
UNIVERZITA KARLOVA V PRAZE

FAKULTA SOCIÁLNÍCH VĚD

INSTITUT POLITOLOGICKÝCH STUDIÍ -

KATEDRA MEZINÁRODNÍCH VZTAHŮ

RIGORÓZNÍ PRÁCE

Mgr. Iva Košatková

Arktida jako regionální bezpečnostní komplex
(Aplikace teorie regionálního bezpečnostního komplexu na geopolitický region Arktida

v rámci širší diskuse regionalistických přístupů ke studiu mezinárodní bezpečnosti)

Arctic as a Regional Security Complex
(An application of regional security complex theory to the geopolitical region of the

Arctic in a broader context of regionalist approaches to international security)

 studijní obor: Bezpečnostní studia

Praha 2013 vedoucí práce: Mgr. Tomáš Weiss, M.A., Ph.D.

ii

Čestné prohlášení

Prohlašuji, že jsem rigorózní práci zpracovala samostatně s využitím své diplomové práce s názvem

Arktida jako regionální bezpečnostní komplex, obhájené na oboru Bezpečnostní studia, IPS FSV UK,

v červnu 2012 a s využitím primární i sekundární literatury a zdrojů řádně citovaných v textu a

souhrnně uvedených na konci práce.

Souhlasím zároveň se zveřejněním práce pro studijní a výzkumné účely.

V Praze dne 10. února 2013 Mgr. Iva Košatková

iii

Poděkování

Ráda bych na tomto místě poděkovala své rodině za materiální a duchovní podporu po všechny roky

mého vysokoškolského studia a svému budoucímu manželovi za podnětné diskuse a kritické

komentáře k obsahu, morální oporu, svatou trpělivost, neustálý přísun nadšení a optimismu a

svědomité dodržování nízkého stupně hluku v okolí mého pracovního stolu.

