008: 2]

To se velmi výrazně změnilo v roce 2001 po teroristických útocích na New

York. Schválení společné definice terorismu bylo na půdě EU dosaženo ještě

téhož roku. Společná pozice EU z prosince 2001 obsahovala také seznam

mezinárodních teroristických skupin, na kterém se shodlo všech 15 členských

států a na kterém figurovala i ETA a přidružené subjekty K.A.S, Xaki
148

, Ekin,

Jarrai-Haika-Segi, Gestoras Pro Amnistía
149

. Španělsko si tímto připsalo

významný úspěch. [Woolslayer 2007: 68]

Během španělského předsednictví v 1. polovině roku 2002 bylo

vypracováno a následně schváleno Rámcové rozhodnutí Rady o boji proti

terorismu. Jeho klíčovou součástí bylo následující usnesení: „Ve všech členských

státech musí dojít ke sblížení definice teroristických trestných činů, včetně

trestných činů spojených s teroristickými skupinami. Kromě toho je třeba stanovit

148

 Již zaniklý mezinárodní organizační aparát ETA, který vznikl v roce 1996. Viz Garzón procesa

a 16 personas por pertenencia al aparato internacional de ETA, „Xaki“. Terra [online]. 7.8. 2000

[cit-2012-04-26]. Dostupné na WWW:

<http://www.terra.es/actualidad/terrorismo/historial/080800-2.htm>.
149

 Společná pozice Rady 2001/931/CFSP z 27. prosince 2001 k aplikaci specifických opatření

v rámci boje proti terorismu (Council Common Position of 27 December 2001 on the application

of specific measures to combat terrorism). Staženo dne 11. 1. 2012 na WWW:

<http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2001:344:0093:0096:EN:PDF>.

http://www.terra.es/actualidad/terrorismo/historial/080800-2.htm
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2001:344:0093:0096:EN:PDF

86

tresty a sankce odpovídající závažnosti těchto činů pro fyzické a právnické osoby,

které uvedené činy spáchaly nebo jsou za ně odpovědné
150

.“ [Collantes Celador

2008: 2]

Ke zintenzivnění evropské spolupráce pak přispěl především socialistický

premiér Zapatero, který u příležitosti nástupu do úřadu španělského premiéra

v roce 2004 prohlásil: „Všichni občané musí vědět, že hlavní prioritou této vlády

bude vždy a v každém případě boj proti terorismu v jakékoliv jeho formě
151

.“

Od počátku svého působení v čele španělské vlády byl Zapatero obhájcem

evropské spolupráce v boji proti terorismu, neboť si byl vědom, že na této

spolupráci je Španělsko závislé, a proto tímto směrem vedl i zahraniční politiku.

Naopak vztahy s USA mírně ochladly poté, co došlo ke stažení španělských

vojáků z Iráku.

Španělsko se snažilo získat podporu členských států a v rámci přístupu

“bottom-up” je kolektivně zahrnout do společného boje proti terorismu. Původně

součást vnitřní politiky se díky aktivní proevropské zahraniční politice iniciované

premiérem Zapaterem stala v průběhu času záležitostí celého evropského

společenství. [Collantes Celador 2008: 3-5]

V květnu 2005 došlo k podpisu tzv. Prümské smlouvy s cílem prohloubit

evropskou policejní i soudní spolupráci prostřednictvím umožnění výměny

nejrůznějších informací, jako je DNA, otisky prstů, registrace vozidel apod., mezi

západoevropskými státy v zájmu boje proti terorismu. [Gómez-Céspedes, Cerezo

Domínguez 2006: 19] Ze smlouvy také dále vyplývá např. závazek vzájemné

pomoci v zajištění veřejného pořádku při velkých incidentech či demonstracích.

[Collantes Celador 2008: 4]

150

 Rámcové rozhodnutí Rady 2002/475/SVV ze dne 13. června 2002 o boji proti terorismu

(Council Framework Decision of 13 June 2002 on combating terrorism). Dostupné na WWW:

<http://europa.eu/legislation_summaries/justice_freedom_security/fight_against_terrorism/l33168

_cs.htm>.
151

„Ellos y todos los ciudadanos deben saber, en todo caso, que el Gobierno que presida tendrá

como objetivo prioritario la lucha sin cuartel contra el terrorismo, contra cualquier terrorismo,

contra todo terrorismo.“ Citováno dle: Projev José Luise Rodrígueze Zapatera u příležitosti

jmenování do úřadu předsedy vlády (Discurso de Investidura del Candidato a la Presidencia, José

Luis Rodríguez Zapatero). Congreso de los Diputados, 15. dubna 2004. Staženo dne 2. 1. 2012

z WWW:

<http://www.elpais.com/elpaismedia/ultimahora/media/200404/15/espana/20040415elpepunac_1_

P_PDF.pdf>.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32002F0475:CS:NOT
http://europa.eu/legislation_summaries/justice_freedom_security/fight_against_terrorism/l33168_cs.htm
http://europa.eu/legislation_summaries/justice_freedom_security/fight_against_terrorism/l33168_cs.htm
http://www.elpais.com/elpaismedia/ultimahora/media/200404/15/espana/20040415elpepunac_1_P_PDF.pdf
http://www.elpais.com/elpaismedia/ultimahora/media/200404/15/espana/20040415elpepunac_1_P_PDF.pdf

87

V listopadu 2005 byla schválena Společná pozice Rady, v jejímž rámci

došlo k aktualizaci seznamu teroristických skupin. K subjektům ETA, KAS, Ekin,

Jarrai-Haika-Segi a Gestoras Pro Amnistía
152

 byly nyní doplněny i strany

Askatasuna („Svoboda“) a Batasuna, resp. Herri Batasuna a Euskal

Herritarrok
153

.

V prosinci 2005 přijala EU tzv. Protiteroristickou strategii (Strategy for

Combating Radicalisation and Recruitment to Terrorism), v rámci níž byly

stanoveny 4 hlavní pilíře strategie boje proti terorismu: prevence, ochrana, stíhání

a odvetný úder. V zájmu vyšší efektivity tohoto boje však byla deklarována

potřeba zlepšit vzájemnou policejní spolupráci. Tímto dokumentem došlo

k určitému zpřehlednění situace, která byla předtím značně chaotická, což bylo

dáno tím, že existoval bezpočet bilaterálních smluv o policejní spolupráci.

[Collantes Celador 2008: 1]

V roce 2008 bylo novelizováno Rámcové rozhodnutí Rady z června 2002

o boji proti terorismu. Rada v rámci tohoto dokumentu konstatuje, že „dosažení

právního rámce společného pro všechny členské státy, a zejména harmonizované

definice teroristických trestných činů umožnilo rozvinout a rozšířit politiku

Evropské unie v oblasti boje proti terorismu.“ Proto Rada přistoupila k rozšíření

škály stávajících trestných činů spojených s terorismem: „měly by být stanoveny

tresty pro fyzické osoby, které se úmyslně dopustily veřejného podněcování ke

spáchání teroristických trestných činů, náboru a výcviku teroristů, a sankce pro

právnické osoby, které jsou za tyto činy odpovědné.“
154

152

 Společná pozice Rady 2001/931/CFSP z 27. prosince 2001 k aplikaci specifických opatření

v rámci boje proti terorismu (Council Common Position of 27 December 2001 on the application

of specific measures to combat terrorism). Staženo dne 11. 1. 2012 z WWW:

<http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2001:344:0093:0096:EN:PDF>.
153

 Společná pozice Rady 2005/847/CFSP z 29. listopadu 2005 aktualizující závěry Společné

pozice Rady 2001/931/CFSP k aplikaci specifických opatření v rámci boje proti terorismu

(Council Common Position 2005/847/CFSP of 29 November 2005 updating Common Position

2001/931/CFSP on the application of specific measures to combat terrorism). Staženo dne

11. 1. 2012 z WWW:

<http://eur-lex.europa.eu/LexUriServ/site/en/oj/2005/l_314/l_31420051130en00410045.pdf>.
154

 Rámcové rozhodnutí Rady 2008/919/SVV ze dne 28. listopadu 2008, kterým se mění rámcové

rozhodnutí 2002/475/SVV o boji proti terorismu (Council Framework Decision 2008/919/JHA of

28 November 2008, amending Framework Decision 2002/475/JHA on combating terrorism).

Dostupné na WWW:

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2001:344:0093:0096:EN:PDF
http://eur-lex.europa.eu/LexUriServ/site/en/oj/2005/l_314/l_31420051130en00410045.pdf

88

V rámci svého předsednictví EU v první polovině roku 2010 se Španělsko

zasadilo nejen o přijetí společného Programu EU a USA proti financování

terorismu (EU-US Terrorist Finance Tracking Program; TFTP), ale i o konání

četných konferencí a workshopů, jejichž cílem bylo prohloubit mezinárodní

spolupráci v boji proti terorismu a jeho financování. Dále se zasadilo o přijetí

Vnitřní bezpečnostní strategie EU (Internal Security Strategy) a o další

prohloubení vzájemné spolupráce jednotlivých evropských protiteroristických

center, zejména prostřednictvím sdílení a výměny informací potřebných ke stíhání

podezřelých osob.

V lednu 2010 uspořádalo Španělsko setkání ministrů

spravedlnosti a vnitra s cílem prodiskutovat opatření vedoucí ke zvýšení

bezpečnosti v letecké dopravě. Dále přijalo opatření vedoucí ke zlepšení

bezpečnosti na hranicích – obzvláště se zaměřilo na zefektivnění kontroly

a odhalení falešných dokladů. Na dvou největších španělských letištích byl

zaveden automatizovaný systém kontroly pasů s biometrickými údaji u obyvatel

EU. Zdokonalen byl mimo jiné i systém odebírání a porovnávání otisků prstů

v určitých vybraných hraničních oblastech.
155

3.3.2. Španělská domácí protiteroristická legislativa po roce 2004

Španělsko disponovalo již před rokem 2001, resp. 2004 velmi kvalitním

legislativním základem pro boj proti terorismu, proto obzvláště po útocích na

Madrid, které zemi zasáhly bezprostředněji než útoky z 11. září 2001, nedošlo

k rozsáhlejším legislativním změnám, ale především ke změnám v rámci

fungování bezpečnostních složek, tzn. ke zefektivnění a zintenzivnění jejich

práce. [Dorling 2007: 7] Navíc se Španělsko v oblasti antiteroristické politiky

rozhodlo jít do jisté míry vlastní cestou a nezvolilo tradiční legislativní přístup.

Mnoho států totiž přistoupilo k přijetí pohotovostní antiteroristické legislativy i za

<http://eur-

lex.europa.eu/Notice.do?mode=dbl&lang=en&ihmlang=en&lng1=en,cs&lng2=bg,cs,da,de,el,en,es

,et,fi,fr,hu,it,lt,lv,mt,nl,pl,pt,ro,sk,sl,sv,&val=484525:cs&page=>.
155

 Zpráva o terorismu ve Španělsku 2010 (Country Reports on Terrorism 2010 – Spain), United

States Department of State, 18. srpna 2011. Dostupné na WWW:

<http://www.unhcr.org/refworld/docid/4e524814c.html>.

http://eur-lex.europa.eu/Notice.do?mode=dbl&lang=en&ihmlang=en&lng1=en,cs&lng2=bg,cs,da,de,el,en,es,et,fi,fr,hu,it,lt,lv,mt,nl,pl,pt,ro,sk,sl,sv,&val=484525:cs&page=
http://eur-lex.europa.eu/Notice.do?mode=dbl&lang=en&ihmlang=en&lng1=en,cs&lng2=bg,cs,da,de,el,en,es,et,fi,fr,hu,it,lt,lv,mt,nl,pl,pt,ro,sk,sl,sv,&val=484525:cs&page=
http://eur-lex.europa.eu/Notice.do?mode=dbl&lang=en&ihmlang=en&lng1=en,cs&lng2=bg,cs,da,de,el,en,es,et,fi,fr,hu,it,lt,lv,mt,nl,pl,pt,ro,sk,sl,sv,&val=484525:cs&page=
http://www.unhcr.org/refworld/docid/4e524814c.html

89

cenu omezení lidských práv. Španělsko zvolilo cestu jejího praktického odmítnutí

– jeho právní rámec neobsahuje formální antiteroristické zákony podobného typu,

jaké byly schváleny v jiných evropských zemí (např. Německo, Velká Británie).

Tímto se také do jisté míry vyhnulo problému s možným porušováním lidských

práv v zájmu bezpečnosti, jakému čelí právě země, které tyto antiteroristické

normy zařadily do svého právního rámce. Mnoho odborníků se shoduje, že

efektivita španělského boje s terorismem spočívá spíše v aktivní protiteroristické

ofenzivě než ve schválení několika veskrze preventivních antiteroristických

zákonů. [Woolslayer 2007: 61] Dalších faktorem, který pomohl španělským

úřadům v této ofenzivě uspět, byl a je postoj španělské veřejnosti, která jim

v tomto ohledu poskytuje v drtivé většině podporu. [Woolslayer 2007: 72]

Terorismus je ve Španělsku považován za mimořádně závažnou formu

trestného činu. Ústava z roku 1978 obsahuje jedinou zmínku o terorismu, a to

v článku 55 [Carbonell 2008: 259]. Zde se hovoří o teroristických skupinách

(elementos terroristas), nikoli však přímo o terorismu či o tom, jak jej lze

definovat. Stát si zde pouze vyhrazuje právo pozastavit některá práva v případě

stavu pohotovosti. Některá fundamentální práva mohou být za určitých jasně

definovaných podmínek pozastavena i jednotlivci, který je podezřelý ze

spolupráce s teroristickou skupinou, čehož je v praxi také hojně využíváno.

[Woolslayer 2007: 62]

Španělská legislativa nerozlišuje mezi “národním” a “mezinárodním”

terorismem. Pouze v rámci policejních sil existuje vymezení určité hranice –

regionální policejní úřady disponují pravomocemi pro potírání regionální

teroristické činnosti, zatímco národní policejní úřady (tzn. složky Cuerpo

Nacional de Policía) a složky Guardia Civil mají na starost boj s národním

a mezinárodním terorismem.

Jedinečným prvkem španělského trestního práva je princip univerzality.

Obvykle totiž stát aplikuje svou trestní jurisdikci pouze na osoby nacházející se

v hranicích státu, tj. uvnitř geografického celku. V případě Španělska je každý

teroristický akt považován za univerzálně soudně stíhatelný. V praxi to znamená,

že španělské soudy mohou soudit své občany i občany jiných zemí za určité

trestné činy (včetně těch teroristických), přestože byly spáchány mimo hranice

Španělského království. Právní základ tohoto principu je zakotven v organickém

90

zákoně č. 6 z roku 1985, v článku 23 (4). [Woolslayer 2007: 69] Tento právní

princip mimo jiné umožnil soudci Balatasaru Garzónovi v roce 1998 vydat příkaz

k zatčení bývalého chilského diktátora Augusta Pinocheta. Z hlediska potírání

terorismu může být princip univerzality využíván při trestním stíhání teroristů

mimo území Španělska.
156

Souzení zločinů terorismu spadá do jurisdikce Národního soudu

(Audiencia Nacional), který vznikl na základě královského dekretu z roku 1977.

Jedná se o zvláštní orgán v rámci soudní soustavy. Sídlí v Madridu a disponuje

jurisdikcí na území celého Španělska. [Díaz Gonzáles 2008: 5-6]

Většina ofenzivních prostředků, které jsou španělskými bezpečnostními

silami používány v boji proti terorismu, je právně zakotvena v článcích 571-580

Trestního zákoníku (Código Penal de España) a dále Zákonem o trestním stíhání

(Ley de Enjuiciamiento Criminal) [Woolslayer 2007: 61-62]. Tyto normy byly

součástí španělského práva již dávno před rokem 2004, za poslední dekádu však

byly několikrát novelizovány.

Trestní zákoník (Código Penal)

Trestní zákoník
157

 byl schválen v roce 1995 a je dodnes v platnosti.

Teroristické zločiny jsou vymezeny v části XXI., a to na základě narušení

„veřejného pořádku“, jehož přesná definice však není uvedena. Zákon v článku

571 předpokládá, že o teroristický čin se jedná v případě, že byl jednotlivcem či

skupinou jednotlivců spáchán „ve jménu či pod záštitou“ ozbrojené či teroristické

organizace či „v rámci spolupráce s ní“. Tímto se obecně rozumí, že mezi

autorem trestného činu a ozbrojenou či teroristickou organizací musí existovat

prokazatelné přímé spojení. Konečná pravomoc rozhodovat o tom, zda je

konkrétní jednání pokládáno za teroristický čin, však byla ponechána justici.

[Gómez-Céspedes, Cerezo Domínguez 2006: 8]

156

 Spain's 'World Court' May Be Restricted. Spiegel [online]. 6. 2. 2009 [cit-2012-02-10].

Dostupné na WWW:

<http://www.spiegel.de/international/world/0,1518,628112,00.html>.
157 Trestní zákoník; přijat formou Organického zákona 10/1995 z 23. listopadu (Ley Orgánica

10/1995, de 23 de noviembre, del Código Penal). Dostupné na WWW:

<http://noticias.juridicas.com/base_datos/Penal/lo10-1995.html>.

http://www.spiegel.de/international/world/0,1518,628112,00.html
http://noticias.juridicas.com/base_datos/Penal/lo10-1995.html

91

Články 572 – 576 Trestního zákoníku pak vyjmenovávají škálu trestů

odnětí svobody, jejichž délka závisí na vážnosti spáchaného činu, respektive na

tom, zda jeho následkem byla usmrcena osoba (osoby). Trestem odnětí svobody je

trestáno i přechovávání, výroba či transport zbraní, výbušnin, hořlavin atd.

a majetková trestná činnost sloužící k financování terorismu - opět za podmínky,

že existuje prokazatelné přímé spojení mezi aktérem činu a teroristickou

organizací.

Dle článku 578 však je trestným činem i šíření myšlenek schvalujících

terorismus, jehož podstatou je přímé kontaktování větší skupiny osob či využívání

konkrétních médií k propagaci těchto myšlenek.

Na základě článku 579 je soudcům dána pravomoc dle uvážení snížit či

zrušit obžalovanému trest, a to v případě učinění doznání, přijetí závazku skončit

s teroristickou trestnou činností a ochoty spolupracovat s úřady v rámci prevence

další teroristické činnosti. Tato spolupráce zahrnuje i poskytnutí svědectví či

důkazů o aktivitách teroristické skupiny a okamžité zastavení náboru nových

členů. Tento článek tvoří základní pilíř španělské politiky reintegrace (viz kapitola

3.3.3.)

Článek 580 pak zrovnoprávňuje rozhodnutí zahraničních soudů (v rámci

souzení teroristických zločinů) s rozhodnutími soudů španělských, a to v zájmu

efektivnějšího vymáhání a aplikace trestního práva, jehož parametry jsou

stanoveny v Trestním zákoníku.

Trestní zákoník prošel po roce 2004 několika důležitými modifikacemi.

V roce 2005 byla schválena novela zákoníku zabývající se trestnými činy

způsobenými výbušninami
158

. Byla přijata v důsledku bombových útoků v březnu

2004 a v důsledku selhání úřadů v kontrolách skladů s tímto nebezpečným

materiálem. Zákon, novelizující Trestní zákoník, zpřísňuje tresty za ilegální

přechovávání výbušnin a také zavádí tvrdší tresty pro osoby zodpovědné za jejich

zabezpečení. [Woolslayer 2007: 71] Prostřednictvím novely Trestního zákoníku

z roku 2010 pak byla nově kriminalizována i účast na méně závažných aktivitách,

158

 Novela Trestního zákoníku upravující posuzování spáchání trestných činů za použití výbušnin;

přijata formou Organického zákona 4/2005 z 10. října (Ley Orgánica 4/2005, de 10 de octubre,

por la que se modifica la Ley Orgánica 10/1995, de 23 de noviembre, del Código Penal, en

materia de delitos de riesgo provocados por explosivos). Dostupné na WWW:

<http://noticias.juridicas.com/base_datos/Penal/lo4-2005.html>.

http://noticias.juridicas.com/base_datos/Penal/lo4-2005.html

92

jako je nábor členů do teroristických organizací, jejich výcvik či indoktrinace,

a zpřísněna trestní sazba za páchání teroristických zločinů
159

. Mimo zákon byla

postavena i veřejná distribuce materiálů, které zvyšují riziko vstupu jednotlivců

do teroristické skupiny či riziko jejich zapojení do přípravy teroristických útoků.

Financování terorismu bylo nově označeno za samostatný trestný čin.
160

Zákon o trestním stíhání (Ley de Enjuiciamiento Criminal)

Obžalovaní z páchání teroristických činů či spolupráce na jejich přípravě

jsou souzeni stejným způsobem jako obžalovaní z jiných typů trestných činů, tedy

v souladu se Zákonem o trestním stíhání
161

 a jeho novelami. Neexistuje tedy

specifická forma postupu v trestním stíhání, která by se vztahovala pouze na

souzení teroristických zločinů, nicméně zákon poskytuje možnost přistoupit za

určitých podmínek k opatřením, z nichž nejdůležitější a nejkontroverznější je tzv.

preventivní zadržení. Běžná zákonná lhůta, během které může být podezřelý držen

ve vazbě bez obvinění, je totiž dle článku 72 Španělské ústavy 72 hodin. Je-li však

zatčená osoba podezřelá z účasti na trestném činu spáchaném ve jménu

teroristické organizace, může být doba držení ve vazbě na základě soudního

rozhodnutí prodloužena. Do roku 2003 činila maximální doba preventivního

zadržení 5 dní. [Woolslayer 2007: 69-70] Na základě reformy Zákona o trestním

stíhání z října 2003 [Jaén Vallejo 2004: 9] byla maximální doba, po kterou může

být podezřelý držen v tzv. izolaci incommunicado
162

, navýšena z původních 5 na

13 dní
163

.

159

 Las claves del nuevo Código Penal. El País [online]. 23. 12. 2010 [cit-2012-01-11]. Dostupné

na WWW:

<http://www.elpais.com/articulo/espana/claves/nuevo/Codigo/Penal/elpepuesp/20101223elpepuna

c_7/Tes>.
160

 Zpráva o terorismu ve Španělsku 2010 (Country Reports on Terrorism 2010 – Spain), United

States Department of State, 18. srpna 2011. Dostupné na WWW:

<http://www.unhcr.org/refworld/docid/4e524814c.html>.
161

 Zákon o trestním stíhání; přijat formou Královského dekretu ze 14. září 1882 (Real Decreto

de 14 de septiembre de 1882 de Ley de Enjuiciamiento Criminal). Dostupné na WWW:

<http://noticias.juridicas.com/base_datos/Penal/lecr.html>.
162

 Pojem incommunicado doslova znamená „bez spojení“ nebo „odříznutý od komunikace“.
163

 Zpráva o Španělsku: Pryč ze stínu – čas skončit s režimem incommunicado (Document - Spain:

Out of the shadows - Time to end incommunicado detention). Amnesty International, London,

2009. Dostupné na WWW:

<http://www.amnesty.org/en/library/asset/EUR41/001/2009/en/2a63a649-0af0-4f5e-a75b-

d4ab8b99e803/eur410012009eng.html>.

http://www.elpais.com/articulo/espana/claves/nuevo/Codigo/Penal/elpepuesp/20101223elpepunac_7/Tes
http://www.elpais.com/articulo/espana/claves/nuevo/Codigo/Penal/elpepuesp/20101223elpepunac_7/Tes
http://www.unhcr.org/refworld/docid/4e524814c.html
http://noticias.juridicas.com/base_datos/Penal/lecr.html
http://www.amnesty.org/en/library/asset/EUR41/001/2009/en/2a63a649-0af0-4f5e-a75b-d4ab8b99e803/eur410012009eng.html
http://www.amnesty.org/en/library/asset/EUR41/001/2009/en/2a63a649-0af0-4f5e-a75b-d4ab8b99e803/eur410012009eng.html

93

Incommunicado je krajní opatření, při kterém je jednotlivec o samotě

zadržován ve vazbě a jsou mu dočasně pozastavena základní práva. Během

zadržování je striktně omezeno právo na komunikaci s okolím – s výjimkou

právního zástupce, který mu je přidělen úřady - a zadržený je tak prakticky zcela

izolován (má právo na vyšetření přiděleným lékařem). [Gómez-Céspedes, Cerezo

Domínguez 2006: 10-11] Podezřelí mohou být drženi v izolaci incommunicado,

existuje-li odůvodněná obava, že za běžných podmínek by mohlo dojít k ovlivnění

vyšetřování. [Dorling 2007: 13]

Celková 13-denní lhůta se tedy celkem skládá z pětidenní lhůty, kterou

musí podezřelý strávit v policejní cele, dále z dodatečné pětidenní lhůty (nutný

souhlas soudce), v rámci které může být provizorně vězněn v izolaci

incommunicado. Následuje další maximální třídenní lhůta, během které může být

vyšetřovaný na základě nařízení soudce zadržován v incommunicado
164

.

Toto opatření je de facto posvěceno i Španělskou ústavou, která, jak již

bylo řečeno výše, přímo předpokládá možnost suspenze určitých práv jednotlivce

v případě jeho stíhání za teroristické zločiny páchané ve jménu teroristické

organizace, samozřejmě za poměrně přísně stanovených podmínek, se soudním

povolením a pod parlamentní kontrolou. [Gómez-Céspedes, Cerezo Domínguez

2006: 10] I přesto, že španělská vláda se dlouhodobě brání nařčením, že tímto

porušuje základní lidská práva zadržovaných osob, je opakovaně terčem kritiky

mnoha organizací na ochranu lidských práv [Woolslayer 2007: 70], mimo jiné

Human Rights Watch či Amnesty International. Vláda však argumentuje tím, že

zpřísnění podmínek v rámci incommunicado bylo přijato v zájmu národní

bezpečnosti. V roce 2008 přišlo španělské Ministerstvo vnitra s návrhem

instalovat kamery do prostor, kde jsou v rámci incommunicado zadržováni

podezřelí, a předejít tak další kritice vyšetřovacích metod.
165

Stížnosti na legálnost vyšetřování však nepřicházejí pouze ze strany

organizací na ochranu lidských práv, nýbrž i od samotné ETA. V tomto případě

164

 Zpráva o Španělsku: Pryč ze stínu – čas skončit s režimem incommunicado (Document - Spain:

Out of the shadows - Time to end incommunicado detention). Amnesty International, London,

2009. Dostupné na WWW:

<http://www.amnesty.org/en/library/asset/EUR41/001/2009/en/2a63a649-0af0-4f5e-a75b-

d4ab8b99e803/eur410012009eng.html>.
165

 Tamtéž.

http://www.amnesty.org/en/library/asset/EUR41/001/2009/en/2a63a649-0af0-4f5e-a75b-d4ab8b99e803/eur410012009eng.html
http://www.amnesty.org/en/library/asset/EUR41/001/2009/en/2a63a649-0af0-4f5e-a75b-d4ab8b99e803/eur410012009eng.html

94

jsou však především promyšlenou součástí propagandy a s vědomím této

možnosti by se k nim také mělo přistupovat. Občanské sdružení Basta Ya

poukazuje na propagandistické texty ETA, které členy přímo vybízejí k aktivnímu

udávání. V jednom z nich stojí: „po tvém udání zahájíme mašinerii proti

soudnímu aparátu státu“ a „nezapomeň, že jsi hercem, bez kterého není

představení“
166

.

Přestože z historie víme, že k mučení skutečně docházelo, a to i za již

demokratického zřízení (viz aktivity GAL
167

), současně je také nutno dodat, že se

veřejnost mohla přesvědčit o efektivitě vlády zákona, když byli aktéři této činnosti

odsouzeni, a to včetně vysoce postavených úředníků španělské vlády. Stejně tak

víme, že stíhány byly i ty osoby pověřené vyšetřováním, které svých pravomocí

zneužily, a bylo jim prokázáno použití nezákonných metod.
168

 Známý je

především tzv. „případ Portu a Sarasola“, v němž bylo v roce 2011 před soud

postaveno několik příslušníků Guardia Civil, kteří se měli v roce 2008 dopustit

mučení na dvou členech ETA, kterými byli Igor Portu a Mattin Sarasola, teroristé

zodpovědní za útoky na letišti Barajas. Původní tresty odnětí svobody na 2-4 roky

jim sice byly nakonec zrušeny Nejvyšším soudem s odůvodněním, že neexistuje

dostatek důkazů pro tvrzení, že se obvinění dopustili neadekvátního jednání,

ovšem ministr vnitra Antonio Camacho proces komentoval slovy, že i z tohoto

příkladu je zřejmé, že „boj proti terorismu probíhá v rámci právního státu.“
169

Nicméně i přesto vzbudil tento případ určité pochybnosti o tom, zda není toto

166

 „Tras la denuncia ponemos en marcha toda una maquinaria del aparato judicial del

Estado“; „no olvidéis que tú eres el/la actor/actriz principal, y que sin ti no hay película“.

Citováno dle: Zpráva o údajném používání mučicích metod ve Španělsku (Informe sobre

las denuncias de tortura en España). Iniciativa Ciudadana Basta Ya, San Sebastián, 2004, s. 21.

Staženo dne 10. 1. 2012 z WWW:

<http://www.bastaya.org/actualidad/Violencia/InformeTorturas/InformeTorturasyDispersiones.pdf

>.
167

 Používání mučicích metod příslušníky GAL bylo prokázáno forenzními analýzami.

[Woodworth 2001a: 78]
168

 Zpráva o údajném používání mučicích metod ve Španělsku (Informe sobre las denuncias de

tortura en España). Iniciativa Ciudadana Basta Ya, San Sebastián, 2004, s. 8-13. Staženo dne

10. 1. 2012 z WWW:

<http://www.bastaya.org/actualidad/Violencia/InformeTorturas/InformeTorturasyDispersiones.pdf

>.
169

 Absueltos los cuatro guardias civiles acusados de torturar a Portu y Sarasola. El Mundo

[online]. 15. 11. 2011 [cit-2012-01-14]. Dostupné na WWW:

 <http://www.elmundo.es/elmundo/2011/11/15/espana/1321358284.html>.

http://www.bastaya.org/actualidad/Violencia/InformeTorturas/InformeTorturasyDispersiones.pdf
http://www.bastaya.org/actualidad/Violencia/InformeTorturas/InformeTorturasyDispersiones.pdf
http://www.bastaya.org/actualidad/Violencia/InformeTorturas/InformeTorturasyDispersiones.pdf
http://www.bastaya.org/actualidad/Violencia/InformeTorturas/InformeTorturasyDispersiones.pdf
http://www.elmundo.es/elmundo/2011/11/15/espana/1321358284.html

95

jednání tolerováno v rámci hesla „oko za oko, zub za zub“ i za cenu nedodržení

principu rovnosti před zákonem.

Další opatření zakotvená v Zákoně o trestním stíhání jsou v kombinaci

s možností izolace incommunicado nejefektivnějším nástrojem v boji proti

terorismu: 1) úřady mohou bez předchozího souhlasu soudu provést domovní

prohlídku u důvodně podezřelého z terorismu (za předpokladu, že bezprostředně

poté soud o tomto zásahu do soukromí uvědomí); 2) ministr vnitra či Státní

tajemník pro bezpečnost mohou nařídit sledování písemné komunikace či

odposlouchávání osob, které jsou důvodně podezřelé z napomáhání teroristické

činnosti či z přímého členství v teroristické organizaci. [Díaz Gonzáles 2008: 13]

Vzhledem k tomu, že tato možnost prakticky svévolného nařízení

odposlechů se vztahuje pouze k osobám podezřelým z páchání teroristické

činnosti, u ostatních trestných činů podléhá nařizování odposlechů přísnějším

pravidlům. Za jejich porušení byl v únoru 2012 odsouzen soudce Baltasar Garzón,

když mu bylo soudem prokázáno, že v roce 2009 neoprávněně nařídil odposlechy

rozhovorů mezi několika vězni, odsouzenými za uplácení politiků, a jejich

právníky.
170

Zákon o prevenci praní špinavých peněz a financování terorismu (Ley de

prevención del blanqueo de capitales y de la financiación del terrorismo)

K dalšímu posunu v otázce kontroly finančních toků došlo díky přijetí

Zákona o prevenci praní špinavých peněz a financování terorismu v roce 2010.

Tento nový zákon sjednocuje preventivní opatření v rámci těchto dvou typů

trestné činnosti, která byla dříve rozdělena do dvou samostatných zákonů z let

1993 a 2003
171

. Díky zákonu z roku 2010 došlo ke zpřehlednění agendy a její

rozdělení mezi ministerstvo vnitra (orgán SEPBLAC
172

) a ministerstvo pro

170

 Spanish judge Baltasar Garzón found guilty in wiretapping case. The Guardian [online].

9. 2. 2012 [cit-2012-02-20]. Dostupné na WWW:

<http://www.guardian.co.uk/world/2012/feb/09/baltasar-garzon-guilty-wiretapping-spain>.
171

 Již v roce 2003 byl přijat zákon, který vládě umožňuje zmrazit jakékoliv toky financí, pokud je

uzná za podezřelé. S tím je spojena také možnost identifikovat původce těchto transakcí.

[Woolslayer 2007: 71]
172

 Servicio Ejecutivo - Comisión de Prevención del Blanqueo de Capitales e Infracciones

Monetarias (Výkonný orgán - Komise pro prevenci praní špinavých peněz a pro finanční

kriminalitu).

http://www.guardian.co.uk/world/2012/feb/09/baltasar-garzon-guilty-wiretapping-spain
http://www.sepblac.com/espanol/acerca_sepblac/comision-comite-secretaria.htm

96

domácí záležitosti (Komise pro monitorování financování terorismu). Mimo jiné

byla prostřednictvím tohoto zákona také rozšířena škála trestných činů

souvisejících s touto problematikou.
173

3.3.3. Protiteroristická strategie státu po roce 2004

Španělská strategie boje proti ETA je založena především na kontinuální

snaze zvyšovat efektivitu výkonu a akceschopnost bezpečnostních složek, na

rozvoji legislativního a soudního rámce, rozšiřování škály nástrojů potřebných ke

stíhání politických odnoží ETA, na kontrole, podchycení a prevenci financování

terorismu, na budování široké politické spolupráce demokratických politických

stran v zájmu boje proti terorismu, na získávání mezinárodní podpory – ať už

politické a do jisté míry pouze symbolické (EU), či té skutečně hmatatelné,

policejní a soudní (Francie). Stručně lze hlavní zásady shrnout do následujících

8 strategických pilířů [García 2007: 14-15]:

1) cílem státu je zničení či neutralizace ETA pomocí policejních a soudních

nástrojů, aniž by jí byla přiznána jakákoliv politická role

2) s ETA musí být jednáno jako se zločineckou organizací, nikoli jako

s rovnocenným partnerem státu

3) politické a ekonomické frakce ETA (Batasuna a subjekty s ní spojené)

jsou považovány za součást komplexu ETA, jak vyplývá i z předešlých

soudních rozhodnutí, a na základě toho jsou její členové odpovídajícím

způsobem stíháni

4) politická odnož ETA není v žádném případě považována za legitimního

reprezentanta lidu, neboť bojkotuje instituce státu a neodsuzuje používání

násilí

173

 Zhodnocení pokroku v zavádění opatření proti praní špinavých peněz a financování terorismu.

Případ Španělska. (Mutual Evaluation.. Fourth Follow-up Report. Anti-Money Laundering and

Combating the Financing of Terrorism: Spain). Financial Action Task Force (FATF)/

Organisation for Economic Co-operation and Development (OECD), 22. října 2010, s. 5. Staženo

dne 14. 12. 2011 z WWW: <http://www.fatf-gafi.org/dataoecd/59/15/46253063.pdf>.

http://www.fatf-gafi.org/dataoecd/59/15/46253063.pdf

97

5) je potřeba usilovat o politickou shodu mezi hlavními politickými silami,

především mezi PP a PSOE, v otázce vedení společné protiteroristické

politiky

6) dialog s teroristickou organizací je přípustný pouze za podmínky, že dojde

k ukončení veškerého násilí, a ústupky jsou možné pouze ve věcech

nepolitických (vězeňské politice, udělení milostí, propuštění vězňů apod.),

a to v zájmu dosažení úplného odzbrojení organizace

7) organizace, jejímž cílem je manipulace veřejného mínění a budování

obrazu „hnutí za národní osvobození“ a nikoli teroristické organizace,

musí být izolována a její členové stíháni, a to i v mezinárodním měřítku

8) důležité je prohlubování mezinárodní policejní a soudní spolupráce,

především s Francií

Kromě výše uvedeného tkví úspěch španělské protiteroristické strategie

ještě v dalších specifických bodech: vězeňské politice a politice tzv. exit programs

(nový život pro vězně výměnou za spolupráci s úřady), o nichž bude řeč níže.

[Woolslayer 2007: 66]

Strategie bezpečnostních složek staví na předpokladu, že jakmile se

organizace dostane do fáze úpadku, protože přišla o velkou část svých

ekonomických prostředků, zbraní i lidského potenciálu a byla/je vystavena

mimořádnému vojenskému nebo policejnímu tlaku, lze očekávat, že stupeň násilí

značně poklesne. [De la Corte Ibáñez 2009: 270] Zcela zásadní pro úspěšnost

protiteroristické ofenzivy tak byly postupná integrace a společná koordinace

bezpečnostních složek státu. V květnu 2004 byl španělským Ministerstvem vnitra

vytvořen Výkonný výbor pro společnou koordinaci bezpečnostních složek státu

(Comité Ejecutivo para el Mando Unificado de las Fuerzas y Cuerpos de

Seguridad del Estado; CEMU)
174

 a Národní centrum pro protiteroristickou

koordinaci (Centro Nacional de Coordinación Antiterrorista; CNCA)
175

.

174

 El mando único creará equipos conjuntos antiterroristas de policías y guardias civiles. El País

[online]. 4. 5. 2004 [cit-2012-01-25]. Dostupné na WWW:

<http://elpais.com/diario/2004/05/04/espana/1083621603_850215.html>.
175

 El Gobierno crea el Centro Nacional de Coordinación Antiterrorista. El Mundo [online].

28. 5. 2004 [cit-2012-01-25]. Dostupné na WWW:

<http://www.elmundo.es/elmundo/2004/05/28/espana/1085743619.html>.

http://elpais.com/diario/2004/05/04/espana/1083621603_850215.html
http://www.elmundo.es/elmundo/2004/05/28/espana/1085743619.html

98

Hlavním úkolem CEMU je zaštiťovat spolupráci národní policie (Cuerpo

Nacional de Policía), regionální baskické policie (Ertzaintza) a četnictva (Cuerpo

de la Guardia Civil). Výbor je složen ze zástupce ministerstva vnitra, ředitelů

policie a četnictva a dalších čelních představitelů bezpečnostních složek
176

. Cílem

výboru bylo přijmout taková opatření, která by sjednotila speciální složky v boji

proti organizovanému zločinu, v likvidaci výbušnin a obecně ve vyšetřování

teroristických zločinů. Součástí protiteroristické ofenzivy bylo i vytvoření

společné databáze se sdíleným přístupem obou složek, zintenzivnění společné

technické a vědecké spolupráce apod. [Gómez-Céspedes, Cerezo Domínguez

2006: 16]

CNCA je především odborným orgánem, který ovšem spadá také pod

ministerstvo vnitra. Jeho členy jsou zástupci policie, četnictva, věznic, armády a

zpravodajské služby (Centro Nacional de Inteligencia; CNI). Hlavním úkolem

CNCA je centralizace a integrace všech těchto bezpečnostních sil v zájmu co

nejefektivnějšího boje proti terorismu.
177

Mezi lety 2003 – 2009 byl navíc v rámci bezpečnostní ofenzivy navýšen

počet příslušníků policejních a četnických protiteroristických složek z 3.849 na

5.336
178

.

Leadership targetting

Za podmínek lepší vzájemné spolupráce domácích složek a navíc

prohloubení spolupráce v rámci mezinárodních orgánů se ETA dostala pod tlak,

jakému ještě nikdy v historii nečelila. Klíčovým prvkem nejen španělské

protiteroristické politiky se v průběhu času stalo cílené zatýkání členů vedení

176

 Reunión constitutiva del Comité Ejecutivo para el Mando Unificado. Interior.gob.es [online].

©2011-2012 [cit. 2012-01-25]. Dostupné na WWW: <http://www.interior.gob.es/press/reunion-

constitutiva-del-comite-ejecutivo-para-el-mando-unificado-3230?locale=es>.
177 Interior crea un Centro Antiterrorista con la policía, la Guardia Civil y el servicio secreto.

El País [online]. 20. 5. 2004 [cit-2012-01-25]. Dostupné na WWW:

<http://www.elpais.com/articulo/espana/Interior/crea/Centro/Antiterrorista/policia/Guardia/Civil/s

ervicio/secreto/elpepiesp/20040520elpepinac_3/Tes>.
178

 Bilance za rok 2009: Vývoj kriminality. Rámec působnosti Národního policejního sboru

a Četnictva (Balance 2009: Evolución de la criminalidad. Ámbito de actuación del Cuerpo

Nacional de Polícia y de la Guardia Civil). Ministerio del Interior, březen 2010, str. 37. Staženo

dne 14. 12. 2011 z WWW: <http://www.mir.es/file/11/11201/11201.pdf>.

http://www.interior.gob.es/press/reunion-constitutiva-del-comite-ejecutivo-para-el-mando-unificado-3230?locale=es
http://www.interior.gob.es/press/reunion-constitutiva-del-comite-ejecutivo-para-el-mando-unificado-3230?locale=es
http://www.elpais.com/articulo/espana/Interior/crea/Centro/Antiterrorista/policia/Guardia/Civil/servicio/secreto/elpepiesp/20040520elpepinac_3/Tes
http://www.elpais.com/articulo/espana/Interior/crea/Centro/Antiterrorista/policia/Guardia/Civil/servicio/secreto/elpepiesp/20040520elpepinac_3/Tes
http://www.mir.es/file/11/11201/11201.pdf

99

teroristických organizací, tzv. leadership targetting
179

. Především strategičtí

poradci se obecně shodují, že paralyzace vedení (neboli dekapitace) je efektivní

taktikou vedoucí k postupné porážce terorismu. [Mannes 2008: 40] Tento

předpoklad však platí pouze za určitých podmínek – to znamená, že ne vždy vede

tato strategie k úspěchu. Přestože strategie leadership targettingu se těší obecné

popularitě a převažuje optimistický pohled na její výsledky založený na teorii

charismatického vůdce, nelze jednoznačně říct, zda v praxi skutečně vede

k destrukci celé organizace, neboť je k dispozici velmi málo empirických důkazů.

Klíčovým pojmem této teorie je “charisma” vůdce, jehož schopnosti jsou

považovány uvnitř organizace za klíčový aspekt úspěšnosti jejích operací. Dle této

teorie dojde k znatelnému oslabení organizace, je-li charismatický lídr odstraněn -

a s ním i spojující prvek, zastřešující dlouhodobě budované sociální vazby.

Přesvědčení, že dekapitace (neboli odstraňování vůdců z čela organizace) je

efektivní metodou vedoucí k oslabení a následnému zničení organizace, vychází

z předpokladu, že vedení je nepostradatelnou součástí jejího fungování. Kent

Layne Oots však tvrdí, že stabilní vedení je nepostradatelnou součástí především

při procesu utváření organizace – což tento přístup zpochybňuje. [Jordan 2009:

719-723]

Jenna Jordan na základě výsledků svého výzkumu poukazuje na to, že tato

strategie je úspěšná vždy v závislosti na nejrůznějších faktorech. Odstranění

vedoucího aktéra je podle ní efektivní tehdy, je-li personální síť organizace

závislá na spojovacích bodech, které představují tito vedoucí aktéři. [Jordan 2009:

722] Důležitou roli také hraje typ, velikost a “stáří” organizace – čím je větší

a starší, tím je odolnější [Jordan 2009: 734]. Méně zranitelné jsou navíc

organizace náboženské oproti těm politicko-ideologickým [Jordan 2009: 720].

Z hlediska vnitřní struktury jsou pak stabilnější organizace

decentralizované. Organizace s hierarchickým uspořádáním, kde je lídr přímo

zodpovědný za plánování operací i nábor nových členů, jsou zranitelné mnohem

více. Tohoto faktu jsou si vědomy i samotné organizace, proto se dokázaly

přizpůsobit a obecným trendem se v reakci na rozšíření strategie leadership

targettingu stala jejich decentralizace. [Jordan 2009: 728]

179

 Doslova „zaměření se na vedení“.