iv

Obsah

SEZNAM MAP A TABULEK VI

SEZNAM POUŽITÝCH ZKRATEK VII

ÚVOD 1

1 VYMEZENÍ ARKTIDY JAKO GEOPOLITICKÉHO REGIONU 6

1.1 GEOGRAFICKÉ VYMEZENÍ ARKTIDY 6

1.2 KLIMATICKÉ ZMĚNY A JEJICH DŮSLEDKY V ARKTIDĚ 10

1.3 NEROSTNÉ SUROVINY 12

1.4 RYBOLOV 14

1.5 NÁMOŘNÍ TRASY 15

1.6 HISTORIE DOBÝVÁNÍ ARKTIDY 19

1.7 PRÁVNÍ REŽIM V ARKTIDĚ 21

1.8 HLAVNÍ REGIONÁLNÍ AKTÉŘI 25

1.8.1 RUSKO 25

1.8.2 SPOJENÉ STÁTY AMERICKÉ 27

1.8.3 KANADA 28

1.8.4 NORSKO 29

1.8.5 DÁNSKO 30

1.9 EXTERNÍ AKTÉŘI: NATO, EU A ČÍNA 32

1.9.1 NATO 32

1.9.2 EU 33

1.9.3 ČÍNA 34

2 TEORIE REGIONÁLNÍHO BEZPEČNOSTNÍHO KOMPLEXU 36

2.1 KLASICKÁ TEORIE REGIONÁLNÍHO BEZPEČNOSTNÍHO KOMPLEXU 37

2.2 TEORIE REGIONÁLNÍHO BEZPEČNOSTNÍHO KOMPLEXU PO REVIZI 41

3 APLIKACE TEORIE REGIONÁLNÍHO BEZPEČNOSTNÍHO KOMPLEXU NA PŘÍPAD ARKTIDY 46

3.1 ZÁKLADNÍ STRUKTURA ARKTICKÉHO BEZPEČNOSTNÍHO KOMPLEXU 47

3.1.1 VNĚJŠÍ HRANICE REGIONÁLNÍHO BEZPEČNOSTNÍHO KOMPLEXU 48

3.1.2 ANARCHICKÁ STRUKTURA 49

3.1.3 ROZLOŽENÍ MOCI UVNITŘ KOMPLEXU 52

3.1.4 VZTAHY PŘÁTELSTVÍ A NEPŘÁTELSTVÍ UVNITŘ KOMPLEXU 55

3.1.4.1 Konflikty a spory mezi arktickými státy 56

3.1.4.2 Regionální spolupráce v Arktidě 61

3.2 IDENTIFIKACE HLAVNÍCH PROCESŮ SEKURITIZACE V RÁMCI ARKTICKÉHO REGIONU 67

v

3.2.1 VOJENSKO-POLITICKÝ SEKTOR 69

3.2.2 EKONOMICKÝ SEKTOR 80

3.2.2.1 Energetická bezpečnost 81

3.2.3 ENVIRONMENTÁLNÍ SEKTOR 85

3.2.4 SPOLEČENSKÝ SEKTOR 91

4 REGIONALISTICKÉ PŘÍSTUPY KE STUDIU MEZINÁRODNÍ BEZPEČNOSTI 95

4.1 GEOGRAFICKÉ KRITÉRIUM – TERITORIÁLNÍ UKOTVENOST, HRANICE KOMPLEXU A EXKLUZIVITA ČLENSTVÍ 96

4.2 KULTURA ANARCHIE A VZTAHY UVNITŘ KOMPLEXU 100

4.3 KRITÉRIUM POVAHY BEZPEČNOSTNÍHO AKTÉRA A REFERENČNÍHO OBJEKTU BEZPEČNOSTI 101

4.4 KRITÉRIUM KONCEPTUALIZACE HROZEB – SEKURITIZACE 104

4.5 ARKTIDA OPTIKOU ALTERNATIVNÍCH REGIONALISTICKÝCH PŘÍSTUPŮ 108

ZÁVĚR 110

SHRNUTÍ VIII

SUMMARY IX

SEZNAM POUŽITÉ LITERATURY A ZDROJŮ X

vi

Seznam map a tabulek

MAPA 1. ALTERNATIVNÍ ZPŮSOBY VYMEZENÍ ARKTICKÉHO REGIONU.

SEVERNÍ POLÁRNÍ KRUH A HRANICE IZOTERMY 7

MAPA 2. POPULACE ARKTIDY PODLE ZEMÍ SE ZASTOUPENÍM PŮVODNÍCH OBYVATEL 8

MAPA 3. PŘEHLED LIDSKÉ AKTIVITY V ARKTICKÉM REGIONU 9

MAPA 4. PROGNÓZA OTEPLOVÁNÍ ARKTIDY DO ROKU 2090 10

MAPA 5. POSUN KLIMATICKÝCH ZÓN V ARKTIDĚ VLIVEM KLIMATICKÝCH ZMĚN 11

MAPA 6. PROGNÓZA VÝSKYTU ARKTICKÉ TRESKY S POSTUPUJÍCÍM

GLOBÁLNÍM OTEPLOVÁNÍM 15

MAPA 7. NÁMOŘNÍ TRASY V SEVERNÍM LEDOVÉM OCEÁNU 16

MAPA 8. ROZDĚLENÍ SVĚTA DO REGIONÁLNÍCH BEZPEČNOSTNÍCH KOMPLEXŮ

BĚHEM A PO SKONČENÍ STUDENÉ VÁLKY PODLE BUZANA A WÆVERA 47

MAPA 9. HRANICE TERITORIÁLNÍCH VOD A ÚZEMNÍ POŽADAVKY ARKTICKÝCH STÁTŮ

V SEVERNÍM LEDOVÉM OCEÁNU 66

MAPA 10. ROZLOŽENÍ NALEZIŠŤ ROPY A ZEMNÍHO PLYNU V ARKTIDĚ PODLE USGS 82

MAPA 11. NUKLEÁRNÍ PŘÍTOMNOST RUSKA V ARKTIDĚ 90

TABULKA 1. VZDÁLENOST MEZI VÝZNAMNÝMI PŘÍSTAVY PODLE TRAS 18

TABULKA 2. PŘEHLED TERITORIÁLNÍCH SPORŮ V ARKTIDĚ 56

vii

Seznam použitých zkratek

AC Arktická rada (Arctic Council)