100

Audrey K. Cronin se zabývala i způsoby provedení dekapitace a jejich

praktickými dopady. Zastává názor, že efektivnější může být poněkud paradoxně

zatčení vrcholného vůdce než jeho zabití. Na jednu stranu sice i z vězení může

ovlivňovat své příznivce a udržovat s nimi kontakt, ač velmi omezený, na druhou

stranu zabití vůdce s sebou nese pravděpodobnost vyšší míry publicity, ze které

může organizace těžit, a pravděpodobnost vytvoření kultu mučedníka „padlému“

vůdci, který přiláká nové sympatizanty. [Jordan 2009: 736] Z výše uvedeného

tedy vyplývá, že strategie dekapitace, resp. leadership targettingu může mít za

určitých okolností i kontraproduktivní účinky a jejím výsledkem nemusí být vždy

skutečné oslabení organizace – spíše naopak.

ETA dlouhodobě trpí opakovanou dekapitací i z výše uvedených důvodů.

Zásadní rána jí byla zasazena v roce 1992, během tzv. „operace Bidart“. Od té

doby je organizace pod silným nátlakem a její lídři mají velmi krátkou

„životnost“. V důsledku zatčení 4 vrcholných lídrů ETA v roce 2004 prudce

poklesl počet jejích obětí v letech 2005 a 2006. Ačkoliv dekapitace nemá na míru

násilí vždy stejný a konzistentní efekt, dá se obecně shrnout, že po ní téměř vždy,

ovšem nikoli bezprostředně, následují smrtící odvetné útoky ze strany teroristů.

[Jordan 2009: 750] Za jeden z takových latentních odvetných útoků můžeme

považovat bombový útok z prosince 2006, kdy po neúspěšných jednáních

s vládou ETA opět zahájila ozbrojený boj a zabila 2 civilisty. [Alonso 2011: 196]

V případě ETA tedy nelze na základě empirických dat jednoznačně určit,

zda dekapitace vede pokaždé k poklesu násilí – dle Aarona Mannese však u ETA

tento vztah, tj. dekapitace = pokles násilí, většinou fungoval. [Mannes 2008: 44]

Jednotlivé příklady kvantitativního výzkumu sice ukazují nekonzistentnost –

v závislosti na okolnostech násilí po dekapitacích jak klesalo (případ dekapitace

v roce 1992), tak eskalovalo (případ dekapitací v letech 2000 a 2004) [Jordan

2009: 749] - nelze ovšem vyvozovat příčinný vztah mezi těmito proměnnými,

aniž bychom konkrétní případy zasadili do situačního kontextu.

Často po dekapitacích totiž docházelo, v závislosti na aktuální síle

a akceschopnosti organizace, k již zmíněným odplatným útokům. Dalším

důvodem, který mohl vést k eskalaci násilí po zásahu státu do nejvyšších struktur

ETA, je vyvrcholení vnitřního boje o moc mezi umírněnou a radikální frakcí.

V důsledku tak razantní změny, jakou představuje odstranění vedení, může dojít

101

k novému přeskupení sil uvnitř organizace, převzetí moci radikály a následně

k zahájení nové vlny násilí. [Mannes 2008: 44]

Španělsko-francouzská spolupráce

Na základě přesvědčení, že “spolupráce mezi státy je klíčovým bodem

v boji s terorismem” [Rivas 2008: 20], došlo již na přelomu 80. a 90. let k

navázání španělsko-francouzské policejní spolupráce. Konflikt se na francouzské

území přelil již v 70. letech, kdy zde ETA založila buňku zvanou Iparretarrak

(“Ti ze severu”) - nacionalisté totiž považují za součást historického Baskicka

kromě 4 španělských provincií (Bizkaia, Gipuzkoa, Araba a Nafarroa
180

) i 3

francouzské (Labort, Baja Navarra a Sola
181

). [Barros, Passos, Gil-Alana 2006:

336]

Již tehdy začala jižní Francie sloužit jako úkryt teroristů před španělskými

úřady. Dlouhá léta však mezi ETA a francouzskými tajnými službami existovala

nepsaná dohoda, která teroristům garantovala beztrestnost do té doby, pokud bude

ozbrojený boj udržován mimo území Francie. [Shepard 2002: 59] Nakonec však

i francouzská vláda vyhodnotila riziko rozšíření násilí na své území jako velmi

reálné a došlo k navázání oboustranně výhodné spolupráce. [Woolslayer

2007: 68] Od roku 1989 tak nic nebránilo vydávání baskických teroristů

k trestnímu stíhání ve Španělsku. [Shepard 2002: 60]

Během let 1996 – 2004, kdy byla u moci Aznarova Lidová strana, se ETA

dostala pod extrémně silný tlak španělských a francouzských bezpečnostních sil.

Nepříznivá byla pro ETA i skutečnost, že její aktivisté byli v této době v průměru

mladší, méně zkušení a méně odolní než kdy dřív. Současně klesala i jejich

motivace, organizační soudržnost a disciplína. [Olmeda 2011: 13] Kombinace

všech těchto faktorů hrála silně v neprospěch organizace.

Za Zapaterovy vlády došlo k dalšímu zintenzivnění zahraničněpolitických

vztahů s Francií, které byly poněkud zanedbávány předchozí vládou, jež byla

z hlediska zahraniční politiky orientovaná na USA. Praktickým důsledkem pak

bylo vytvoření nového španělsko-francouzského protiteroristického policejního

180

 Provincie Nafarroa (Navarra) není součástí dnešního Autonomního společenství Baskicko.
181

 Euskera. Etxepareinstitutua.net [online]. ©2012 [cit. 2012-02-10]. Dostupné na WWW:

<http://www.etxepareinstitutua.net/es/euskera/>.

http://www.etxepareinstitutua.net/es/euskera/

102

týmu v roce 2008. [Collantes Celador 2008: 3-4] Ten vznikl na základě

rozhodnutí přijatého během setkání francouzského prezidenta Sarkozyho

a španělského premiéra Zapatera v Elysejském paláci v lednu 2008. Součástí

agendy této jednotky je vedle potírání terorismu i prevence jeho dalšího

rozvoje
182

. [Harmon 2010: 55]

Sarkozy, který je ve funkci od roku 2007, zastává ve srovnání se svým

předchůdcem Jasquesem Chiracem ještě o něco radikálnější postoj vůči ETA –

nedávno se nechal slyšet, že v boji proti ETA „nejsou Pyreneje překážkou.“
183

V roce 2009, u příležitosti Sarkozyho státní návštěvy v Madridu, prohlásil premiér

Zapatero, že „Francie je tím nejlepším přítelem, kterého může Španělsko mít.“
184

Lídři ETA se dlouhodobě snaží ukrývat na území Francie [Woolslayer

2007: 68], kde jsou však zpravidla dříve či později dopadeni policií. Mikel Albisu,

Javier López Peña i Mikel Garikoitz Aspiazu, Aitzol Irionda - ti všichni byli

v letech 2004 – 2008 zatčeni na francouzské půdě
185

. V únoru 2010 pak byl

v důsledku společné úspěšné operace španělských a francouzských

bezpečnostních sil ve Francii zatčen domnělý lídr vojenské frakce ETA Ibon

Gogeascotxea. Necelý měsíc poté, 17. března 2010, ETA poprvé zavraždila

příslušníka francouzské policie
186

 v rámci své odvety. Jean-Serge Nerin zemřel

během přestřelky s několika členy ETA ve městě Dammarie-les-Lys nedaleko

Paříže.
187

 Premiér Zapatero v této souvislosti prohlásil, že „Francie zaplatila

182

 España y Francia intensifican su cooperación para luchar contra el terrorismo y la inmigración

ilegal. Lamoncloa.gob.es [online]. ©2008 [cit. 2012-02-10]. Dostupné na WWW:

<http://www.lamoncloa.gob.es/ActualidadHome/100108-Cumbre.htm>.
183

 Sarkozy: «No hay Pirineos en la lucha contra ETA». La Razón [online]. 17. 1. 2012 [cit-2012-

04-16]. Dostupné na WWW:

<http://www.larazon.es/noticia/2573-sarkozy-no-hay-pirineos-en-la-lucha-contra-eta>.
184

 Francia es "el mejor amigo de España que se puede tener". Citováno dle: Sarkozy: "Francia no

tiene dos discursos sobre ETA". El País [online]. 28. 4. 2009 [cit-2012-02-10]. Dostupné

na WWW:

<http://www.elpais.com/articulo/espana/Sarkozy/Francia/tiene/discursos/ETA/elpepuesp/2009042

8elpepunac_5/Tes>.
185

 La dictadura del terror. Detenciones de la cúpula de ETA. El Mundo [online]. 2009 [cit-2012-

02-10]. Dostupné na WWW:

<http://www.elmundo.es/eta/graficos/cupula_historica.html>.
186

 Timeline: Eta campaign. BBC News [online]. 20. 10. 2011 [cit-2012-02-10]. Dostupné

na WWW:

<http://www.bbc.co.uk/news/world-europe-11181982>.
187

 ETA asesina por primera vez a un policía francés. El Mundo [online]. 17. 3. 2010 [cit-2012-02-

10]. Dostupné na WWW:

http://www.lamoncloa.gob.es/ActualidadHome/100108-Cumbre.htm
http://www.larazon.es/noticia/2573-sarkozy-no-hay-pirineos-en-la-lucha-contra-eta
http://www.elpais.com/articulo/espana/Sarkozy/Francia/tiene/discursos/ETA/elpepuesp/20090428elpepunac_5/Tes
http://www.elpais.com/articulo/espana/Sarkozy/Francia/tiene/discursos/ETA/elpepuesp/20090428elpepunac_5/Tes
http://www.elmundo.es/eta/graficos/cupula_historica.html
http://www.bbc.co.uk/news/world-europe-11181982

103

vysokou cenu za spolupráci se Španělskem v boji proti ETA“
188

, i přesto však

veřejnost ujistil, že tato spolupráce bude i nadále pokračovat. Prezident Sarkozy

reagoval na incident slovy, že „Francie se teroristy nenechá zastrašit“
189

.

Vězeňská politika a politika reintegrace

Španělsko patří k zemím, které přijaly zvláštní opatření, která mají

zabránit šíření bezpečnostní hrozby a udržování operační sítě i z vězení. Jeho

vězeňská politika stojí na těchto hlavních bezpečnostních principech
190

:

1) zabránit radikalizaci vězňů (ať už z řad teroristů či ostatních spoluvězňů),

tzn. přijmout opatření, která deradikalizují vězně a odradí je od účasti na

podobných aktivitách

2) zabránit udržování či obnovení operačních struktur

3) zabránit využívání vězeňského prostředí k šíření podpory a mobilizace

příznivců mimo věznice

Teroristé nejsou španělskými úřady považováni za „obyčejné“ delikventy

– naopak je kladen důraz na to, aby se závažnost jejich činnosti odrazila na

tvrdosti režimu, ve kterém stráví výkon trestu. V rámci komunikační strategie jsou

teroristé veřejně představiteli státu označováni za “zločince”, jejichž politická

motivace nemůže být považována za polehčující okolnost. Samotná ETA však

<http://www.elmundo.es/elmundo/2010/03/16/espana/1268775002.html>.
188

 „Francia ha pagado un alto precio por colaborar con España en la lucha contra ETA.“

Citováno dle: Francia busca a entre seis y diez etarras por su participación en el asesinato del

gendarme galo. Diario Vasco [online]. 18. 3. 2010 [cit-2012-02-10]. Dostupné na WWW:

<http://www.diariovasco.com/rc/20100317/mas-actualidad/nacional/mata-primera-policia-frances-

201003170107.html>.
189

 "Francia no se dejará intimidar por ningún terrorista español". El País [online]. 18. 3. 2010 [cit-

2012-02-11]. Dostupné na WWW:

<http://www.elpais.com/videos/espana/Francia/dejara/intimidar/terrorista/espanol/elpepuesp/2010

0318elpepunac_2/Ves/>.
190

 Radikalizace a deradikalizace věznic ve vztahu k terorismu (Prisons and Terrorism

Radicalisation and De-radicalisation in 15 Countries). Policy Report, International Centre for the

Study of Radicalisation and Political Violence (ICSR), London, 2010, s. 16-17. Staženo dne

15. 12. 2011 z WWW:

<http://icsr.info/publications/papers/1277699166PrisonsandTerrorismRadicalisationandDeradicali

sationin15Countries.pdf>.

http://www.elmundo.es/elmundo/2010/03/16/espana/1268775002.html
http://www.diariovasco.com/rc/20100317/mas-actualidad/nacional/mata-primera-policia-frances-201003170107.html
http://www.diariovasco.com/rc/20100317/mas-actualidad/nacional/mata-primera-policia-frances-201003170107.html
http://www.diariovasco.com/rc/20100317/mas-actualidad/nacional/mata-primera-policia-frances-201003170107.html
http://www.diariovasco.com/rc/20100317/mas-actualidad/nacional/mata-primera-policia-frances-201003170107.html
http://www.elpais.com/videos/espana/Francia/dejara/intimidar/terrorista/espanol/elpepuesp/20100318elpepunac_2/Ves/
http://www.elpais.com/videos/espana/Francia/dejara/intimidar/terrorista/espanol/elpepuesp/20100318elpepunac_2/Ves/
http://icsr.info/publications/papers/1277699166PrisonsandTerrorismRadicalisationandDeradicalisationin15Countries.pdf
http://icsr.info/publications/papers/1277699166PrisonsandTerrorismRadicalisationandDeradicalisationin15Countries.pdf

104

v rámci snahy o diskreditaci státu používá rétoriku o „politických vězních
191

“,

kteří jsou navíc odloučeni od svých rodinných příslušníků.

Svůj čas ve vězení teroristé obecně využívají k mobilizaci příznivců uvnitř

i vně věznic, a to zejména prostřednictvím účasti ve volbách, která je vězňům dle

zákona umožněna
192

, a mají-li příležitost, často se pokouší o obnovu operačních

struktur. Většinou také odmítají spolupracovat s autoritami – ať už se jedná

o vězeňské dozorce či policejní vyšetřovatele. Teroristé věří (nebo se tak alespoň

prezentují), že byli uvězněni kvůli svým politickým postojům, a sami se proto

samovolně označují za politické vězně. Jejich mediální image také napomáhají

nejrůznější skandály, při nichž je odhaleno týrání vězňů, používání nehumánních

metod či jejich diskriminace. V takových případech se do centra publicity dostává

stát a opovržení se přesouvá z teroristů na příslušníky bezpečnostních složek či

vězeňské správy. Mediální pozornost si uvěznění teroristé dokáží získat i pomocí

hladovek, kterými dramaticky projevují nesouhlas s politikou rozptýlení vězňů.
193

Španělsko zvolilo cestu tzv. „politiky rozptýlení vězňů“. Tato politika

španělské vlády má své počátky již v roce 1989 - do té doby bylo obvyklé, že

baskičtí teroristé byli drženi hromadně ve stejných věznicích. [Woolslayer 2007:

66] Jejím cílem je účelově rozmístit stovky vězňů odsouzených za teroristickou

191

 Antiguos presos de ETA llaman a la «movilización popular» para «traer a casa» a los reclusos y

huidos. Diario Vasco [online]. 11. 12. 2011 [cit-2012-02-11]. Dostupné na WWW:

<http://www.diariovasco.com/20111211/mas-actualidad/politica/expresos-azpeitia-

201112111301.html>.
192

 Svůj korespondenční hlas odevzdalo v celošpanělských parlamentních volbách v listopadu

2011 celých 91,3 % vězňů z řad ETA – přičemž mezi vězně, kteří se voleb nezúčastnili, patřili

hlavně ti, kterým byla dočasně pozastavena jejich občanská práva. Předpokládaným důvodem této

masové mobilizace a následné nebývale vysoké voličské účasti vězňů byla kandidatura radikálně

nacionalistické koalice Amaiur, která posléze v těchto volbách zaznamenala obrovský úspěch

ziskem 7 poslanců a 3 senátorů ve španělském parlamentu. Dle expertů na terorismus svědčí tento

jev o vysoké míře soudržnosti v rámci okruhu sympatizantů hnutí izquierda abertzale. Viz Masiva

movilización de los presos etarras el 20-N: votaron nueve de cada 10. El Mundo [online].

24. 11. 2011 [cit-2012-02-11]. Dostupné na WWW:

<http://www.elmundo.es/elmundo/2011/11/24/espana/1322157821.html>.
193

 Radikalizace a deradikalizace věznic ve vztahu k terorismu (Prisons and Terrorism

Radicalisation and De-radicalisation in 15 Countries). Policy Report, International Centre for the

Study of Radicalisation and Political Violence (ICSR), London, 2010, s. 14-15. Staženo dne

15. 12. 2011 z WWW:

<http://icsr.info/publications/papers/1277699166PrisonsandTerrorismRadicalisationandDeradicali

sationin15Countries.pdf>.

http://www.diariovasco.com/20111211/mas-actualidad/politica/expresos-azpeitia-201112111301.html
http://www.diariovasco.com/20111211/mas-actualidad/politica/expresos-azpeitia-201112111301.html
http://www.diariovasco.com/20111211/mas-actualidad/politica/expresos-azpeitia-201112111301.html
http://www.diariovasco.com/20111211/mas-actualidad/politica/expresos-azpeitia-201112111301.html
http://www.elmundo.es/elmundo/2011/11/24/espana/1322157821.html
http://icsr.info/publications/papers/1277699166PrisonsandTerrorismRadicalisationandDeradicalisationin15Countries.pdf
http://icsr.info/publications/papers/1277699166PrisonsandTerrorismRadicalisationandDeradicalisationin15Countries.pdf

105

činnost do většího počtu věznic s vysokou ostrahou, které jsou rozptýleny po celé

zemi – to vše z bezpečnostních důvodů [Shepard 2002: 58].

Především z hlediska vězeňské správy je takto minimalizováno riziko, že

se protesty budou koncentrovat do určitých lokalit. Rozptýlení navíc nahrává

dezercím, neboť teroristé jsou konfrontováni s ostatními vězni a nejsou vystaveni

koncentrovanému nátlaku a dohledu své domovské organizace, a především

narušuje kohezi teroristické skupiny. Hlavní prioritou této politiky je tak zajištění

celkové bezpečnosti a paralyzace operačních struktur ETA, resp. jejích odnoží.
194

V současné době (údaje k srpnu 2011) se ve španělských věznicích

nachází cca 600 vězňů pocházejících z řad ETA či přidružených subjektů. Jádro

protiteroristické vězeňské politiky tvoří dvě věznice - Nanclares de la Oca

v baskické provincii Álava, tedy na severu země, a Puerto de Santa María

v andaluské provincii Cádiz, která je zároveň nejjižnější provincií Španělska.

Zatímco v Nanclares de la Oca si trest odpykávají ti členové ETA, kteří se od své

bývalé organizace distancovali a projevili lítost (a tím pádem mohou zůstat na

území Baskicka), nejortodoxnější členové ETA jsou naopak situováni ve věznici

v Cádizu, tedy na samém jihu Španělska. Věznice Zuera v provincii Zaragoza je

pak ministerstvem vnitra využívána ke koncentraci těch teroristů, kteří se sice od

organizace nedistancovali, ale byli vyhodnoceni jako náchylnější k potenciální

spolupráci s úřady.
195

S vězeňskou politikou je úzce spojena i tzv. strategie pobídek a záruk,

resp. politika reintegrace, která vychází z teorie racionální volby jednotlivce, který

stojí před rozhodnutím, která ze tří potenciálních možností je pro něj

nejpřijatelnější – pokračování v teroristických aktivitách, smrt či zatčení

bezpečnostními složkami státu, nebo vymanění se z vlivu organizace a spolupráce

s úřady výměnou za beztrestnost či případně redukci trestu. [Silke 2011: 20-21]

Kořeny současné španělské reintegrační politiky sahají do roku 1982, kdy

se významná část členů politické frakce ETA odmítla dále podílet na násilném

boji a organizaci opustila. Těmto osobám byla poskytnuta výhoda nízkého trestu.

Od té doby tvoří politika reintegrace klíčovou součást španělské protiteroristické

194

 Tamtéž, s. 13-19.
195

 España tiene casi 700 terroristas presos en sus cárceles. La Razón [online]. 21. 8. 2011 [cit-

2012-02-11]. Dostupné na WWW:

<http://www.larazon.es/noticia/763-espana-tiene-casi-700-terroristas-presos-en-sus-carceles>.

http://www.larazon.es/noticia/763-espana-tiene-casi-700-terroristas-presos-en-sus-carceles

106

strategie, přestože v polovině 90. let došlo k jejímu pozastavení, aby pak v roce

2007, na základě porušení příměří ze strany ETA a s tím související deziluzí

mnoha jejích členů, došlo k jejímu obnovení
196

. [Buesa 2010: 1-4]

Podstatou této strategie je vyvíjení nátlaku na uvězněné teroristy, aby

výměnou za zkrácení trestu a získání možnosti zahájit nový život dezertovali

z organizace a přešli na stranu původního nepřítele. Zákonnost tohoto

“výměnného obchodu” je zajištěna článkem 579 Trestního zákoníku, i přesto je

tato metoda často kritizována jejími odpůrci jako velmi krutá a tvrdá, úřady ji

odmítají opustit se zdůvodněním, že přináší značné úspěchy. [Woolslayer

2007: 66] Toto tvrzení je však velmi sporné a relativní, neboť největší úspěchy

politiky reintegrace se vztahují k jejím úplným začátkům. V průběhu 90. let se

pak procento vězňů, kteří se rozhodli od ETA distancovat, značně snižovalo, aby

opět znovu vzrostlo po roce 2007
197

. Počet „kajícných“ vězňů vzhledem

v celkovému počtu vězňů z řad ETA se tak mění v závislosti na okolnostech.

Španělské ministerstvo vnitra politiku reintegrace obhajuje a dokonce současně se

zhoršující se vnitřní situací ETA předpokládá i její stoupající efektivitu
198

. Mikel

Buesa však politiku reintegrace, respektive rehabilitace vězňů, považuje za

pochybnou zejména z hlediska jak morálního, tak právního. [Buesa 2010: 15]

Nabídka reintegrace se ovšem může vztahovat pouze na ty vězně, kteří

nebyli odsouzeni za zločiny, při kterých došlo k usmrcení či vážnému zranění

osoby/osob. Navíc musí splnit následující podmínky: odsoudit násilné aktivity

a naprosto přerušit kontakty s bývalou organizací, zavázat se k dodržování zákona

s vědomím hrozby opětovného uvěznění v případě jeho porušení a vyjádřit lítost

nad utrpením, které svými činy způsobil. Tyto podmínky musejí být odsouzeným

stvrzeny podpisem a posléze může být příslušný dokument jako polehčující

okolnost prezentován u soudu. [Silke 2011: 20-21] Ze zhruba 600 vězňů ETA,

kteří jsou v současné době ve španělských věznicích, se dle údajů z roku 2010

zatím asi stovka rozhodla rozvázat kontakt se svou domovskou organizací

196

 Aizpeolea, L. R.: Un proceso a paso lento. El País [online]. 19. 7. 2010 [cit-2012-04-16].

Dostupné na WWW:

<http://www.elpais.com/iphone/index.php?module=iphone&page=elp_iph_visornoticias&idNotici

a=20100719elpepinac_2.Tes&seccion= >.
197

 Durán, D.: Los 99 disidentes de ETA. Tiempo de hoy [online]. 26. 11. 2010 [cit-2012-04-16].

Dostupné na WWW: <http://www.tiempodehoy.com/espana/los-99-disidentes-de-eta>.
198

 Tamtéž.

http://www.elpais.com/iphone/index.php?module=iphone&page=elp_iph_visornoticias&idNoticia=20100719elpepinac_2.Tes&seccion
http://www.elpais.com/iphone/index.php?module=iphone&page=elp_iph_visornoticias&idNoticia=20100719elpepinac_2.Tes&seccion
http://www.tiempodehoy.com/espana/los-99-disidentes-de-eta

107

a distancovat se od ní prostřednictvím podpisu dokumentu, kde činí doznání.

Deník El Mundo zveřejnil část znění tohoto dokumentu: „Po osobní reflexi,

učiněné ze svobodné vůle a bez nátlaku, upřímně prohlašuji, že se distancuji od

organizace ETA. Vyjadřuji také lítost nad bolestí způsobenou nevinným osobám,

jejich blízkým a celé společnosti, která vznikla v důsledku mé činnosti v rámci

organizace ETA. Zavazuji se tímto, že se pokusím napravit mnou způsobené

utrpení, a projevuji svou solidaritu a sounáležitost s oběťmi.“
199

Odborníci poukazují na nejrůznější okolnosti i psychologické pohnutky,

které mohou vést teroristy k dezerci a případně i ke spolupráci s úřady.

[De la Corte Ibáñez 2009: 260] K rozhodnutí distancovat se od bývalé organizace

může přispět i zdánlivě nevýznamný impuls, proto úřady v průběhu let vyvinuly

sofistikovaný system věznic tak, aby koncentrace jednotlivých typů vězňů byla co

pro vyvíjení nátlaku co nepříznivější. Roli může hrát i negativní zkušenost, ztráta

iluzí či motivace - někteří členové ETA za dobu svého působení v organizaci

například pochopili, že mnozí vůdci ve skutečnosti nikdy nechtěli, aby násilí

skončilo. Jak vypověděl jeden bývalý člen ETA, tito vůdci si žijí velmi dobře,

mají velkou moc a prestiž, dostatek peněz a nemusejí se starat o uplatnění

v běžném zaměstnání – proto není v jejich zájmu, aby dobrovolně tento stav

ukončovali. Podle některých analýz jsou totiž mnozí teroristé odhodláni

pokračovat v boji na základě jakýchkoliv ideologických principů jen proto, že

jednoduše touží po moci. [De la Corte Ibáñez 2009: 279]

Kontroverzní politika reintegrace s sebou však přináší i určitá rizika

spojená s její prezentací v médiích. ETA se velmi aktivně snaží dezinterpretovat

veškeré kroky státních bezpečnostních složek, tím pádem i “dezerci” svých vězňů,

potažmo jejich oficiální distanc od praktik ETA, vysvětluje v propagandistickém

stylu - nařčením z používání mučicích metod státem může ospravedlnit jednání

uvězněného teroristy před jeho příznivci, kteří mohou nabýt přesvědčení, že byl

199

 „Tras una reflexión personal, de forma libre y sin injerencias, manifiesto sinceramente mi

ruptura con ETA. Asimismo, expreso mi pesar por el daño causado a personas, todas inocentes,

a sus familiares y a la sociedad, por mi actuación en la organización ETA. En lo que esté de mi

mano, me comprometo desde ahora a reparar el daño causado y muestro mi solidaridad

y cercanía con las víctimas". Citováno dle: Barbería, J. L.: ETA se rompe en las cárceles. El País

[online]. 10. 10. 2010 [cit-2012-02-11]. Dostupné na WWW:

<http://elpais.com/diario/2010/10/10/domingo/1286682753_850215.html>.

http://elpais.com/diario/2010/10/10/domingo/1286682753_850215.html

108

k doznání donucen násilím a proti své vůli, a navíc může vyvolat vlnu

pochybností o zákonnosti celého vyšetřovacího procesu.
200

ETA navíc vynakládá spousty peněz na zajištění podpory a publicity

vězňů, a to prostřednictvím spřátelených hnutí. Součástí agendy těchto subjektů je

i organizace společných návštěv v odlehlejších věznicích a vedení kampaně za

propuštění či přemístění vězňů. Jedno z nejstarších hnutí tohoto typu, existující

v letech 1979 - 2001
201

, se jmenovalo Gestoras Pro Amnistía. Po jeho ilegalizaci

převzaly jeho agendu hnutí Askatasuna, Senideak („Rodinní příslušníci“) a

Etxerat („Zpátky domů“) – a stejně jako Gestoras Pro Amnistía se staly objektem

zájmu justice.
202

Paralyzace politických frakcí ETA

Uplynulá dekáda byla přímo charakteristická snahou soudů o izolaci ETA

od její národně-sociální základny. K tomu přispělo především dosažení

politického konsenzu mezi baskickými demokratickými stranami, včetně

Baskické nacionalistické strany (Partido Nacionalista Vasco; PNV), které

kolektivně opakovaně odmítly teroristické násilí jako neakceptovatelný prostředek

dosažení cílů (přestože PNV se nevzdává v otázce dosažení nezávislosti, metody

ETA jednoznačně odsoudila). Současně byla opakovaně deklarována spolupráce v

boji proti terorismu mezi dvěma nejsilnějšími celošpanělskými stranami, PP a

PSOE. Protiteroristické ofenzivy se tak účastní jak španělská, tak baskická

regionální vláda.

Politická fronta zaštiťující ETA je dnes vážně oslabená. Postupně byly

ilegalizovány nejrůznější transformované subjekty, jejich ideová i personální

200

 Zpráva o údajném používání mučicích metod ve Španělsku (Informe sobre las denuncias

de tortura en España). Iniciativa Ciudadana Basta Ya, San Sebastián, 2004, s. 8. Staženo dne

10. 1. 2012 z WWW:

<http://www.bastaya.org/actualidad/Violencia/InformeTorturas/InformeTorturasyDispersiones.pdf

>.
201

 La dictadura del terror. Gestoras Pro Amnistía. El Mundo [online]. 2009 [cit-2012-04-16].

Dostupné na WWW:

<http://www.elmundo.es/eta/entorno/gestoras.html>.
202

 Zpráva o údajném používání mučicích metod ve Španělsku (Informe sobre las denuncias

de tortura en España). Iniciativa Ciudadana Basta Ya, San Sebastián, 2004, s. 50. Staženo dne

10. 1. 2012 z WWW:

<http://www.bastaya.org/actualidad/Violencia/InformeTorturas/InformeTorturasyDispersiones.pdf

>.

http://www.bastaya.org/actualidad/Violencia/InformeTorturas/InformeTorturasyDispersiones.pdf
http://www.bastaya.org/actualidad/Violencia/InformeTorturas/InformeTorturasyDispersiones.pdf
http://www.elmundo.es/eta/entorno/gestoras.html
http://www.bastaya.org/actualidad/Violencia/InformeTorturas/InformeTorturasyDispersiones.pdf
http://www.bastaya.org/actualidad/Violencia/InformeTorturas/InformeTorturasyDispersiones.pdf

109

předchůdkyně Herri Batasuna byla na počátku 80. let nejsilnější politickou

stranou v Baskicku [Harmon 2010: 55]. Mnohé z nástupnických subjektů HB

měly pouze velmi krátkou životnost. V rámci paralyzace politické frakce ETA

došlo i k likvidaci spřátelených médií (Egin). [Woolslayer 2007: 67] Zahájení

ofenzivy soudů proti politické frontě ETA tak představovalo pro teroristy

předzvěst dalšího citelné oslabení. [Olmeda 2011: 13]

V roce 2002 byl španělským parlamentem schválen přelomový Zákon

o politických stranách
203

 (tzv. Ley de Partidos), který definuje nové podmínky, za

kterých může být strana zakázána. [Van Engeland 2008: 73] Klíčový je především

článek 9, odstavec 2., který stanovuje podmínky, za kterých může být strana

postavena mimo zákon: „politická strana může být prohlášena za ilegální,

porušuje-li svými aktivitami demokratické principy a snaží-li se jimi podkopávat

či zcela odstranit demokratický systém, tzn. odpovídá-li její počínání definicím

uvedeným níže a je-li toto počínání opakované a závažné
204

”. Nežádoucí počínání

spojené s problematikou politických subjektů napojených na ETA je zároveň

definováno písmenem c) odstavce 2.: „přispívání k činnosti či vyjadřování

politické podpory teroristickým organizacím, jejichž cílem je změnit stávající

ústavní pořádek či závažně narušit veřejný mír, a to prostřednictvím

teroristického nátlaku na veřejné instituce, určité osoby, skupiny osob či na

veřejnost obecně; či přispívání ke znásobování efektu spojeného s pácháním

teroristického násilí a jím způsobeného strachu.
205

“

203

 Zákon o politických stranách; přijat formou organického zákona 6/2002 dne 27. června (Ley

Orgánica 6/2002, de 27 de junio, de Partidos Políticos). Dostupné na WWW:

<http://noticias.juridicas.com/base_datos/Admin/lo6-2002.html>.
204

 „Un partido político será declarado ilegal cuando su actividad vulnere los principios

democráticos, particularmente cuando con la misma persiga deteriorar o destruir el régimen

de libertades o imposibilitar o eliminar el sistema democrático, mediante alguna de las siguientes

conductas, realizadas de forma reiterada y grave..“ Citováno dle: Zákon o politických stranách;

přijat formou organického zákona 6/2002 dne 27. června (Ley Orgánica 6/2002, de 27 de junio,

de Partidos Políticos). Dostupné na WWW: <http://noticias.juridicas.com/base_datos/Admin/lo6-

2002.html>.
205

 „Complementar y apoyar políticamente la acción de organizaciones terroristas para la

consecución de sus fines de subvertir el orden constitucional o alterar gravemente la paz pública,

tratando de someter a un clima de terror a los poderes públicos, a determinadas personas

o grupos de la sociedad o a la población en general, o contribuir a multiplicar los efectos de la

violencia terrorista y del miedo y la intimidación generada por la misma.“ Citováno dle: Zákon

o politických stranách; přijat formou organického zákona 6/2002 dne 27. června (Ley Orgánica

6/2002, de 27 de junio, de Partidos Políticos). Dostupné na WWW:

<http://noticias.juridicas.com/base_datos/Admin/lo6-2002.html>.

http://noticias.juridicas.com/base_datos/Admin/lo6-2002.html
http://noticias.juridicas.com/base_datos/Admin/lo6-2002.html
http://noticias.juridicas.com/base_datos/Admin/lo6-2002.html
http://noticias.juridicas.com/base_datos/Admin/lo6-2002.html

110

Na základě tohoto zákona byla stranám Batasuna, Herri Batasuna

a Euskal Herritarok
206

 zakázána činnost na dobu 3 let. Během této doby mělo být

vedeno vyšetřování, jehož výsledky měly prokázat propojení strany s ETA.

K zajištění důkazů nakonec došlo během kratší doby a v březnu 2003 byly tyto

strany
207

 rozsudkem Nejvyššího soudu prohlášeny za ilegální. [Van Engeland

2008: 73] Soudce Baltazar Garzón kvůli procesu s Batasunou shromáždil důkazy

svědčící o tom, že její orgány napomáhají aktivnímu fungování ETA. Např.

politická strana Herri Batasuna, jejíž volební seznamy schvalovalo vedení ETA,

poskytovala teroristickému vedení informace týkající se voleb, zajišťovala

vnějším vztahům a podnikatelským aktivitám ETA legální krytí apod. [De la

Corte Ibáñez 2009: 226-227] Vedle důkazů o propojení s ETA byly předloženy

i materiály dokazující, že ideologie strany je založena na nenávisti [Van Engeland

2008: 73]. Batasuna tedy nebyla postavena mimo zákon kvůli programovému

usilování o nezávislost jednoho ze španělských regionů, nýbrž kvůli přímému

propojení s teroristickou organizací, jejíž činnost navíc odmítla odsoudit

[Domínguez 2004: 109]. Proces s Batasunou dále pokračoval na půdě Evropského

soudu pro lidská práva ve Štrasburku, který dal v roce 2009 za pravdu

španělskému Nejvyššímu soudu a potvrdil správnost jeho rozsudku
208

.

V praxi však ilegalizovanou Batasunu nahradily “nové” subjekty, jejichž

personální základnu tvořili členové bývalé Batasuny. V květnu 2004 se chtěla

voleb do Evropského parlamentu účastnit strana Herritarran Zerrenda

(„Občanská kandidátka“), ale španělské soudy jí to nedovolily – stejný osud

206

 La dictadura del terror. Las caras de Batasuna. El Mundo [online]. 2009 [cit-2012-02-12].

Dostupné na WWW:

<http://www.elmundo.es/eta/entorno/batasuna.html>.
207

 Batasuna, Herri Batasuna a Euskal Herritarok byly zakázány souhrnně v rámci jednoho

rozsudku, přestože fakticky v té době vykazovala činnost pouze Batasuna (z hlediska personální

i ideové kontinuity se však ve skutečnosti jednalo o tutéž stranu s různými názvy). Rozsudkem

však bylo postavením mimo zákon a vymázáním názvů z registru politických stran formálně

zamezeno opětovnému vzniku jejích předchůdkyň, tzn. HB a EH, které do této doby nebyly

soudem prohlášeny za nezákonné subjekty kvůli neexistenci příslušného právního podkladu, který

nyní představoval Zákon o politických stranách. Viz La ilegalización de Batasuna. Diario Vasco

[online]. 13. 10. 2009 [cit-2012-04-16]. Dostupné na WWW:

<http://www.diariovasco.com/20091013/mas-actualidad/nacional/ilegalizacion-batasuna-

200910131838.html>.
208

 El Tribunal de Estrasburgo ratifica la ilegalización de Batasuna. El País [online]. 30. 6. 2009

[cit-2012-04-16]. Dostupné na WWW:

<http://elpais.com/elpais/2009/06/30/actualidad/1246349819_850215.html>.

http://www.elmundo.es/eta/entorno/batasuna.html
http://www.diariovasco.com/20091013/mas-actualidad/nacional/ilegalizacion-batasuna-200910131838.html
http://www.diariovasco.com/20091013/mas-actualidad/nacional/ilegalizacion-batasuna-200910131838.html
http://www.diariovasco.com/20091013/mas-actualidad/nacional/ilegalizacion-batasuna-200910131838.html
http://elpais.com/elpais/2009/06/30/actualidad/1246349819_850215.html

111

potkal o něco později i stranu Aukera Guztiak („Všechny možnosti“)
209

. Pro volby

do baskického parlamentu v roce 2005 zase ožila dosud neznámá Komunistická

strana baskického lidu (Euskal Herrietako Alderdi Komunista; EHAK), pro jejíž

zákaz nenašly soudy dostatek potřebných důkazů. Představitelé bývalé Batasuny

proto vyzvali své příznivce, aby v těchto volbách dali svůj hlas EHAK. Ta

nakonec v koalici s Komunistickou stranou Baskicka (Partido Comunista de las

Tierras Vascas; PCTV) získala 12,5 % hlasů a obsadila v baskickém parlamentu

9 křesel
210

. V roce 2008 byla však i koalice PCTV-UHAK na základě Zákona

o politických stranách Nejvyšším soudem zakázána
211

.

V květnu 2007 byl vstup do demokratických voleb Nejvyšším soudem

zamítnut Baskické nacionalistické akci (Acción Nacionalista Vasco; ANV), a to

s odůvodněním, že i ANV udržuje prokazatelně vazby se stranou Batasuna.

Následně byla účast ve volbách zamítnuta i stovce kandidátů strany Abertzale

Socialisten („Nacionalističtí socialisté“). [Van Engeland 2008: 75] Záměr účastnit

se voleb do baskického parlamentu v roce 2009 byl zmařen i uskupením

Demokracie 3 miliony (Demokrazia Hiru Milioi; D3M) a Askatasuna
212

.

Diskutabilní je v současné době především to, do jaké míry jsou

akceptovatelné některé politické strany reprezentující hnutí izquierda abertzale,

u nichž neexistuje podezření na udržování přímých kontaktů s ETA, ale hlásí se

k myšlence nezávislého Baskicka.

U příležitosti konání voleb do baskických provincionálních parlamentů

a volby do španělského parlamentu v roce 2011 vznikly opět nové strany – Sortu

209

 La dictadura del terror. Las caras de Batasuna. El Mundo [online]. 2009 [cit-2012-02-12].

Dostupné na WWW:

<http://www.elmundo.es/eta/entorno/batasuna.html#anv>.
210

 Resultados electorales: Cambio de Elecciones. Euskadi.es [online]. © 2011 [cit. 2012-01-30].

Dostupné na WWW:

<http://www9.euskadi.net/q93TodoWar/eleccionesJSP/q93Contenedor.jsp?menu=li_2_1_1&opcio

n=a&idioma=c>.
211

 El Tribunal Supremo ilegaliza el Partido Comunista de las Tierras Vascas. El País [online].

18. 9. 2008 [cit-2012-02-12]. Dostupné na WWW:

<http://www.elpais.com/articulo/espana/Tribunal/Supremo/ilegaliza/Partido/Comunista/Tierras/Va

scas/elpepuesp/20080918elpepunac_13/Tes>.
212

 La dictadura del terror. Las caras de Batasuna. El Mundo [online]. 2009 [cit-2012-02-12].

Dostupné na WWW:

<http://www.elmundo.es/eta/entorno/batasuna.html#anv>.

http://www.elmundo.es/eta/entorno/batasuna.html#anv
http://www9.euskadi.net/q93TodoWar/eleccionesJSP/q93Contenedor.jsp?menu=li_2_1_1&opcion=a&idioma=c
http://www9.euskadi.net/q93TodoWar/eleccionesJSP/q93Contenedor.jsp?menu=li_2_1_1&opcion=a&idioma=c
http://www.elpais.com/articulo/espana/Tribunal/Supremo/ilegaliza/Partido/Comunista/Tierras/Vascas/elpepuesp/20080918elpepunac_13/Tes
http://www.elpais.com/articulo/espana/Tribunal/Supremo/ilegaliza/Partido/Comunista/Tierras/Vascas/elpepuesp/20080918elpepunac_13/Tes
http://www.elmundo.es/eta/entorno/batasuna.html#anv

112

(„Zrodit se“), jež byla bezprostředně poté rozpuštěna
213

, a již zmíněné koalice

Bildu a Amaiur
214

. Oba posledně jmenované separatistické subjekty dosáhly ve

volbách obrovského úspěchu – Bildu ovládla vedení parlamentu provincie

Guipúzcoa
215

, koalice Amaiur obsadila 7 křesel ve španělském parlamentu, tedy

dokonce o 2 více než PNV
216

. Většina z těchto stran se však od ETA nedistancuje

dostatečně důrazně – např. Bildu se otevřeně zasazuje o vyřešení problému s vězni

ETA
217

.

Ani jednomu z těchto subjektů nebylo prokázáno, na rozdíl od Sortu, že by

jejich činnost byla v rozporu se Zákonem o politických stranách. Přesto není

jasné, do jaké míry jsou spojeny s teroristickým podsvětím a zda vůbec. Přesto,

opatrnost je v tomto případě stale na místě. Např. José A. Olmeda považuje

obzvláště legalizaci politické strany Bildu, která tak získá možnost participovat

na demokratickém systému a čerpat z něj prostředky a zároveň udržovat zákulisní

styky s přeživším jádrem ETA, za velkou chybu tehdy dosluhující socialistické

vlády. [Olmeda 2011: 14]

3.4. Příměří a jeho strategický podtext

K vyhlášení příměří a zahájení jednání s vládou dochází ze strany ETA

zpravidla v případech, kdy situaci vyhodnotí pro sebe nepříznivě – jednoduše

řečeno, když se cítí být v pasti. Přistoupí-li však ETA k tomuto kroku, vždy po

213

 El Tribunal Supremo prohíbe la inscripción de Sortu como partido político. RTVE [online].

24. 3. 2011 [cit-2012-02-12]. Dostupné na WWW:

<http://www.rtve.es/noticias/20110323/tribunal-supremo-se-reune-para-decidir-si-permite-sortu-

inscribirse-registro-partidos/418997.shtml>.
214

 Koalice je tvořena stranami Eusko Alkartasuna, Alternatiba („Alternativa“) a Aralar (název

odkazuje k pohoří ležícímu na pomezí Baskicka a Navarry). Viz Amaiur concurrirá al 20-N para

reivindicar “la nación” vasca. El País [online]. 27. 9. 2011 [cit-2012-02-12]. Dostupné na WWW:

<http://politica.elpais.com/politica/2011/09/27/actualidad/1317151727_668622.html>.
215

 Bildu logra la presidencia de las Juntas Generales de Guipúzcoa. El País [online]. 13. 6. 2011

[cit-2012-02-12]. Dostupné na WWW:

<http://politica.elpais.com/politica/2011/06/13/actualidad/1307953659_251728.html>.
216

 Elecciones generales 2011. Total estatal. Elecciones.mir.es [online]. © 2011 [cit. 2012-02-12].