ACIA Hodnocení dopadů klimatických změn v Arktidě (Arctic Climate Impact Assesment)

AEPS Strategie ochrany arktického životního prostředí (Arctic Environmental Protection

Strategy)

ANWR Arktická národní rezervace divoké zvěře (Arctic National Wildlife Refuge)

AOSIS Sdružení malých ostrovních států (Alliance of Small Island States)

APEC Asijsko-pacifické hospodářské společenství (Asia-Pacific Economic Cooperation)

ASEAN Sdružení národů jihovýchodní Asia (Associtation of South East Asian Nations)

BEAC Barentsova Euro-arktická rada (Barents Euro-Arctic Council)

CFE Smlouva o konvenčních ozbrojených silách v Evropě (Treaty on Conventional Arms

Forces in Europe)

CSCA Konference o bezpečnosti a spolupráci v Arktidě (Conference on Security and

Cooperation in the Arctic)

HDP Hrubý domácí produkt

EK Evropská komise (European Commission)

EU Evropská unie (European Union)

IASC Mezinárodní vědecká arktická komise (International Arctic Science Committee)

IPPC Mezivládní panel pro změny klimatu (Intergovernmental Panel on Climate Change

KBSE Konference o bezpečnosti a spolupráci v Evropě (Conference on Security and

Cooperation in Europe)

MERCOSUR Sdružení volného obchodu mezi latinskoamerickými státy

NAFTA Severoamerická dohoda o volném obchodu (North American Free Trade Area)

NATO Severoatlantická aliance (North Atlantic Treaty Organisation)

nm Námořní míle

NORAD Severoamerické velitelství protivzdušné obrany (North American Aerospace Defence

Command)

OPEC Organizace zemí vyvážejících ropu (Organisation of Petroleum Exporting Countries)

OSN Organizace spojených národů (United Nations)

SLCM Řízené střely s plochou dráhou letu odpalované z ponorek (Submarine-Launched

Cruise Missile)

UNCLOS Úmluva o mořském právu (United Nations Convention on the Law of the Sea)

USGS Americká geologická služba (United States Geological Survey)

ÚV KSSS Ústřední výbor Komunistické strany Sovětského svazu

1

Úvod

Po skončení studené války došlo k zásadní proměně dlouhodobě stabilního uspořádání

mezinárodního systému, která ovlivnila jak praktické fungování vztahů mezi státy, tak i oblast

teoretického výzkumu mezinárodních vztahů a mezinárodní bezpečnosti. Do té doby platné

paradigma postavené na bipolárním rozdělení světa bylo nutné nahradit takovými koncepty, jež by

dokázaly teoreticky podchytit novou realitu mezinárodního uspořádání. Mezi nejvlivnější počiny

v této oblasti se řadí práce tzv. kodaňské školy – výzkumníků z Kodaňského institutu pro výzkum míru

(COPRI) v čele s Barry Buzanem, kteří na základě přesvědčení, že analýza bezpečnosti na systémové

úrovni nedokáže postihnout bezpečnostní realitu v celé její komplexnosti, horizontálně rozšířili

koncept bezpečnosti i mimo tradiční oblast vojenských hrozeb a prohloubili hladinu analýzy

bezpečnosti i na ostatní stupně pomyslné vertikální osy.

Předkládaná rigorózní práce vychází z teorie regionálních bezpečnostních komplexů, kterou

v polovině osmdesátých let poprvé představil Barry Buzan ve studii People, States and Fear (1983),

aktualizoval po skončení studené války ve druhém vydání pod názvem People, States and Fear: An

Agenda for International Security Studies in the Post-Cold War Era (1991), a následně spolu s Ole

Wæverem a Jaap de Wildem rozpracoval v knize Security: A New Framework for Analysis (1998).

Završením tohoto teoretického počinu je pak studie Regions and Powers. The Structure of

International Security (2003).

Teorie regionálních bezpečnostních komplexů představuje jeden z nejvlivnějších regionalistických

přístupů ke studiu mezinárodních vztahů a mezinárodní bezpečnosti. Regionální bezpečnostní

komplex je svébytným systémem bezpečnostních vztahů a vazeb mezi skupinou jednotek, které jsou

si geograficky blízké, jelikož intenzita bezpečnostních hrozeb s narůstající vzdáleností postupně klesá.

Ačkoli jsou všechny jednotky součástí globální sítě vzájemných bezpečnostních závislostí, vytvářejí

vlivem vzájemného působení anarchické struktury mezinárodního systému a geografické

roztříštěnosti regionálně ukotvené shluky neboli regionální bezpečnostní komplexy.

Regionální bezpečnostní komplex je definován jako „skupina jednotek, jejichž nejvýznamnější

sekuritizační a desekuritizační akty (případně oboje) jsou natolik provázané, že bezpečnostní problémy

každé z nich nelze přiměřeným způsobem analyzovat či řešit odděleně,“1 přičemž sekuritizací se

rozumí intersubjektivní proces, kterým se z určitého politizovaného, tzn. v politickém diskursu

relevantního, tématu stává existenční hrozba, která vyžaduje použití mimořádných prostředků a

opatření; to znamená, že ospravedlňuje kroky, které vybočují ze standardních mantinelů politických

procedur.2

Základní strukturu regionálního bezpečnostního komplexu tvoří čtyři proměnné: vnější hranice

regionálního bezpečnostního komplexu, anarchická struktura komplexu, polarita neboli distribuce

1
 BUZAN, Barry, WÆVER, Ole, DE WILDE, Jaap. (2005) Bezpečnost. Nový rámec pro analýzu. Centrum

strategických studií, Brno, s. 230.
2
 BUZAN - WÆVER – DE WILDE (2005), s. 34.

2

moci uvnitř komplexu a vztahy přátelství a nepřátelství mezi jednotkami v komplexu.3 Pro naplnění

definice regionálního bezpečnostního komplexu je klíčové, aby region splňující všechny čtyři znaky

základní struktury vykazoval úzkou provázanost nejvýznamnějších sekuritizačních a desekuritizačních

aktů. Je proto nutné nejprve identifikovat úspěšné sekuritizační, případně desekuritizační procesy

v rámci regionu a následně zjistit všechny reakce ostatních jednotek na tento akt. Vzájemně

propojená síť reakcí na všechny úspěšné případy sekuritizace, případně desekuritizace, potom

představuje konstitutivní jádro regionálního bezpečnostního komplexu.4

Vymezení tématu rigorózní práce

Teorie regionální bezpečnostního komplexu bude v této rigorózní práci konfrontována s příkladem

regionu, který byl jí samotnou dosud opomíjen – s Arktidou. V tradici výzkumu mezinárodních vztahů

a mezinárodní bezpečnosti, zejména v českém kontextu, stojí téma světového severu na okraji zájmu

akademiků, kteří vždy považovali Arktidu za zónu stability a tudíž nízké mezinárodní interakce, která

není z pohledu oboru tolik zajímavá jako oblasti dlouhotrvajících střetů či permanentních krizí.

Současné vztahy mezi arktickými státy jsou zakotveny v rozvinuté regionální spolupráci a sdílených

strategických zájmech. Arktický region je na první pohled stabilní a bezkonfliktní zónou, za což do

značné míry vděčí své geografické odlehlosti a extrémním klimatickým podmínkám, které dosud

utlumovaly snahy o jakékoli intenzivnější ekonomické, vědecké či námořní aktivity v regionu. Mír v

oblasti však spočívá na křehkém vyvažování politické rovnováhy mezi zájmy jednotlivých regionálních

aktérů a může být snadno narušen náhlou změnou dosavadního chování jednoho z aktérů, případně

zásahem externího hráče nebo hráčů. Důvodů k takovým zásahům je stále více.