Dostupné na WWW:

<http://elecciones.mir.es/resultadosgenerales2011/99CG/DCG99999TO_L1.htm>.
217

 Bildu logra la presidencia de las Juntas Generales de Guipúzcoa. El País [online]. 13. 6. 2011

[cit-2012-02-12]. Dostupné na WWW:

<http://politica.elpais.com/politica/2011/06/13/actualidad/1307953659_251728.html>.

http://www.rtve.es/noticias/20110323/tribunal-supremo-se-reune-para-decidir-si-permite-sortu-inscribirse-registro-partidos/418997.shtml
http://www.rtve.es/noticias/20110323/tribunal-supremo-se-reune-para-decidir-si-permite-sortu-inscribirse-registro-partidos/418997.shtml
http://es.wikipedia.org/wiki/Eusko_Alkartasuna
http://es.wikipedia.org/wiki/Alternatiba
http://es.wikipedia.org/wiki/Aralar
http://politica.elpais.com/politica/2011/09/27/actualidad/1317151727_668622.html
http://politica.elpais.com/politica/2011/06/13/actualidad/1307953659_251728.html
http://elecciones.mir.es/resultadosgenerales2011/99CG/DCG99999TO_L1.htm
http://politica.elpais.com/politica/2011/06/13/actualidad/1307953659_251728.html

113

něm vyjde politicky oslabená. Vzhledem k tomu, že si byla této skutečnosti vždy

dobře vědoma, uchylovala se k vyhlášení příměří minimálně. Vždy to byli navíc

právě teroristé, kteří příměří porušili, a tím se na své budované “image” dopustili

nevratných a těžkých škod. Jedním z efektů, které doprovázejí vyhlášení

a následné ukončení příměří, je i volební propad politických stran asociovaných

s ETA, tzv. izquierda abertzale. [Domínguez 2004: 103-104]

Z perspektivy vlády je hlavním důvodem pro přistoupení k jednání snaha

snížit dosavadní úroveň násilí a výměnou za určité ústupky zklidnit situaci,

případně i přispět k transformaci teroristické skupiny v subjekt lépe

přizpůsobitelný demokratickým podmínkám. Vždy je však právě vláda tou

stranou, která riskuje – neboť již samotný fakt, že teroristé jsou k jednání přizváni,

působí na veřejnost velmi kontroverzně. Navíc jejich případný nezdar či jakýkoli

krok vlády, který veřejnost vyhodnotí jako špatný a nelegitimní, může být voliči

potrestán v příštích volbách.

Běžným důsledkem jednání je však i rozdělení teroristů na ty, kteří je

podporují, a na druhé straně na ty, kteří s nimi nesouhlasí. Tato nejednota pak

organizaci může ještě vice oslabit a stát se klíčovou výhodou pro stát, jehož

záměrem je získat část nespokojených teroristů na svou stranu výměnou za určité

záruky. Nebo také naopak - na první pohled úspěšná jednání nemusí nakonec vést

ke skutečně úspěšnému konci, pokud určitá radikální frakce v rámci teroristické

skupiny změní vytyčený směr a samovolně obnoví ozbrojený boj.

Riziko, že navzdory vedení jednání bude násilí ze strany teroristů

obnoveno, je poměrně vysoké – dle dostupných údajů nasbíraných

Audrey C. Cronin vedla v téměř polovině případů vyjednávání k tomu, že teroristé

po jeho ukončení znovu zahájili ozbrojený boj, ačkoliv ten již většinou nedosáhl

intenzity boje před iniciováním jednání. Proto je třeba uvést na pravou míru, že

úspěch jednání je v tomto smyslu velmi relativní pojem a ve skutečnosti

neznamená pouze úplné zastavení bojů. Ambicí každé realisticky uvažující vlády

vstupující do jednání je i vzhledem k předchozím zkušenostem spíše postupné

snižování jeho intenzity. [Cronin 2010: 3-5]

114

3.4.1. Okolnosti příměří 2006

S rokem 2003 vstoupila ETA do fáze úpadku. V minulosti selhaly všechny

její strategie – ať už to bylo podněcování lidové vzpoury, obrušovací válka či

utvoření politické fronty s nacionalistickými stranami. ETA již od této doby

nebyla schopna přijít s taktikou, která by ji postavila na nohy. [Sánchez-Cuenca

2009a: 86] V důsledku toho nebyl od poloviny roku 2003 spáchán žádný smrtelný

atentát
218

.

Proto ETA opět přistoupila k žádosti o zahájení jednání, tentokrát se

socialistickou vládou. V kontextu útoků na Madrid však nesmíme zapomínat na

to, že její pozice byla nyní diametrálně odlišná. Vláda dala najevo ochotu jednat

až v květnu 2005, kdy premiér Zapatero připustil, že k jednáním svolí, ovšem

nikoliv za cenu politických ústupků. Předseda opoziční PP Mariano Rajoy

následně Zapatera zkritizoval za to, že tímto krokem “mění vytyčený směr, zrazuje

mrtvé a pomáhá ETA znovu nabrat síly, které již svou izolací ztratila.
219

”

17. května 2005 však byla dolní komorou španělského parlamentu nakonec

schválena rezoluce, která vyslovila podporu zahájení jednání s ETA, pokud ta

dobrovolně vyhlásí klid zbraní. [Aguilar Sánchez 2011: 276] Její znění bylo

odhlasováno všemi politickými stranami včetně PNV, ovšem s výjimkou opoziční

PP. 192 poslanců hlasovalo pro zahájení rozhovorů, proti bylo 147
220

. Španělští

poslanci tehdy chtěli věřit tomu, že by mírový proces s ETA mohl vyústit ve

stejně pragmatické složení zbraní, ke kterému se před lety odhodlala Irská

republikánská armáda (Irish Republican Army; IRA). [Alonso 2006: 1]

Budoucí jednání však byla touto rezolucí předem limitována. Obsahuje

totiž větu o tom, že „politické otázky musí být bezpodmínečně rozhodovány pouze

218

 Últimas víctimas mortales de ETA: Cuadros estadísticos. Interior.gob.es [online]. ©2011-2012

[cit. 2012-02-01]. Dostupné na WWW: <http://www.interior.gob.es/prensa-3/balances-21/ultimas-

victimas-mortales-de-eta-cuadros-estadisticos-630?set_locale=es&locale=es>.
219

 "Es usted quien se ha propuesto cambiar de dirección, traicionar a los muertos y permitir que

ETA recupere las posiciones que ocupaba antes de su arrinconamiento". Citováno dle: Rajoy:

"Usted traiciona a los muertos y ha revigorizado a una ETA moribunda". El País [online].

12. 5. 2005 [cit-2012-02-01]. Dostupné z WWW:

<http://www.elpais.com/articulo/espana/Rajoy/Usted/traiciona/muertos/ha/revigorizado/ETA/mori

bunda/elpepiesp/20050512elpepinac_4/Tes>.
220

 El Congreso aprueba el diálogo con ETA si los terroristas dejan las armas. 20 minutos [online].

17. 5. 2005 [cit-2012-02-01]. Dostupné z WWW:

<http://www.20minutos.es/noticia/24367/6/>.

http://www.interior.gob.es/prensa-3/balances-21/ultimas-victimas-mortales-de-eta-cuadros-estadisticos-630?set_locale=es&locale=es
http://www.interior.gob.es/prensa-3/balances-21/ultimas-victimas-mortales-de-eta-cuadros-estadisticos-630?set_locale=es&locale=es
http://www.elpais.com/articulo/espana/Rajoy/Usted/traiciona/muertos/ha/revigorizado/ETA/moribunda/elpepiesp/20050512elpepinac_4/Tes
http://www.elpais.com/articulo/espana/Rajoy/Usted/traiciona/muertos/ha/revigorizado/ETA/moribunda/elpepiesp/20050512elpepinac_4/Tes
http://www.20minutos.es/noticia/24367/6/

115

legitimními reprezentanty lidu
221

“. Tímto byly naprosto vyloučeny jakékoliv

politické ústupky ETA.

Jednání vlády s ETA neoficiálně probíhala již od červnu 2005 a byla

zpočátku doprovázena pesimismem v důsledku zklamání z neúspěchu předešlých

jednání, které vyústily v obnovení ozbrojeného boje ze strany ETA v roce 2000.

Od konce ledna 2006 se však společenská nálada zlepšovala a dle zdrojů z obou

hlavních zúčastněných stran vše směřovalo k vyhlášení trvalého příměří ze strany

ETA. [Aguilar Sánchez 2011: 275-276]

Důležitým specifikem, které jednání doprovázelo, byla účast tzv.

mediátorů. Jejich strategický význam je patrný až po bližším zkoumání situace -

ETA se totiž dlouhodobě pokouší získat legitimitu prostřednictvím strategie

„internacionalizace“, tzn. zahrnutím širokého spektra „nezaujatých“

mezinárodních aktérů. Snaží se prezentovat svou teroristickou kampaň na stejné

úrovni, na které existují jiné demokratické iniciativy. Zdůrazňováním své ochoty

vyjednávat se pokouší budovat sama sobě pozici legitimního subjektu

s legitimními požadavky. Stejně jako v roce 1995 tak požadovala ETA účast

mediátorů i na svých jednáních se španělskou vládou v letech 2004 - 2007.

Nakonec jí bylo vyhověno a k dohledu nad jednáními byli přizváni představitelé

ženevského Centra Henriho Dunanta, stejně jako tomu bylo v případě jednání

s IRA. ETA se v tomto bodě inspirovala strategií irské strany Sinn Féin („My

sami“), jež provázela jednání, která vyústila podpisem Belfastské dohody v dubnu

1998. Představitelé Sinn Féin tehdy zcela účelově přirovnávali situaci Severního

Irska k apartheidu a požadovali její vyřešení na základě podobného vzoru, jakým

byl odstraněn stranou ANC v Jihoafrické republice. Cílem tohoto srovnání bylo

šíření propagandistických myšlenek, které měly zajistit legitimitu teroristickému

násilí. Podobně i ETA a Batasuna označily život Basků v rámci španělského státu

za apartheid. [Alonso 2011: 190-192] Jejich strategie tedy těží z předpokladu, že

dobrovolné zastavení násilí bude z jejich strany chápáno jako vstřícné gesto,

obzvlášť bude-li toto gesto doplněno patřičně důvěryhodným ospravedlněním

předchozího násilného boje.

221

 „Cuestiones políticas deben resolverse únicamente a través de los representantes legítimos

de la voluntad popular.“ Citováno dle: Propuesta de resolución sobre la lucha contra

el terrorismo. 20 minutos [online]. 16. 5. 2005 [cit-2012-02-01]. Dostupné z WWW:

 <http://www.20minutos.es/noticia/24014/0/eta/negociacion/resolucion/>.

http://www.20minutos.es/noticia/24014/0/eta/negociacion/resolucion/

116

22. března 2006 vyhlásila ETA prostřednictvím videonahrávky přenášené

baskickým rádiovým a televizním vysíláním trvalé příměří
222

 („alto el fuego

permanente“) s platností od 24. března 2006. Zde se opět projevila její zvláštní

záliba v symbolice – den vyhlášení příměří připadl na den výročí ukončení

rozhovorů v Argelu (tzv. Conversaciones de Argel) z konce 90. let. [Aguilar

Sánchez 2011: 276] ETA v prohlášení zdůvodňuje svůj krok slovy: “Za tímto

rozhodnutím stojí snaha podnítit zahájení demokratického procesu v Baskicku,

dosáhnout uznání našich práv, která nám jako lidu náleží a dovolat se řešení

politických záležitostí v budoucnu.”
223

 Srovnáme-li však stanoviska Poslanecké

sněmovny se stanoviskem ETA, je jasné, že každá ze stran vstupovala do

vyjednávání s odlišnými postoji, ze kterých nebyla ochotna ustoupit.

Vláda byla sice v jednáních znovu podpořena Poslaneckou sněmovnou,

respektive její většinou, dne 29. června 2006, kdy také Zapatero oficiálně

navazuje jednání s ETA. [Aguilar Sánchez 2011: 277] Je to však poprvé v historii,

kdy jednání s teroristickou organizací není podporováno nejsilnější opoziční

stranou – v tomto případě PP. [Aguilar Sánchez 2011: 286] Přestože tedy

skutečně došlo za účasti mediátorů k určitým jednáním mezi vládou a teroristy,

opoziční Lidová strana se k přijímání jakýchkoliv ústupků stavěla natolik

neústupně, že tato jednání za daných okolností nemohla mít dlouhého trvání.

[Sánchez-Cuenca 2009a: 87]

Poslanci, a v závislosti na tom i představitelé vlády, stále trvali na tom, že

do jednání nebudou zahrnuty politické otázky (např. možné připojení Navarry),

nýbrž pouze otázky týkající se vězňů a stíhaných z řad ETA. Vláda deklarovala,

že o diskuzi o politických záležitostech je v budoucnu ochotna uvažovat pouze za

podmínky naplnění všech náležitostí skutečného míru.

Pro ETA klíčová témata, dosažení sebeurčení a celistvosti teritoria, tak

byla vládou odmítnuta. ETA reagovala pro deník Gara slovy: “není možné

222

 Od roku 1998 šlo o první významný vstřícný krok směrem k dohodě mezi španělskou vládou

a baskickými nacionalisty.
223

 „El objetivo de esta decisión es impulsar un proceso democrático en Euskal Herria para

construir un nuevo marco en el que sean reconocidos los derechos que como Pueblo nos

corresponden y asegurando de cara al futuro la posibilidad de desarrollo de todas las opciones

políticas.“ Citováno dle: Texto íntegro del comunicado de ETA. El País [online]. 22. 3. 2006 [cit-

2012-02-03]. Dostupné z WWW:

<http://www.elpais.com/articulo/espana/Texto/integro/comunicado/ETA/elpporesp/20060322elpe

punac_4/Tes>.

http://www.elpais.com/articulo/espana/Texto/integro/comunicado/ETA/elpporesp/20060322elpepunac_4/Tes
http://www.elpais.com/articulo/espana/Texto/integro/comunicado/ETA/elpporesp/20060322elpepunac_4/Tes

117

ukončit konflikt a dosáhnout demokratického řešení, aniž by byly urovnány tyto

klíčové problémy.
224

” [Aguilar Sánchez 2011: 283-284]

Příměří ETA, vyhlášené v březnu 2006 a samotnými teroristy označené za

„trvalé“, bylo často srovnáváno s příměřím IRA z roku 1994. Pojem „trvalé

příměří“ však měl v obou těchto případech odlišný strategický význam. IRA

hovořila o „kompletním ukončení vojenských operací“, zatímco ETA použila

sousloví „trvalé příměří“ ve snaze získat politické body, dosáhnout zahájení

jednání a načerpat nové síly pro další ofenzivu – nejen že o trvalém složení zbraní

nepadla v deklaraci ani zmínka, navíc je pravděpodobné, že ETA o tomto kroku

v tomto případě nejspíš ani vážně neuvažovala. Z tohoto důvodu je potřeba brát

sdělení, která ETA vysílá prostřednictvím svých komuniké a deklarací, s velkou

rezervou a s vědomím, že slova v nich obsažená jsou formulována na základě

značně deformovaného pohledu na svět a na základě sofistikované interní

komunikační strategie. Jak upozorňuje Rogelio Alonso, slova teroristů mohou být

navíc interpretována různými způsoby v závislosti na přáních a postojích těch,

kteří je interpretují. Na základě zkušenosti se severoirským případem doporučuje,

aby v žádném případě nebyly činěny závěry na základě vágní rétoriky teroristů.

Je potřeba shromažďovat faktické důkazy o tom, zda skutečně vše nasvědčuje

tomu, že je organizace v rozkladu. Ze zkušenosti se severoirským konfliktem

vyplývá, že úřady byly až příliš optimistické a až příliš věřily verbálnímu obsahu

deklarací vydávaných IRA. [Alonso 2006: 3] Důsledkem je rozčarování z toho, že

IRA (respektive skupiny hlásící se k jejímu odkazu) je stále aktivní, přestože

v nesrovnatelně nižší míře než kdy dřív.

ETA zvolila taktiku zbavení se odpovědnosti za případný neúspěch

mírového procesu a její přenesení na nejrůznější demokratické aktéry (v první

řadě na Lidovou stranu, která dlouhodobě razí tvrdou linii protiteroristické

politiky a ustupování teroristům nepodporuje). [Alonso 2011: 195] To je zřejmé

především z dikce, kterou ETA použila při vyhlášení příměří: “ETA vyjadřuje

224

 „Sin desatar estos nudos no es posible superar el conflict, no es posible lograr una solución

democrática.“ Citováno dle: ETA asegura que sin autodeterminación "no es posible una solución

democrática". El País [online]. 14. 5. 2006 [cit-2012-02-03]. Dostupné z WWW:

<http://www.elpais.com/articulo/espana/ETA/asegura/autodeterminacion/posible/solucion/democr

atica/elpepiesp/20060514elpepinac_10/Tes>.

http://www.elpais.com/articulo/espana/ETA/asegura/autodeterminacion/posible/solucion/democratica/elpepiesp/20060514elpepinac_10/Tes
http://www.elpais.com/articulo/espana/ETA/asegura/autodeterminacion/posible/solucion/democratica/elpepiesp/20060514elpepinac_10/Tes

118

přání a ochotu, aby tento otevřený proces byl úspěšně zakončen
225

” nebo “ETA se

dovolává ke španělským a francouzským úřadům, aby na tuto novou situaci

reagovaly pozitivně a ukončily represe.
226

”

ETA zvolila poměrně úspěšný způsob propagandy, což vyústilo v další

dílčí úspěch - v říjnu 2006 bylo Evropským parlamentem podpořeno zahájení

„mírového procesu v Baskicku“. Zapojení mezinárodních aktérů je však pouze

součástí taktiky teroristů (a jejich spojenců), jejímž cílem je vytvoření příznivých

podmínek pro vyjednávání s vládou a zvýšení kreditu vlastní organizaci

prostřednictvím obratné rétoriky. [Alonso 2011: 198-190]

V tomto případě však ani mezinárodní tlak nepřinesl ETA kýžené

výsledky, neboť domácí politické podmínky nebyly pro ústupky teroristům

příznivé. Alonso tuto pevnou pozici vlády kvituje a nesouhlasí s tvrzením, že

neústupný postoj vlády může vést k další eskalaci násilí ze strany ETA. Podle

jeho názoru je ETA natolik racionální, že si je vědoma skutečnosti, že opětovný

návrat k systematickému násilí (pokud by byl v její nepříznivé existenční situaci

vůbec možný) by jí nepřinesl žádné pozitivní výsledky, obzvláště v kontextu stále

vzpomínaných tragických let 2001 a 2004. Podle něj nemůže být návrat

k terorismu v tomto jasně nepříznivém domácím i mezinárodním kontextu

přesvědčivý. Je sice pravda, že ETA je i nadále schopna útoku, ovšem zároveň se

zdá být vědoma značných politických a personálních ztrát, které by z další

eskalace násilí plynuly. Důvodem je intenzivní nátlak bezpečnostních složek,

kterému ETA musí čelit a který citelně postihuje její personální organizační síť

(včetně politického křídla). [Alonso 2006: 4]

Z výše uvedeného tak vyplývá, že příměří slouží ETA jako prakticky

poslední možnost, jak něčeho významného dosáhnout. Přítomnost mediátorů,

225

 „ETA muestra su deseo y voluntad de que el proceso abierto llegue hasta el final.“ Citováno

dle: Texto íntegro del comunicado de ETA. El País [online]. 22. 3. 2006 [cit-2012-02-04].

Dostupné z WWW:

<http://www.elpais.com/articulo/espana/Texto/integro/comunicado/ETA/elpporesp/20060322elpe

punac_4/Tes>.
226

 „ETA hace un llamamiento a las autoridades de España y Francia para que respondan de

manera positiva a esta nueva situación, dejando a un lado la represión.“

Citováno dle: Texto íntegro del comunicado de ETA. El País [online]. 22. 3. 2006 [cit-2012-02-

04]. Dostupné z WWW:

<http://www.elpais.com/articulo/espana/Texto/integro/comunicado/ETA/elpporesp/20060322elpe

punac_4/Tes>.

http://www.elpais.com/articulo/espana/Texto/integro/comunicado/ETA/elpporesp/20060322elpepunac_4/Tes
http://www.elpais.com/articulo/espana/Texto/integro/comunicado/ETA/elpporesp/20060322elpepunac_4/Tes
http://www.elpais.com/articulo/espana/Texto/integro/comunicado/ETA/elpporesp/20060322elpepunac_4/Tes
http://www.elpais.com/articulo/espana/Texto/integro/comunicado/ETA/elpporesp/20060322elpepunac_4/Tes

119

zájem médií a tlak, který je vyvíjen na vládu – to všechno může hrát ve prospěch

teroristů, pokud se vše odehrává za příznivých okolností. To však nebyl případ let

2004 – 2007.

V důsledku krachu jednání tak ETA znovu obnovila ozbrojený boj

a v prosinci 2006 nechala explodovat bombu na parkovišti terminálu madridského

letiště Barajas. Zemřeli 2 lidé [Sánchez-Cuenca 2009a: 87]. I přes tyto tragické

následky, které může neústupnost přinést, je však podle Alonsa třeba znovu

konstatovat, že ústupky teroristům nejsou možné – a především nejsou možné

v době, kdy mohou organizaci znovu posílit. Propuštění vězňů, které provázelo

jednání s IRA, se ukázalo být neefektivní a navíc prakticky legitimizovalo

teroristické násilí. Shovívavost a neuvážlivá vstřícnost je v tomto případě

nebezpečná a může vést k další polarizaci společnosti a dehonestaci památky obětí

terorismu. Tento úhel pohledu byl v případě severoirského procesu podceněn

a zkušenost s ním by měla Španělsku sloužit jako varování do budoucna. [Alonso

2006: 6]

Jednání s ETA ztroskotala již několikrát. Z toho vyplývá, že ETA trvale

nesprávně posuzuje sílu svého nepřítele, španělské (potažmo francouzské) vlády

a chybně vyhodnocuje dopad svých útoků. [Olmeda 2011: 6] Z empirie totiž

vyplývá, že jednání mají vyšší šanci uspět, pokud jsou požadavky vznesené

teroristy „hmatatelné“ a relativně reálné. Analyzujeme-li naopak vývoj postoje

vlády, opakovaně se potvrzuje, že vyjednávání s teroristy vyžaduje trpělivost,

houževnatost, inteligenci, silné odhodlání a znalost protivníka a především jeho

slabin. [Cronin 2010: 3-4]

3.4.2. Okolnosti příměří 2010 – 2011

Období mezi lety 2006 – 2010 bylo charakterizováno dalším vnitřním

oslabením ETA. Obzvláště rok 2007 přinesl ETA obrovské personální ztráty – na

území Španělska a Francie bylo zatčeno celkem 119 jejích “bojovníků”, dalších

6 potom jinde v zahraničí. Do rukou policie se tento rok dostalo také rekordních

120

76 pachatelů pouličního násilí, tzv. kale borroka.
227

 Další efektivní ofenziva

podobných rozměrů následovala v roce 2009, kdy bylo bezpečnostními složkami

Španělska a Francie zatčeno 121 členů ETA, a v roce 2010, kdy tento počet mírně

klesl na 104
228

.

Zároveň však sledujeme i prudký nárůst počtu útoků (a současně obětí) po

skončení příměří z roku 2006. K největší ofenzivě po roce 2004 se ETA odhodlala

v roce 2008, kdy si připsala 31 útoků, jejichž následky si vyžádaly celkem

4 lidské oběti a 74 zraněných. Díky úspěšnému a včasnému protiútoku policejních

složek však tato ofenziva neměla šanci dosáhnout intenzity těch předchozích.

V důsledku četných zatýkání a zátahů na sklady výbušnin a zbraní [Buesa 2012:

13], které znamenaly opět další zásah do struktur ETA, nebyla organizace již

v srpnu 2009 schopna pokračovat v přípravě a páchání útoků. Proto byly v letech

2010 a 2011 registrovány pouhé dva ozbrojené střety bojovníků ETA

s francouzskou policií. V obou případech se však jednalo o střety víceméně

náhodné, na jejichž plánování se údajně vedení ETA ani nepodílelo. Při prvním

z nich, v březnu 2010, zemřel francouzský policista Jean-Serge Nérin
229

 - zatím

poslední smrtelná oběť ETA. [Buesa 2012: 6]

5. září 2010 pak prostřednictvím videonahrávky určené BBC a písemného

prohlášení uveřejněného nacionalistickým deníkem Gara
230

 vzkázala ETA

veřejnosti, že ukončuje ozbrojený boj za nezávislost Baskicka a “bere na vědomí

četné návrhy a iniciativy volající po spolupráci a řešení konfliktu mírovou

cestou
231

“. Znovu zde apeluje na vládu, aby zahájila jednání o otázce baskické

227

 Lucha antiterrorista contra ETA - VIII Legislatura (2004-2008). Interior.gob.es [online].

©2011-2012 [cit. 2012-02-05]. Dostupné na WWW: <http://www.mir.es/prensa-3/balances-e-

informes-21/lucha-antiterrorista-contra-eta---viii-legislatura-2004-2008-158>.
228

 Lucha antiterrorista contra ETA - IX Legislatura (2008-2011). Interior.gob.es [online]. ©2011-

2012 [cit. 2012-02-05]. Dostupné na WWW: <http://www.mir.es/prensa-3/balances-e-informes-

21/lucha-antiterrorista-contra-eta---ix-legislatura-2008-2011-157>.
229

 Un policía francés muere en un tiroteo con seis presuntos miembros de ETA en París.

La Vanguardia [online]. 16. 3. 2010 [cit-2012-02-06]. Dostupné z WWW:

<http://www.lavanguardia.com/politica/20100316/53897681807/un-policia-frances-muere-en-un-

tiroteo-con-seis-presuntos-miembros-de-eta-en-paris.html>.
230

 Preguntas y respuestas sobre el alto el fuego. RTVE [online]. 10. 1. 2011 [cit-2012-04-13].

Dostupné z WWW:

<http://www.rtve.es/noticias/20110110/todos-cuestiones-sobre-alto-fuego/394001.shtml>.
231

„ETA cuenta con numerosas propuestas de iniciativas de colaboración, así como aportaciones

para resolver democráticamente el conflicto“. Citováno dle: 'ETA hace saber que hace meses

http://www.mir.es/prensa-3/balances-e-informes-21/lucha-antiterrorista-contra-eta---viii-legislatura-2004-2008-158
http://www.mir.es/prensa-3/balances-e-informes-21/lucha-antiterrorista-contra-eta---viii-legislatura-2004-2008-158
http://www.mir.es/prensa-3/balances-e-informes-21/lucha-antiterrorista-contra-eta---ix-legislatura-2008-2011-157
http://www.mir.es/prensa-3/balances-e-informes-21/lucha-antiterrorista-contra-eta---ix-legislatura-2008-2011-157
http://www.lavanguardia.com/politica/20100316/53897681807/un-policia-frances-muere-en-un-tiroteo-con-seis-presuntos-miembros-de-eta-en-paris.html
http://www.lavanguardia.com/politica/20100316/53897681807/un-policia-frances-muere-en-un-tiroteo-con-seis-presuntos-miembros-de-eta-en-paris.html
http://www.rtve.es/noticias/20110110/todos-cuestiones-sobre-alto-fuego/394001.shtml

121

nezávislosti a dovolává se podpory baskického lidu, který má „i nadále

pokračovat v boji.
232

“ Deklarace však zatím neobsahovala zmínku o tom, že by

příměří mělo být trvalé.

Madrid i Paříž reagovaly na toto prohlášení po zkušenostech s předchozími

gesty ETA velmi opatrně. Španělský ministr vnitra Alfredo Pérez Rubalcaba na

vyhlášení příměří reagoval slovy: „ETA zastavuje boj pouze proto, že již nemá síly

a potřebuje je znovu nabrat, nesmíme se nechat oklamat.
233

" Podobně realistický

zůstal Christophe Chaboud, vedoucí koordinátor francouzských

protiteroristických jednotek, který vyslovil přesvědčení, že ETA využívá času

během trvání příměří k doplnění zásob zbraní, vozidel a falešných cestovních

dokladů. Zároveň ujistil, že francouzské úřady přijaly dostatečná opatření

a nepolevily v represi
234

. O pár měsíců později, 10. ledna 2011, pak přistoupila

ETA, opět prostřednictvím videa zveřejněného deníkem Gara, k vyhlášení

„trvalého, všeobecného a prokazatelného příměří“
235

.

V dubnu 2011 pak ETA v rámci příměří oznámila i oficiální ukončení

výběru revoluční daně [Buesa 2012: 7]. Zároveň však některá média přinesla

informace o tom, že se výběr výkupného dle vnitřních regulí ETA nevztahuje na

tomó la decisión de no llevar a cabo acciones armadas'. El Mundo [online]. 5. 9. 2010 [cit-2012-

02-06]. Dostupné z WWW:

<http://www.elmundo.es/elmundo/2010/09/05/espana/1283682237.html>.
232

 „Queremos hacer un llamamiento al conjunto de los ciudadanos vascos para que se impliquen

y continúen la lucha.“ Citováno dle: 'ETA hace saber que hace meses tomó la decisión de no llevar

a cabo acciones armadas'. El Mundo [online]. 5. 9. 2010 [cit-2012-02-06]. Dostupné z WWW:

<http://www.elmundo.es/elmundo/2010/09/05/espana/1283682237.html>.
233

 „ETA para porque no puede más y necesita reconstruirse, no hay que engañarse". Citováno

dle: Alfredo Pérez Rubalcaba: "ETA para porque no puede más y necesita reconstruirse".

20 minutos [online]. 6. 9. 2010 [cit-2012-02-06]. Dostupné z WWW:

<http://www.20minutos.es/noticia/806049/0/rubalcaba/tregua/eta/>.
234

 Cable sobre la reorganización de ETA durante la tregua. El País [online]. 9. 12. 2006 [cit-2012-

02-07]. Dostupné z WWW:

<http://www.elpais.com/articulo/espana/Cable/reorganizacion/ETA/durante/tregua/elpepuesp/2010

1209elpepunac_12/Tes>.
235

 „ETA anuncia alto el fuego permanente, general y verificable.“ Citováno dle: ETA anuncia un

alto el fuego "permanente, general y verificable". El País [online]. 10. 1. 2011 [cit-2012-02-07].

Dostupné z WWW:

<http://www.elpais.com/articulo/espana/ETA/anuncia/alto/fuego/permanente/general/verificable/el

pepuesp/20110110elpepunac_7/Tes>.

http://www.20minutos.es/minuteca/rubalcaba/
http://www.elmundo.es/elmundo/2010/09/05/espana/1283682237.html
http://www.elmundo.es/elmundo/2010/09/05/espana/1283682237.html
http://www.20minutos.es/minuteca/eta/
http://www.20minutos.es/noticia/806049/0/rubalcaba/tregua/eta/
http://www.elpais.com/articulo/espana/Cable/reorganizacion/ETA/durante/tregua/elpepuesp/20101209elpepunac_12/Tes
http://www.elpais.com/articulo/espana/Cable/reorganizacion/ETA/durante/tregua/elpepuesp/20101209elpepunac_12/Tes
http://www.elpais.com/articulo/espana/ETA/anuncia/alto/fuego/permanente/general/verificable/elpepuesp/20110110elpepunac_7/Tes
http://www.elpais.com/articulo/espana/ETA/anuncia/alto/fuego/permanente/general/verificable/elpepuesp/20110110elpepunac_7/Tes

122

ty podnikatele, kteří ETA již před tímto prohlášením část požadované částky

zaplatili a poté se ocitli na seznamu jejích „dlužníků“
236

.

Vrcholní představitelé státu i osobnosti veřejného života se ke zprávě

o vyhlášení trvalého příměří vyjadřovali opět se skepticismem a většinou se

shodovali na tom, že ETA nepřináší státu žádné záruky toho, že skutečně

a definitivně ukončuje svou činnost. María Dolores de Cospedal, představitelka

PP, vyslovila přesvědčení, že ETA si pouze dává dočasnou pauzu, ale nevzdává

se. Rosa Díez, poslankyně za UpyD, označila vyhlášení tohoto příměří za

„výsměch“ ze strany ETA. Regionální baskická vláda dala najevo, že tento krok

ETA považuje za „nedostatečný“. Iñigo Urkullu, předseda PNV, také vyslovil

obavu, že se ani v tomto případě nejedná o skutečné ukončení teroristického boje.

Obecně tedy převažoval mezi reprezentanty státu názor, že vyhlášení příměří není

ze strany ETA nic nového ani převratného, a už vůbec ne jakkoliv závazného.
237

V návaznosti na malou odezvu na příměří zveřejnila ETA o dalších

několik měsíců později, 20. října 2011, videonahrávku s prohlášením, kde

oznámila „definitivní zastavení ozbrojeného boje“
238

. Tímto prohlášením

pravděpodobně kromě svých vlastních vnitřních motivů zčásti reagovala i na

petici, kterou podepsaly mezinárodní osobnosti jako Kofi Annan či Gerry Adams

a představitelé baskických politických stran hlásících se k hnutí izquierda

abertzale
239

.

Tato petice byla již druhou veřejnou výzvou stran hnutí izquierda

abertzale – již 25. září 2011 vyzvali členové levicově nacionalistických stran

Aralar, EA, Alternatiba („Alternativa“) a Batasuna
240

 a Abertzaleen Batasuna

236

 ETA mantiene el chantaje para los que pagan a «plazos». La Razón [online]. 30. 4. 2011 [cit-

2012-04-13]. Dostupné z WWW: <http://www.larazon.es/noticia/9322-eta-mantiene-el-chantaje-

para-los-que-pagan-a-plazos>.
237

 Cospedal: "Es una pausa, no una renuncia". El País [online]. 10. 1. 2011 [cit-2012-02-07].

Dostupné z WWW:

<http://www.elpais.com/articulo/espana/Cospedal/pausa/renuncia/elpepuesp/20110110elpepunac_

16/Tes>.
238

 "el cese definitivo de la actividad armada" Citováno dle: ETA pone fin a 43 años de terror.

El País [online]. 21. 10. 2011 [cit-2012-02-09]. Dostupné z WWW:

<http://politica.elpais.com/politica/2011/10/19/actualidad/1319056094_153776.html>.
239

 La izquierda 'abertzale' se suma a la petición del cese definitivo de ETA. El País [online].

18. 10. 2011 [cit-2012-02-09]. Dostupné z WWW:

<http://politica.elpais.com/politica/2011/10/18/actualidad/1318931974_661901.html>.
240

 V době deklarace již byla Batasuna v ilegalitě.

http://politica.elpais.com/politica/2011/10/17/actualidad/1318842489_516320.html
http://www.larazon.es/noticia/9322-eta-mantiene-el-chantaje-para-los-que-pagan-a-plazos
http://www.larazon.es/noticia/9322-eta-mantiene-el-chantaje-para-los-que-pagan-a-plazos
http://www.elpais.com/articulo/espana/Cospedal/pausa/renuncia/elpepuesp/20110110elpepunac_16/Tes
http://www.elpais.com/articulo/espana/Cospedal/pausa/renuncia/elpepuesp/20110110elpepunac_16/Tes
http://politica.elpais.com/politica/2011/10/19/actualidad/1319056094_153776.html
http://politica.elpais.com/politica/2011/10/18/actualidad/1318931974_661901.html

123

(„Nacionalistická jednota“)
241

 v rámci tzv. Deklarace z Guerniky organizaci ETA,

aby neprodleně vyhlásila trvalé příměří a složila zbraně.
242

 Přestože byl tento krok

do jisté míry učiněn v rámci předvolební kampaně, která předcházela volbám do

španělského parlamentu v listopadu 2011, představovala důležitý krok k dalšímu

sjednocení nacionalistických sil proti ETA.

Sama ETA deklaruje zájem vnitřně se reorganizovat (což by ovšem

muselo přijít v každém případě, neboť její personální základna byla policejními

zásahy značně minimalizována) a transformovat se v jakési politické hnutí
243

a bojovat za nezávislost Baskicka nadále pouze politickou cestou. Mikel Buesa

však upozorňuje, že nelze hledat jistotu budoucího míru v líbivě formulovaných

deklaracích podepsaných teroristickou organizací, pro kterou je vyhlášení příměří

pouhým strategickým krokem, za nímž se skrývají nám neznámé pohnutky.

[Buesa 2012: 7]

V každém případě policejní akce španělských bezpečnostních složek

pokračují i nadále v době klidu zbraní, a to nejen ve spolupráci s Francií, ale

i s Portugalskem, kde byly objeveny další sklady výbušnin a zbraní. Rok 2011

znamenal v tomto ohledu další velký úspěch, neboť bylo opět zabaveno obrovské

množství materiálu, který ETA skladovala na různých utajených místech
244

.

[Buesa 2012: 13] K roku 2011 navíc nebyly na území Autonomního společenství

Baskicko evidovány žádné teroristické aktivity, v průběhu druhé poloviny roku

dokonce prakticky zcela vymizelo i pouliční násilí. Zde je však třeba podotknout,

že u některých nahodilých akcí často není jasné, zda se jedná „pouze“ o vandalství

či o akt politicky motivovaného pouličního násilí. Policie však i přes zřejmý

241

 Jedná se o odnož španělské Batasuny, která působí na území francouzského Baskicka. Viz

Preguntas y respuestas sobre el alto el fuego. RTVE [online]. 10. 1. 2011 [cit-2012-04-15].

Dostupné z WWW: <http://www.rtve.es/noticias/20110110/todos-cuestiones-sobre-alto-

fuego/394001.shtml>.
242

 Preguntas y respuestas sobre el alto el fuego. RTVE [online]. 10. 1. 2011 [cit-2012-04-15].

Dostupné z WWW: <http://www.rtve.es/noticias/20110110/todos-cuestiones-sobre-alto-

fuego/394001.shtml>.
243

 Podle Christophera C. Harmona skutečně platí pravidlo, že čím déle teroristická organizace

existuje, tím více inklinuje k jednáním či dokonce k transformaci v mainstreamovou politickou

sílu a účasti na demokratických volbách. [Harmon 2010: 74]
244

 Současně však nelze statistická data zcela upřednostňovat na úkor kvalitativní analýzy těchto

zásahů. Z důvodu nepředvídatelných okolností a široké škály formálních náležitostí, které při

přípravě policejních zásahů hrají svoji roli, nelze závěry statistických tabulek příliš zobecňovat,

protože k těm skutečně zásadním akcím dochází ve velmi nepravidelné frekvenci. [Buesa

2012: 14]

http://www.rtve.es/noticias/20110110/todos-cuestiones-sobre-alto-fuego/394001.shtml
http://www.rtve.es/noticias/20110110/todos-cuestiones-sobre-alto-fuego/394001.shtml
http://www.rtve.es/noticias/20110110/todos-cuestiones-sobre-alto-fuego/394001.shtml
http://www.rtve.es/noticias/20110110/todos-cuestiones-sobre-alto-fuego/394001.shtml

124

pokles aktivit ETA a přidružených subjektů vedle rozkrývání ilegálních skladů

nadále pokračuje i ve vyšetřování atentátů z let minulých a v zatýkání jejich

aktérů.
245

245

 Actividad antiterrorista 2011. Ertzaintza.net [online]. ©2011 [cit. 2012-04-23]. Dostupné na

WWW:

<http://www.ertzaintza.net/public/wps/portal/antiterrorista/!ut/p/c5/04_SB8K8xLLM9MSSzPy8x

Bz9CP0os3gXDydTo2AzN0sPEwtzZ_NA72BHAwjQDwfpMIv39_EMMw00dnT3NDHy93Txc

Q0yhKkAyxvgAI4G-n4e-bmp-

gXZ2WmOjoqKALZAIaQ!/dl3/d3/L2dJQSEvUUt3QS9ZQnZ3LzZfREhCNTJTNkY5SDQ4N0M

3UTdTQTAwMDAwMDA!/>.

http://www.ertzaintza.net/public/wps/portal/antiterrorista/!ut/p/c5/04_SB8K8xLLM9MSSzPy8xBz9CP0os3gXDydTo2AzN0sPEwtzZ_NA72BHAwjQDwfpMIv39_EMMw00dnT3NDHy93TxcQ0yhKkAyxvgAI4G-n4e-bmp-gXZ2WmOjoqKALZAIaQ!/dl3/d3/L2dJQSEvUUt3QS9ZQnZ3LzZfREhCNTJTNkY5SDQ4N0M3UTdTQTAwMDAwMDA!/
http://www.ertzaintza.net/public/wps/portal/antiterrorista/!ut/p/c5/04_SB8K8xLLM9MSSzPy8xBz9CP0os3gXDydTo2AzN0sPEwtzZ_NA72BHAwjQDwfpMIv39_EMMw00dnT3NDHy93TxcQ0yhKkAyxvgAI4G-n4e-bmp-gXZ2WmOjoqKALZAIaQ!/dl3/d3/L2dJQSEvUUt3QS9ZQnZ3LzZfREhCNTJTNkY5SDQ4N0M3UTdTQTAwMDAwMDA!/
http://www.ertzaintza.net/public/wps/portal/antiterrorista/!ut/p/c5/04_SB8K8xLLM9MSSzPy8xBz9CP0os3gXDydTo2AzN0sPEwtzZ_NA72BHAwjQDwfpMIv39_EMMw00dnT3NDHy93TxcQ0yhKkAyxvgAI4G-n4e-bmp-gXZ2WmOjoqKALZAIaQ!/dl3/d3/L2dJQSEvUUt3QS9ZQnZ3LzZfREhCNTJTNkY5SDQ4N0M3UTdTQTAwMDAwMDA!/
http://www.ertzaintza.net/public/wps/portal/antiterrorista/!ut/p/c5/04_SB8K8xLLM9MSSzPy8xBz9CP0os3gXDydTo2AzN0sPEwtzZ_NA72BHAwjQDwfpMIv39_EMMw00dnT3NDHy93TxcQ0yhKkAyxvgAI4G-n4e-bmp-gXZ2WmOjoqKALZAIaQ!/dl3/d3/L2dJQSEvUUt3QS9ZQnZ3LzZfREhCNTJTNkY5SDQ4N0M3UTdTQTAwMDAwMDA!/
http://www.ertzaintza.net/public/wps/portal/antiterrorista/!ut/p/c5/04_SB8K8xLLM9MSSzPy8xBz9CP0os3gXDydTo2AzN0sPEwtzZ_NA72BHAwjQDwfpMIv39_EMMw00dnT3NDHy93TxcQ0yhKkAyxvgAI4G-n4e-bmp-gXZ2WmOjoqKALZAIaQ!/dl3/d3/L2dJQSEvUUt3QS9ZQnZ3LzZfREhCNTJTNkY5SDQ4N0M3UTdTQTAwMDAwMDA!/

125

Závěr

Předkládaná diplomová práce se zabývá baskickou teroristickou organizací

ETA a všemi hlavními faktory, které měly a mají vliv na její současný stav.

Hlavní část práce je rozdělena do tří kapitol, z nichž první je věnována

teoretickému úvodu do problematiky terorismu a představení jejích klíčových

konceptů, druhá se zabývá historickým vývojem organizace ETA od samotného

vzniku až do roku 2004, který jsem zvolila jako zásadní výchozí časový mezník

pro stěžejní třetí část práce, jejíž náplní je analýza fungování ETA po roce 2004,

definice klíčových bodů protiteroristické strategie státu a konečně bližší zkoumání

pohnutek a okolností, které vedou ETA k vyhlášení příměří a vládu k navázání

jednání.

Protože fenomén terorismu představuje velmi široké téma, zaměřila jsem

se především na okolnosti, které měly vliv na vývoj ETA v několika posledních

letech. Předmětem mého zájmu byly konkrétní činy a události a cílem vyvozování

vzájemných souvislostí mezi nimi. Každý takový čin či událost je totiž třeba

vnímat v kontextu, tedy jako reakci na určitou předchozí situaci či vývojový trend.

Mým cílem proto bylo tyto souvislosti a zákonitosti najít a definovat.

Hlavním závěrem, který přinesla analýza historického vývoje ETA, jímž

se zabývá druhá část této práce, je fakt, že zcela klíčovým pro existenci a další

vývoj ETA se stal okamžik ztráty původního nepřítele – tedy frankistického

režimu, který potlačoval kulturní a politická práva obyvatel baskického regionu.

Konfrontace ETA s demokratickým režimem probíhala nejnásilnějším způsobem

v době tranzice, která byla z pohledu teroristů nejpříhodnější dobou k vyjednávání

o jejich politických požadavcích, tzn. především k vyjednávání o nezávislosti.

Okamžikem přijetí Autonomního statutu Baskicka v roce 1979 se začala legitimita

ozbrojeného boje ETA postupně potýkat s velmi vážnými pochybnostmi baskické

veřejnosti. Velká část těch, kteří ospravedlňovali aktivity ETA během Francovy

vlády s tím, že tehdejší režim si násilnou reakci na svou antiregionalistickou

politiku prakticky nevyhnutelně sám podnítil, se postupně odvrátila. Obzvláště

roky 2001 a 2004 pak znamenaly další pokles podpory teroristickým metodám

obecně, což se promítlo i na podpoře ETA.

126

Co se týká vývoje samotné organizace ETA za posledních 8 let, výsledkem

mé analýzy je zjištění, že jeho směr byl determinován několika klíčovými

aspekty: 1) poklesem loajality svých členů a příznivců (s čímž souvisí ztráta

legitimity jejího ozbrojeného boje), 2) odstavením od důležitého finančního

zdroje, který představovala politická strana Batasuna, resp. její následnické

strany, 3) úspěšností protiteroristické ofenzivy státu a 4) nepříliš efektivní

strategií, zejména z hlediska opakovaného porušení podmínek příměří a jeho

následného odvolání.

Pokles loajality členů vyplývá zčásti z relativní úspěšnosti vládní vězeňské

politiky, jejímž výsledkem byla úspěšná demotivace významné části vězňů z řad

ETA a získání jejich oficiálního prohlášení, ve kterém se od své domovské

organizace a jejích metod distancují, ale především z deziluze jejích členů

a sympatizantů a z jejich pochybností o smyslu pokračování dalšího ozbrojeného

boje – tento aspekt je však těžko kvantifikovatelný a poznatky o něm vychází

především z výpovědí těch bývalých členů, kteří se právě z podobných důvodů

rozhodli řady ETA opustit. Pokles loajality příznivců pak můžeme již mnohem

jasněji vyčíst ze srovnání průzkumů veřejného mínění, z nichž je více než zřejmé,

že přímou podporu ETA vyjadřuje nyní již minimální procento baskické populace

– ačkoliv musíme brát v potaz i předpoklad, že část skalních příznivců ETA se

může od výzkumů veřejného mínění distancovat podobným způsobem jako od

voleb, a proto může být toto číslo ve skutečnosti mírně vyšší. Zde je však na místě

také zdůraznit, že podpora ETA a podpora získání nezávislosti pro Baskicko

představují dvě různé proměnné, jež jsou často mylně dezinterpretovány

a navzájem ztotožňovány. Přestože podpora terorismu jako prostředku dosažení

tohoto zmíněného politického cíle je mezi Basky marginální, samotná myšlenka

nezávislosti se dosud těší nezanedbatelné podpoře, což je zřejmé z volebních

výsledků, kterých v současné době dosahují baskické separatistické strany

(zejména koalice Amaiur a Bildu). Proto je potřeba mít na paměti, že potenciál pro

vedení politického boje za nezávislé Baskicko je v tomto regionu stále významný.

Co se týká druhého zmíněného bodu, zde je třeba zmínit, že odstavení od

hlavního finančního zdroje, který dlouhodobě představovala strana Batasuna

(respektive Herri Batasuna a Euskal Herritarok), v kombinaci se zavíráním tzv.

lidových barů a s poklesem efektivity a dlouhodobé udržitelnosti výběru tzv.

127

revolučních daní (v podstatě výběr výkupného), znamenalo pro ETA hlavní

oslabující ránu. V souvislosti s výše zmíněnými separatistickými koalicemi

Amaiur a Bildu je však třeba dodat, že existuje nezanedbatelné riziko opětovného

obnovení finančních toků mezi legální politickou stranou a organizací ETA. Obě

koalice se do volební soutěže zapojily teprve nedávno, proto není zcela zřejmé,

nakolik se může jednat sice o formálně nenapadnutelné, ale neprůhledné subjekty.

Z toho důvodu je třeba pokračovat v důkladné kontrole jejich financování, aby

nemohlo v budoucnu dojít k napojení na ETA.

Oslabením prošla ETA také díky efektivní protiteroristické politice vlády,

která se vedle několika důležitých legislativních změn zaměřila především na

ofenzivu v praxi. Postupně byl navyšován počet specializovaných členů

bezpečnostních složek, byla prohloubena spolupráce se sousední Francií, která

dlouhodobě sloužila jako útočiště pro lídry ETA, a v souvislosti s tím byla

opakovaně dezintegrována personální struktura ETA a odstavena od svého

nejvyššího vedení. Současně se jako relativně úspěšná ukázala i vězeňská politika

vlády, v jejímž důsledku došlo k žádoucímu oslabení personální soudržnosti ETA.

Důležité je v tomto bodě zmínit, že ETA nebyla schopna všechen tento masivní

nápor odrazit. Poměrně úspěšně se sice snažila využívat některé z chyb, kterých se

úřady v zájmu boje s domácím terorismem dopouštěly (např. diskuze kolem

preventivního zadržení ve vazbě incommunicado a kolem politiky tzv. rozptýlení

vězňů), ale v konečném důsledku se nebyla schopna celkovému rozkladu vyhnout.

Poslední důležitý faktor představuje neschopnost ETA přijít s novou,

efektivní a perspektivní strategií. ETA sama se neúmyslně zdiskreditovala svým

dlouhodobě nedůvěryhodným postojem k příměřím – a to nejen před vládou, která

se k jednáním s ETA stavěla relativně vstřícně, ale přesto nebyla ve veřejném

zájmu ochotna vyhovět jejím nereálným požadavkům na propuštění vězňů

a odsouhlasení nezávislosti, ale co je důležitější, před širokou veřejností

a dokonce i před některými svými členy. Jednání ETA se navíc stalo velmi

čitelným a není proto divu, že každé příměří (za posledních 8 let ETA

jednostranně vyhlásila hned dvě, resp. dvakrát bylo vyhlášeno příměří a jednou

byl v rámci trvání příměří oznámen definitivní konec ozbrojeného boje) je nyní

realisticky považováno za účelové vyčkávání, jehož cílem je pouze obnovit zdroje

a síly pro další boj. Poslední příměří z října 2011 bylo historicky prvním, v rámci

128

něhož ETA vyhlásila definitivní konec ozbrojeného boje a složení zbraní. I na

základě nejrůznějších vyjádření nejvyšších politických činitelů v médiích však

není pochyb o tom, že po předchozích zkušenostech již španělská vláda nepropadá

předčasné euforii, ale zůstává nanejvýš obezřetná. Ačkoliv se zdá, že boj ETA se

nyní pravděpodobně přesouvá na pole regulérní politické soutěže, může být tato

tendence pouze dočasná a především může zastírat skutečné plány ETA do

budoucna.

Jedním z motivů pro zpracování této práce bylo mimo jiné právě

i vyhlášení příměří, a to v lednu 2011. Definitivní složení zbraní o několik měsíců

později pak představovalo symbolický konec ozbrojeného boje, nikoli však konec

ETA – a je velmi zásadní toto neustále připomínat. Mnoho členů ETA zůstává na

svobodě a svých idejí se nevzdávají, pouze se přesouvají do těžko

interpretovatelné pasivity. Ta může být skutečně pouze dočasná.

Tato práce se zabývá všemi výše zmíněnými aspekty, které souvisí

s fungováním a vývojem baskické teroristické organizace ETA. Hlavní otázky

formulované v úvodu této práce (V jaké pozici se nachází teroristická organizace

ETA? Jakými prostředky a jak úspěšně byl po roce 2004 veden boj proti ETA?

Jaký byl účel několika příměří, jednostranně vyhlášených ze strany ETA?) lze

považovat za zodpovězené (viz výše).

Nejobtížnějším bodem práce z mého osobního hlediska byla práce

s velkým množstvím faktografických dat. Současně jsem se však snažila

o selektivní přístup, tak aby byla použita data skutečně relevantní, zajímavá

a s určitou výpovědní hodnotou. Snažila jsem se o analýzu problému z několika

hledisek, která považuji za klíčová. Mým cílem bylo zahrnout do své práce

všechny zásadní aspekty, jejichž role v problematice boje s terorismem je jak

často diskutovaná, tak i naopak opomíjená.

129

Summary

This thesis deals with the Basque terrorist organization ETA and all main

factors which had and still have had an influence on its current condition. The key

point for the development of ETA was the loss of its original enemy – the Franco

regime, which suppressed the cultural and political rights of the Basque region

inhabitants. Since the approval of the Statute of Autonomy of the Basque Country

in 1979 the legitimity of ETA’s armed struggle has been meeting serious doubts

of the Basque public.

The development of ETA after 2004 has been determined by several key

aspects: 1) the decline of loyalty of its members and supporters (connected with

the loss of legitimacy of its armed struggle), 2) the cut-off of an important

financial source embodied in the political party Batasuna and its successor parties,

3) the effectivness of the state’s counter-terrorist strategy and 4) the weak strategy

of initiating ceasefire and consecutive breaking its conditions by canceling it.

The decline of loyalty is partly caused by a relative success of the

government’s prison policy, but mostly by the desillusion of its members and

supporters and by their doubts about the purpose of any further armed struggle.

The decline of loyalty among the supporters may be seen in the comparison

of public opinion poll results – an insignificant percentage of the Basque

population supports ETA directly. Although the support of terrorism among the

Basques is marginal, the idea of independence has been followed by

a considerable part of the Basque society, which is obvious after releasing the

electoral results of the separatist coalitions Amaiur and Bildu.

The long-term cut-off of the main financial source of ETA represented by

the Batasuna party (Herri Batasuna and Euskal Herritarok, respectively) played

an important role in the struggle with ETA in combination with closing down the

so-called popular bars and with the suspension of the revolutionary tax collecting.

The risk of renewing the financial flow between a legal political party and ETA

organization still exists (see Amaiur and Bildu). This is the reason why it is

necessary to keep tight and preventive checks of their financing.

ETA has been weakened also by the government’s effective counter-

terrorist policy – the number of specialized security forces members has been

130

increased, the cooperation with neighbouring France has been deepened and

successful arrests of ETA leaders repeatedly caused the dezintegration of the ETA

structure. ETA has not been able to face this massive offensive.

The last important factor is ETA’s inability to suggest a new effective and

prospective strategy. ETA itself has unintentionally lost its credit by its long-term

unreliable attitude towards ceasefire. ETA‘s behaviour has become quite clear

and, as a result, the ceasefire is now considered to be the consequence of its

internal weakening and the means of their strenght and sources regeneration.

In October 2011 for the first time in its history ETA declared the definitive

end of its armed struggle and the armistice. ETA seems to be in the process

of decay and is likely to move into the borders of regular political competition.

Nevertheless, this tendency may be temporary and may hide actual plans of ETA

in the future. This is the reason why it is necessary not to underestimate its ability

to regenerate.

131

Seznam literatury a zdrojů

1) Dokumenty

9 zvláštních doporučení FATF, týkajících se financování terorismu (Nine Special

Recommendations on Terrorist Financing). Financial Action Task Force

(FATF), 2005. Dostupné na WWW:

<http://www.mfcr.cz/cps/rde/xchg/mfcr/xsl/boj_proti_prani_penez_13916.

html>.

Bilance za rok 2009: Vývoj kriminality. Rámec působnosti Národního policejního

sboru a Četnictva (Balance 2009: Evolución de la criminalidad. Ámbito de

actuación del Cuerpo Nacional de Polícia y de la Guardia Civil).

Ministerio del Interior, březen 2010. Staženo dne 14. 12. 2011 z WWW:

<http://www.mir.es/file/11/11201/11201.pdf>.

Novela Trestního zákoníku upravující posuzování spáchání trestných činů za

použití výbušnin; přijata formou Organického zákona 4/2005 z 10. října

(Ley Orgánica 4/2005, de 10 de octubre, por la que se modifica la Ley

Orgánica 10/1995, de 23 de noviembre, del Código Penal, en materia de

delitos de riesgo provocados por explosivos). Dostupné na WWW:

<http://noticias.juridicas.com/base_datos/Penal/lo4-2005.html>.

Projev José Luise Rodrígueze Zapatera u příležitosti jmenování do úřadu předsedy

vlády (Discurso de Investidura del Candidato a la Presidencia, José Luis

Rodríguez Zapatero). Congreso de los Diputados, 15. dubna 2004.

Staženo dne 2. 1. 2012 z WWW:

<http://www.elpais.com/elpaismedia/ultimahora/media/200404/15/espana/

20040415elpepunac_1_P_PDF.pdf>.

Radikalizace a deradikalizace věznic ve vztahu k terorismu (Prisons and

Terrorism Radicalisation and De-radicalisation in 15 Countries). Policy

Report, International Centre for the Study of Radicalisation and Political

Violence (ICSR), London, 2010. Staženo dne 15. 12. 2011 z WWW:

<http://icsr.info/publications/papers/1277699166PrisonsandTerrorismRadi

calisationandDeradicalisationin15Countries.pdf>.

http://www.mfcr.cz/cps/rde/xchg/mfcr/xsl/boj_proti_prani_penez_13916.html
http://www.mfcr.cz/cps/rde/xchg/mfcr/xsl/boj_proti_prani_penez_13916.html
http://www.mir.es/file/11/11201/11201.pdf
http://noticias.juridicas.com/base_datos/Penal/lo4-2005.html
http://www.elpais.com/elpaismedia/ultimahora/media/200404/15/espana/20040415elpepunac_1_P_PDF.pdf
http://www.elpais.com/elpaismedia/ultimahora/media/200404/15/espana/20040415elpepunac_1_P_PDF.pdf
http://icsr.info/publications/papers/1277699166PrisonsandTerrorismRadicalisationandDeradicalisationin15Countries.pdf
http://icsr.info/publications/papers/1277699166PrisonsandTerrorismRadicalisationandDeradicalisationin15Countries.pdf

132

Rámcové rozhodnutí Rady 2002/475/SVV ze dne 13. června 2002 o boji proti

terorismu (Council Framework Decision of 13 June 2002 on combating

terrorism). Dostupné na WWW:

<http://europa.eu/legislation_summaries/justice_freedom_security/fight_a

gainst_terrorism/l33168_cs.htm>.

Rámcové rozhodnutí Rady 2008/919/SVV ze dne 28. listopadu 2008, kterým se

mění rámcové rozhodnutí 2002/475/SVV o boji proti terorismu (Council

Framework Decision 2008/919/JHA of 28 November 2008, amending

Framework Decision 2002/475/JHA on combating terrorism). Dostupné

na WWW: <http://eur-

lex.europa.eu/Notice.do?mode=dbl&lang=en&ihmlang=en&lng1=en,cs&l

ng2=bg,cs,da,de,el,en,es,et,fi,fr,hu,it,lt,lv,mt,nl,pl,pt,ro,sk,sl,sv,&val=4845

25:cs&page=>.

Rezoluce Rady bezpečnosti OSN č. 1566 (Security Council Resolution 1566),

2004. Dostupné na WWW:

<http://www.unhcr.org/refworld/docid/42c39b6d4.html>.

Společná pozice Rady 2001/931/CFSP z 27. prosince 2001 k aplikaci

specifických opatření v rámci boje proti terorismu (Council Common

Position of 27 December 2001 on the application of specific measures to

combat terrorism). Staženo dne 11. 1. 2012 z WWW: <http://eur-

lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2001:344:0093:0096:

EN:PDF>.

Společná pozice Rady 2005/847/CFSP z 29. listopadu 2005 aktualizující závěry

Společné pozice Rady 2001/931/CFSP k aplikaci specifických opatření

v rámci boje proti terorismu (Council Common Position 2005/847/CFSP

of 29 November 2005 updating Common Position 2001/931/CFSP on the

application of specific measures to combat terrorism). Staženo dne

11. 1. 2012 z WWW: <http://eur-

lex.europa.eu/LexUriServ/site/en/oj/2005/l_314/l_31420051130en004100

45.pdf>.

Trestní zákoník; přijat formou Organického zákona 10/1995 z 23. listopadu (Ley

Orgánica 10/1995, de 23 de noviembre, del Código Penal). Dostupné na

WWW: <http://noticias.juridicas.com/base_datos/Penal/lo10-1995.html>.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32002F0475:CS:NOT
http://europa.eu/legislation_summaries/justice_freedom_security/fight_against_terrorism/l33168_cs.htm
http://europa.eu/legislation_summaries/justice_freedom_security/fight_against_terrorism/l33168_cs.htm
http://eur-lex.europa.eu/Notice.do?mode=dbl&lang=en&ihmlang=en&lng1=en,cs&lng2=bg,cs,da,de,el,en,es,et,fi,fr,hu,it,lt,lv,mt,nl,pl,pt,ro,sk,sl,sv,&val=484525:cs&page=
http://eur-lex.europa.eu/Notice.do?mode=dbl&lang=en&ihmlang=en&lng1=en,cs&lng2=bg,cs,da,de,el,en,es,et,fi,fr,hu,it,lt,lv,mt,nl,pl,pt,ro,sk,sl,sv,&val=484525:cs&page=
http://eur-lex.europa.eu/Notice.do?mode=dbl&lang=en&ihmlang=en&lng1=en,cs&lng2=bg,cs,da,de,el,en,es,et,fi,fr,hu,it,lt,lv,mt,nl,pl,pt,ro,sk,sl,sv,&val=484525:cs&page=
http://eur-lex.europa.eu/Notice.do?mode=dbl&lang=en&ihmlang=en&lng1=en,cs&lng2=bg,cs,da,de,el,en,es,et,fi,fr,hu,it,lt,lv,mt,nl,pl,pt,ro,sk,sl,sv,&val=484525:cs&page=
http://www.unhcr.org/refworld/docid/42c39b6d4.html
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2001:344:0093:0096:EN:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2001:344:0093:0096:EN:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2001:344:0093:0096:EN:PDF
http://eur-lex.europa.eu/LexUriServ/site/en/oj/2005/l_314/l_31420051130en00410045.pdf
http://eur-lex.europa.eu/LexUriServ/site/en/oj/2005/l_314/l_31420051130en00410045.pdf
http://eur-lex.europa.eu/LexUriServ/site/en/oj/2005/l_314/l_31420051130en00410045.pdf
http://noticias.juridicas.com/base_datos/Penal/lo10-1995.html

133

Výzkum veřejného mínění baskické populace, květen 2011 (Euskobarometro.

Estudio periódico de la opinión pública vasca. Mayo 2011). Universidad

del País Vasco, Leioa. Staženo dne 25. 1. 2012 z WWW:

<http://alweb.ehu.es/euskobarometro/index.php?option=com_content&tas

k=view&id=107&Itemid=119>.

Zákon o politických stranách; přijat formou organického zákona 6/2002

dne 27. června (Ley Orgánica 6/2002, de 27 de junio, de Partidos

Políticos). Dostupné na WWW:

<http://noticias.juridicas.com/base_datos/Admin/lo6-2002.html>.

Zákon o trestním stíhání; přijat formou Královského dekretu ze 14. září 1882

(Real Decreto de 14 de septiembre de 1882 de Ley de Enjuiciamiento

Criminal). Dostupné na WWW:

<http://noticias.juridicas.com/base_datos/Penal/lecr.html>.

Zhodnocení pokroku v zavádění opatření proti praní špinavých peněz

a financování terorismu. Případ Španělska. (Mutual Evaluation. Fourth

Follow-up Report. Anti-Money Laundering and Combating the Financing

of Terrorism: Spain). Financial Action Task Force (FATF)/ Organisation

for Economic Co-operation and Development (OECD), 22. října 2010.

Staženo dne 14. 12. 2011 z WWW: <http://www.fatf-

gafi.org/dataoecd/59/15/46253063.pdf>.

Zpráva o Španělsku: Pryč ze stínu – čas skončit s režimem incommunicado

(Document - Spain: Out of the shadows - Time to end incommunicado

detention). Amnesty International, London, 2009. Dostupné na WWW:

<http://www.amnesty.org/en/library/asset/EUR41/001/2009/en/2a63a649-

0af0-4f5e-a75b-d4ab8b99e803/eur410012009eng.html>.

Zpráva o terorismu ve Španělsku 2010 (Country Reports on Terrorism 2010 –

Spain), United States Department of State, 18. srpna 2011. Dostupné na

WWW: <http://www.unhcr.org/refworld/docid/4e524814c.html>.

Zpráva o údajném používání mučicích metod ve Španělsku (Informe sobre las

denuncias de tortura en España). Iniciativa Ciudadana Basta Ya, San

Sebastián, 2004. Staženo dne 10. 1. 2012 z WWW:

<http://www.bastaya.org/actualidad/Violencia/InformeTorturas/InformeTo

rturasyDispersiones.pdf>.

http://alweb.ehu.es/euskobarometro/index.php?option=com_content&task=view&id=107&Itemid=119
http://alweb.ehu.es/euskobarometro/index.php?option=com_content&task=view&id=107&Itemid=119
http://noticias.juridicas.com/base_datos/Admin/lo6-2002.html
http://noticias.juridicas.com/base_datos/Penal/lecr.html
http://www.fatf-gafi.org/dataoecd/59/15/46253063.pdf
http://www.fatf-gafi.org/dataoecd/59/15/46253063.pdf
http://www.amnesty.org/en/library/asset/EUR41/001/2009/en/2a63a649-0af0-4f5e-a75b-d4ab8b99e803/eur410012009eng.html
http://www.amnesty.org/en/library/asset/EUR41/001/2009/en/2a63a649-0af0-4f5e-a75b-d4ab8b99e803/eur410012009eng.html
http://www.unhcr.org/refworld/docid/4e524814c.html
http://www.bastaya.org/actualidad/Violencia/InformeTorturas/InformeTorturasyDispersiones.pdf
http://www.bastaya.org/actualidad/Violencia/InformeTorturas/InformeTorturasyDispersiones.pdf

134

2) Neperiodická literatura

a) Monografie a sborníky

AGUILAR SÁNCHEZ, M. A. (2011). Las Treguas de eta Desde una Perspectiva

Comparada. Vyd. 1. Madrid: Visión Libros. 400 s. ISBN 978-84-9983-

725-3.

CLARK, R. P. (1979). The Basques, the Franco years and beyond. Vyd. 1. Reno:

University of Nevada Press. 434 s. ISBN 0874170575.

COLLINS, R. (1997). Baskové. Vyd. 1. Praha: Nakladatelství Lidové noviny.

293 s. ISBN 80-7106-198-0.

COLLANTES CELADOR, G. (2008). Police cooperation in the field of the

counter-terrorism: the continuity of a bottom-up approach. In BARBÉ, E. (ed.)

Spain in Europe 2004-2008. Barcelona: Institut Universitari d’Estudis

Europeus, s. 1-6. ISBN 978-84-691-1561-9. Staženo dne 25. 11. 2011

z WWW: <http://www.iuee.eu/pdf-

publicacio/129/lRIBPmc6jMmwJgQKeule.PDF>.

DE LA CORTE IBAÑEZ, L. (2009). Logika terorismu. Vyd. 1. Praha: Academia.

321 s. ISBN 978-80-200-1724-6.

GUNTHER, R.; MONTERO, J. R. (2009). The Politics of Spain. Vyd. 1. New

York: Cambridge University Press. 278 s. ISBN 78-0-521-60400-0.

JÜRGENSMEYER, M. (2003). Terror in the mind of God: the global rise of

religious violence. Vyd. 3. Berkeley: University of California Press, 319 s.

ISBN 0520240111.

LACQUEUR, W. (2004). No end to war: terrorism in the twenty-first century.

Vyd. 1. London: Continuum International Publishing Group, 288 s. ISBN

9780826416568.

MAHAN, S. ; GRISET, P. L. (2007). Terrorism in Perspective. Vyd. 2.,

Thousand Oaks: Sage Publications. 425 s. ISBN 978-1412950152.

NEUMANN, P. R. (2009). Old & new terrorism. Vyd. 1. Cambridge: Polity

Press. 218 s. ISBN 0745643760.

PAYNE, G. S. (1975). Basque nationalism. Vyd. 1. Reno: University of Nevada

Press. 291 s. ISBN 0-87417-042-7.

http://www.iuee.eu/pdf-publicacio/129/lRIBPmc6jMmwJgQKeule.PDF
http://www.iuee.eu/pdf-publicacio/129/lRIBPmc6jMmwJgQKeule.PDF
http://www.casadellibro.com/libros-ebooks/luis-de-la-corte-ibanez/41289

135

SÁNCHEZ-CUENCA, I. (2009a). The Persistence of Nationalist Terrorism: The

Case of ETA.. In MULAJ, K. (ed.) Violent Non-State Actors in

Contemporary World Politics. Vyd. 1. New York: Columbia University

Press, s. 69-92. ISBN 0231701209.

STRMISKA, M. (2000). Ozbrojená opozice: Studie k subverzivnímu terorismu.

Vyd. 1. Brno: Mezinárodní politologický ústav. 86 s. ISBN 80-210-2450-

X.

STRMISKA, M. (2001a). Smrtonosné vlastenectví, etnicko-politický terorismus

v Baskicku a Quebeku. Vyd. 1. Brno: Mezinárodní politologický ústav.

112 s. ISBN 80-210-2721-5.

SULLIVAN, J. (1988). ETA and Basque nationalism: the fight for Euskadi, 1890-

1986. Vyd. 1. London: Taylor & Francis. 299 s. ISBN 0415003660.

VAN ENGELAND, A. (2008): A Political Movement to make Peace or War?

Euskadi ta Askatasuna (ETA) and Batasuna – the Impossible Truce.

In VAN ENGELAND, A.; RUDOLPH, R. M. From terrorism to politics.

Vyd. 1. Farnham: Ashgate Publishing, s. 67-80. ISBN 0754649903.

WOODWORTH, P. (2001a). Dirty war, clean hands: ETA, the GAL and Spanish

democracy. Vyd. 1. Cork: Cork University Press. 472 s. ISBN 0-300-

09750-6.

b) Články

BUESA, M. (2010). Reinsertar a los presos de ETA? Una crítica de la política

penitenciaria española. Documento de trabajo No. 9, Cátedra de Economía

del Terrorismo, Universidad Complutense de Madrid. 16 s. Staženo dne

2. 1. 2012 z WWW:

<http://www.ucm.es/info/cet/documentos%20trabajo/DT9CET_Reinsertar

_presos_ETA_%20Critica_%20pol_%20penitenciaria.pdf>.

BUESA, M. (2012). Actividades terroristas de ETA y de la política antiterrorista

en el año 2011. Documento de trabajo No. 12, Enero 2012. Cátedra de

Economía del Terrorismo, Universidad Complutense de Madrid. 45 s.

Staženo dne 13. 4. 2012 z WWW: <http://www.ucm.es/info/cet/document

os%20trabajo/DT12CET_Act_terr_ETA_2011.pdf>.

http://en.wikipedia.org/wiki/Special:BookSources/0300097506
http://en.wikipedia.org/wiki/Special:BookSources/0300097506
http://www.ucm.es/info/cet/documentos%20trabajo/DT9CET_Reinsertar_presos_ETA_%20Critica_%20pol_%20penitenciaria.pdf
http://www.ucm.es/info/cet/documentos%20trabajo/DT9CET_Reinsertar_presos_ETA_%20Critica_%20pol_%20penitenciaria.pdf
http://www.ucm.es/info/cet/documentos%20trabajo/DT12CET_Act_terr_ETA_2011.pdf
http://www.ucm.es/info/cet/documentos%20trabajo/DT12CET_Act_terr_ETA_2011.pdf

136

CRONIN, A. C. (2010). When Should We Talk to Terrorists? Special Report 240,

May 2010, United States Institute od Peace. 16 s. Staženo dne 12. 12. 2011

z WWW: <http://www.usip.org/files/resources/SR240Cronin.pdf>.

DÍAZ GONZÁLES, F. J. (2008). Los delitos de terrorismo y la creación de la

Audiencia Nacional (1977-1978). Conference paper, Universidad de

Alcalá. 15 s. Staženo dne 7. 1. 2011 z WWW:

<http://biblioteca2.uclm.es/biblioteca/ceclm/websCECLM/transici%C3%B

3n/PDF/03-01.%20Texto.pdf>.

GÓMEZ-CÉSPEDES, A.; CEREZO DOMÍNGUEZ, A. I. (2006). NCTB

Counterterrorism strategies in Spain. Working document 4, Instituto

andaluz interuniversario de Criminología, Universidad de Málaga. 62 s.

MORENO, L. (2004). The Madrid bombings in the domestic and regional politics

of Spain. Working Paper 04-13, presented at the Conference ‘The War on

Terror - Three Years On’, Royal Irish Academy, Dublin, 26 November

2004. 10 s. Staženo dne 17. 11. 2011 z WWW:

<http://www.ipp.csic.es/RePec/ipp/wpaper/dt-0413.pdf>.

WILKINSON, P. (2005). International Terrorism: The Changing Threat and the

EU’s Response. Chaillot Paper No. 84, Institute for Security Studies. 53 s.

Staženo dne 18. 11. 2011 z WWW:

<http://www.iss.europa.eu/uploads/media/cp084.pdf>.

3) Periodická literatura

ABADIE, A.; GARDEAZABAL, J. (2003). The Economic Costs of Conflict:

A Case Study of the Basque Country. American Economic Review,

Vol. 93(1), s. 113–132. ISSN 0002-8282.

ALONSO, R. (2006). The Ending of ETA Terrorism: Lessons to Learn and

Mistakes to Avoid from Northern Ireland. Revista ARI, El Real Instituto

Elcano, No. 51, s. 1-8. ISSN 1696-3466.

ALONSO, R. (2011). The International Dimension of ETA's Terrorism and the

Internationalization of the Conflict in the Basque Country. Democracy and

Security, No. 7, s. 184–204. ISSN 1555-5860.

http://www.usip.org/files/resources/SR240Cronin.pdf
http://biblioteca2.uclm.es/biblioteca/ceclm/websCECLM/transici%C3%B3n/PDF/03-01.%20Texto.pdf
http://biblioteca2.uclm.es/biblioteca/ceclm/websCECLM/transici%C3%B3n/PDF/03-01.%20Texto.pdf
http://www.ipp.csic.es/RePec/ipp/wpaper/dt-0413.pdf
http://www.iss.europa.eu/uploads/media/cp084.pdf

137

BARROS, C. P.; PASSOS, J.; GIL-ALANA, L. A. (2006). The timing of ETA

terrorist attacks. Journal of Policy Modeling, Vol. 28, s. 335-346. ISSN

0161-8938.

BROEK, H. V. N. (2004). Borroka - The Legitimation of Street Violence in the

Political Discourse of Radical Basque Nationalists. Terrorism and

Political Violence, No.4, Vol. 16, s. 714 -736. ISSN 1556-1836.

BRZYBOHATÝ, M. (2002): Současný terorismus. Vojenské rozhledy, roč.

11 (43), č. 2, s. 46-49. ISSN 12-10-3292.

BUENO DE MESQUITA, E. (2005). Conciliation, Counter-Terrorism, and

Patterns of Terrorist Violence: A Comparative Study of Five Cases.

International Organization, Vol. 59, Winter 2005, s. 145-176. ISSN 1531-

5088.

CARBONELL, M. (2008). Neoconstitucionalismo y derechos fundamentales en

tiempos de emergencia. Estudios constitucionales, Vol. 6, s. 249-263.

ISSN 0718-0195.

CRENSHAW, M. (1981). The Causes of Terrorism. Comparative Politics,

Vol. 13, No. 4, s. 379-399. ISSN 2151-6227.

DOMÍNGUEZ, F. (2004). ETA: Un análisis de situación. Cuadernos de

pensamiento político, No. 4, s. 93-116. ISSN 1696-8441.

DORLING, K. (2007). An Exceptional Situation? A Comparative Assessment of

Anti-Terrorism Arrest and Detention Powers in the UK and Spain and of

their Compliance with the European Convention on Human Rights. Essex

Human Rights Review, Vol. 4, No. 1, s. 1-17. ISSN 17561957.

DOUGLASS, W. A. ; ZULAIKA, J. (1990). On the Interpretation of Terrorist

Violence: ETA and the Basque Political Process. Comparative Studies in

Society and History, Vol. 32, No. 2, s. 238-257. ISSN 1475-2999.

ELZO, J.; ARRIETA, F. (2005). Historia y sociología de los movimientos

juveniles encuadrados en el MLNV. Ayer (Asociación de Historia

Contemporánea), No. 59, Vol. 3, s. 173-197. ISSN 1134-2277.

GARCÍA, J. I. (2007). El final de ETA: lucha contra el terrorismo o resolución de

conflicto? UNISCI Discussion Papers, No. 13, s. 9-22. ISSN 1696-2206.

138

GARRISON, A. G. (2004). Defining Terrorism: Philosophy of the Bomb,

Propaganda by Deed and Change Through Fear and Violence. Criminal

Justice Studies, Vol. 17, No. 3, s. 259–279. ISSN 1478-6028.

HARMON, CH. C. (2010). How Terrorist Groups End. Studies of the Twentieth

Century. Strategic Studies Quarterly, Fall 2010, s. 43-84. ISSN 19361823.

JAÉN VALLEJO, M. (2004). Las reformas de la Ley de Enjuiciamiento Criminal

(2002/2003). Revista Electrónica de Ciencia Penal y Criminología, No

6/3, s. 1-14. ISSN 1695-0194.

JORDAN, J. (2009). When Heads Roll: Assessing the Effectiveness of Leadership

Decapitation. Security Studies, Vol. 18, s. 719–755. ISSN 1556-1852.

MANNES, A. (2008). Testing The Snake Head Strategy: Does Killing or

Capturing its Leaders Reduce a Terrorist Group’s Activity? The Journal of

International Policy Solutions, Vol. 9, s. 40-49. ISSN 1937-1292.

MARTÍNEZ-HERRERA, E. (2002). Nationalist Extremism and Outcomes of

State Policies in the Basque Country 1979-2001. International Journal of

Multicultural Societies. Vol. 4, No. 1, s. 1-22. ISSN 18174574.

MARTÍN-PEÑA, J.; RODRÍGUEZ-CARBALLEIRA, Á.; SOLANELLES, J. E.;

GARCÍA, C. P.; WINKEL, F. W. (2010): Strategies of psychological

terrorism perpetrated by ETA’s network: Delimitation and classification.

Psicotema, Vol. 22, nº 1, s. 112-117. ISSN 0214 – 9915.

OLMEDA, J. A. (2011). ETA Before and After the Carrero Assassination.

Strategic Insights, Vol. 10, Issue 2, s. 3-16. ISSN 1449-3993.

RIVAS, D. (2008). Firsthand: Spanish CT Operations in France. The Counter

Terrorist, November/December, s. 14-20. ISSN 1941-8639.

SABUCEDO, J. M.; BLANCO, A.; DE LA CORTE, L. (2003). Beliefs which

legitimize political violence against the innocent. Psicothema, Vol. 15,

No. 4., s. 550-555. ISSN 0214 – 9915.

SÁNCHEZ-CUENCA, I. (2009b). Analyzing Temporal Variation in the Lethality

of ETA. Revista Internacional de Sociología, Vol.67, nº 3, s. 609-629.

ISSN 0034-9712.

SHEPARD, W. S. (2002). The ETA: Spain Fights Europe’s Last Active Terrorist

Group. Mediterranean Quarterly, Winter, s. 54-68. ISSN 1527-1935.

139

SILKE, A. (2011). Disengagement or Deradicalization: A Look at Prison

Programs for Jailed Terrorists. CTC Sentinel
246

, Vol. 4, Issue 1, s. 18-21.

STRMISKA, M. (2001b). Macro–Terrorism, “Holy War”, and Religious

Violence. Current Challenges to Conceptualisation and Typology of

Terrorism. Středoevropské politické studie, Vol. III, Part 4. ISSN 1212–

7817. Dostupné na WWW:

<http://www.iips.cz/cisla/texty/clanky/macro401.html>.

ŠTĚPÁNEK, L. (2000): Španělsko a ETA v roce 2000. Mezinárodní politika,

č. 24/5, s 23–25. ISSN 0543-7962.

WOODWORTH, P. (2001b). Why Do They Kill? The Basque Conflict in Spain.

World Policy Journal, Vol. 18, s. 1-12. ISSN 0740-2775.

WOOLSLAYER, M. (2007). Incommunicado: Spain’s Struggle with Terrorism.

The Monitor, Fall 2007, s. 61-75. ISSN 1472-0221.

4) Internetové zdroje

(datum poslední aktualizace: 29. 4. 2012)

Baskická regionální policie (Ertzaintza): http://www.ertzaintza.net/

Baskický deník Diario Vasco: http://www.diariovasco.com/

Baskický institut Etxepare (Instituto Vasco Etxepare):

http://www.etxepareinstitutua.net/

Baskický regionální deník Noticias de Gipuzkoa:

http://www.noticiasdegipuzkoa.com/

Britský deník The Guardian: http://www.guardian.co.uk/

Databáze španělských legislativních dokumentů:

http://www.noticias.juridicas.com/

Databáze volebních výsledků španělského Ministerstva vnitra:

http://www.infoelectoral.mir.es/; http://elecciones.mir.es/

Evropská komise (instituce EU): http://www.ec.europa.eu/

Internetový mediální a zpravodajský portál Terra: http://www.terra.es/

246

 ISSN neuvedeno.

http://www.iips.cz/cisla/texty/clanky/macro401.html
http://www.ertzaintza.net/
http://www.diariovasco.com/
http://www.etxepareinstitutua.net/
http://www.noticiasdegipuzkoa.com/
http://www.guardian.co.uk/
http://www.noticias.juridicas.com/
http://www.infoelectoral.mir.es/
http://elecciones.mir.es/
http://www.ec.europa.eu/
http://www.terra.es/

140

Mediální korporace RTVE (zpravodajský portál): http://www.rtve.es/

Ministerstvo financí České republiky: http://www.mfcr.cz/

Nadace Fernanda Buesy (Fundación Fernando Buesa):

http://www.fundacionfernandobuesa.com/

Nadace Miguela Ángela Blanca (Fundación Miguel Ángel Blanco):

http://www.fmiguelangelblanco.es/

Navarrský deník Diario de Navarra: http://www.diariodenavarra.es/

Německý deník Spiegel: http://www.spiegel.de/

Nevládní organizace Amnesty International: http://www.amnesty.org/

Španělská vláda (Gobierno de España): http://www.lamoncloa.gob.es/

Španělské ministerstvo vnitra (Ministerio del Interior):

http://www.interior.gob.es/; http://www.mir.es/

Španělský deník 20 minutos: http://www.20minutos.es/

Španělský deník ABC: http://www.abc.es/

Španělský deník El Correo: http://www.elcorreo.com/

Španělský deník El Mundo: http://www.elmundo.es/

Španělský deník El País: http://www.elpais.com/

Španělský deník La Razón: http://www.larazon.es/

Španělský deník La Vanguardia: http://www.lavanguardia.com/

Španělský internetový deník El Confidencial: http://www.elconfidencial.com/

Španělský internetový deník Libertad Digital: http://www.libertaddigital.com/

Španělský týdeník Tiempo de hoy: http://www.tiempodehoy.com/

Úřad vysokého komisaře OSN pro uprchlíky (United Nations High Commissioner

for Refugees; UNHCR): http://www.unhcr.org/

Ústav pro výzkum veřejného mínění Euskobarometro:

http://www.ehu.es/euskobarometro/

Vláda Autonomního společenství Baskicko (Gobierno Vasco):

http://www.euskadi.net/

Výzkumné centrum START (National Consortium for the Study of Terrorism and

Responses to Terrorism): http://www.start.umd.edu/

Zpravodajský server rozhlasové a televizní společnosti BBC:

http://www.bbc.co.uk/

http://www.rtve.es/
http://www.mfcr.cz/
http://www.fundacionfernandobuesa.com/
http://www.fmiguelangelblanco.es/
http://www.diariodenavarra.es/
http://www.spiegel.de/
http://www.amnesty.org/
http://www.lamoncloa.gob.es/
http://www.interior.gob.es/
http://www.mir.es/
http://www.20minutos.es/
http://www.abc.es/
http://www.elcorreo.com/
http://www.elmundo.es/
http://www.elpais.com/
http://www.larazon.es/
http://www.lavanguardia.com/
http://www.elconfidencial.com/
http://www.libertaddigital.com/
http://www.tiempodehoy.com/
http://www.unhcr.org/
http://www.ehu.es/euskobarometro
http://www.euskadi.net/
http://en.wikipedia.org/wiki/National_Consortium_for_the_Study_of_Terrorism_and_Responses_to_Terrorism
http://en.wikipedia.org/wiki/National_Consortium_for_the_Study_of_Terrorism_and_Responses_to_Terrorism
http://www.start.umd.edu/
http://www.bbc.co.uk/

141

Seznam zkratek

AG - Aukera Guztiak („Všechny možnosti“)

ANC – African National Congress (Africký národní kongres)

ANV - Acción Nacionalista Vasco (Baskická nacionalistická akce)

BBC - British Broadcasting Corporation (Britská rozhlasová a televizní

korporace)

CAA - Comandos Autónomos Anticapitalistas (Antikapitalistická autonomní

komanda)

CEMU - Comité Ejecutivo para el Mando Unificado de las Fuerzas y Cuerpos de

Seguridad del Estado (Výkonný výbor pro společnou koordinaci

bezpečnostních složek státu)

CNCA - Centro Nacional de Coordinación Antiterrorista (Národní centrum pro

protiteroristickou koordinaci)

CNI - Centro Nacional de Inteligencia (Národní tajná zpravodajská služba)

CODEXTER - Committee of Experts on Terrorism (Výbor expertů na terorismus)

COTER - Commission for Territorial Cohesion (Komise pro územní soudržnost)

D3M – Democracia Hiru Milloi (Demokracie 3.000.000)

DNA - Deoxyribonucleic acid (Deoxyribonukleová kyselina)

EA – Eusko Alkartasuna („Baskická solidarita“)

EH – Euskal Herritarrok („Baskický lid“)

ETA – Euskadi Ta Askatasuna („Baskicko a jeho svoboda“)

ETA-m - ETA
247

 militar (Vojenská ETA)

ETA-pm – ETA
248

 político-militar (Politicko-vojenská ETA)

EU – Evropská unie

FATF - Financial Action Task Force (Finanční akční výbor)

G8 - Group of Eight (Skupina G8)

GAL - Grupos Antiterroristas de Liberación (Protiteroristické osvobozovací

skupiny)

GPA - Gestoras Pro Amnistía (Organizace za amnestii)

HB – Herri Batasuna („Jednota lidu“)

247

 Viz výše.
248

 Viz výše.

142

HZ - Herritarran Zerrenda („Občanská kandidátka”)

IRA - Irish Republican Army (Irská republikánská armáda)

IU – Izquierda Unida (Sjednocená levice)

KAS – Koordinadora Abertzale Socialista (Koordinační rada nacionalistické

levice)

LAB - Langile Abtertzaleen Batzordeak (Asociace nacionalisticky orientovaných

dělníků)

MLNV – Movimiento de Liberación Nacional Vasco (Hnutí za baskické národní

osvobození)

NATO - North Atlantic Treaty Organization (Organizace Severoatlantické

smlouvy; Severoatlantická aliance]

OECD - Organisation for Economic Co-operation and Development (Organizace

pro hospodářskou spolupráci a rozvoj)

OSN – Organizace spojených národů

PCTV - Partido Comunista de las Tierras Vascas (Komunistická strana Baskicka)

PNV – Partido Nacionalista Vasco (Baskická nacionalistická strana)

PP – Partido Popular (Lidová strana)

PSOE – Partido Socialista Obrero Español (Španělská socialistická a dělnická

strana)

SEPBLAC – Servicio Ejecutivo - Comisión de Prevención del Blanqueo de

Capitales e Infracciones Monetarias (Výkonný orgán - Komise pro

prevenci praní špinavých peněz a pro finanční kriminalitu)

TFTP - EU-US Terrorist Finance Tracking Program (Program EU a USA proti

financování terorismu)

TREVI - Terrorisme, Radicalisme, Extrémisme et Violence Internationale

(Terorismus, radikalismus, extremismus a mezinárodní násilí)

UHAK - Euskal Herrietako Alderdi Komunista (Komunistická strana baskického

lidu)

UPyD – Unión, Progreso y Democracia (Jednota, pokrok a demokracie)

USA – United States of America (Spojené státy americké)

http://www.sepblac.com/espanol/acerca_sepblac/comision-comite-secretaria.htm
http://www.sepblac.com/espanol/acerca_sepblac/comision-comite-secretaria.htm