Geopolitický potenciál Arktidy se zvyšuje. Rostoucí interakce v arktickém regionu - na úrovni

jednotlivců, skupin, států i nadstátních aktérů - s sebou může přinést řadu bezpečnostních výzev, a to

jak v oblasti tradičních vojenských rizik, tak i v oblasti tzv. soft security. Mnoho obav je v současné

době spojováno především s těžbou surovin, zejména ropy a zemního plynu, rybolovem či lodní

dopravou. Arktidou prochází mnoho pomyslných vzájemně se křížících konfliktních linií (cross cutting

cleavages), které mohou výbušný potenciál jednotlivých střetů a obav vzájemně eliminovat, ale také

znásobovat.5 Jednotlivé arktické státy jsou tak v současné době postaveny před výzvu definovat své

bezpečnostní priority v regionu a najít kompromis mezi svými vojenskými, politickými, ekonomickými

a environmentálními zájmy a následně konstruktivně sladit tyto zájmy a priority s ostatními

regionálními aktéry.6 Obrovská rozlehlost arktického regionu, náročné přírodní a klimatické podmínky

a vzájemná provázanost prostoru, výzev a rizik může být dobrou motivací ke spolupráci. Mocenské

3
 BUZAN, Barry, WÆVER, Ole. (2003) Regions and Powers. The Structure of International Security. Cambridge

University Press, Cambridge, s. 53.
4
 BUZAN – WÆVER (2003), s. 73.

5
 ÅTLAND, Kristian. (2010) Security Implication of Climate Change in the Arctic. The Norwegian Defence

Research Establishment, s. 30. [online] 10-05-18 [cit. 12-01-30].
<http://rapporter.ffi.no/rapporter/2010/01097.pdf>.
6
 viz Arctic Strategy Documents. Geopolitics in the High North. [online] [cit. 12-02-01]

<http://www.geopoliticsnorth.org/index.php?option=com_content&view=article&id=84:arctic-strategy-
documents&catid=1:latest-news>.

http://rapporter.ffi.no/rapporter/2010/01097.pdf
http://www.geopoliticsnorth.org/index.php?option=com_content&view=article&id=84:arctic-strategy-documents&catid=1:latest-news
http://www.geopoliticsnorth.org/index.php?option=com_content&view=article&id=84:arctic-strategy-documents&catid=1:latest-news

3

ambice jednotlivých aktérů, soupeření o přístup ke zdrojům a o kontrolu strategických námořních

tras, dosud ukrytých pod silnou vrstvou ledu, v kombinaci s několika nevyřešenými teritoriálními

spory představuje třaskavou směs, která může eskalovat regionální napětí, v němž se i nevýznamný

diplomatický, politický či vojenský incident může stát se rozbuškou příštích konfliktů.

Neprobádanost tématu Arktidy a arktické bezpečnostní dynamiky v české tradici studia

mezinárodních vztahů i přes vysokou aktuálnost a rostoucí význam pro regionální i mezinárodní

bezpečnost je hlavním důvodem volby tohoto tématu. Tato rigorózní práce představuje pokus

alespoň zčásti přispět k rozšíření povědomí o významu Arktidy pro studium mezinárodní bezpečnosti

a prozkoumat způsob, jakým lze (případně nelze) tento region teoreticky uchopit a začlenit do studia

mezinárodní bezpečnosti. Práce zároveň zasazuje teorii regionálního bezpečnostního komplexu do

širší teoretické diskuse a představuje další relevantní regionalistické přístupy ke studiu mezinárodní

bezpečnosti, které podrobuje kritickému rozboru.

Výzkumná otázka a cíle rigorózní práce

Předkládaná rigorózní práce aplikuje Buzanovu a Wæverovu teorii regionálních bezpečnostních

komplexů na geopolitický region Arktida, který je v kontextu této teorie na první pohled poněkud

nestandardním případem, o kterém se sami autoři ve svých teoretických pracích formulujících teorii

regionálního bezpečnostního komplexu vůbec nezmiňují.

Arktidu lze v rámci mezinárodního systému bezesporu označit za svébytný geopolitický region se

specifickými přírodními podmínkami a sdílenou historií, vzájemně propojený jasně definovanými

vztahy kooperace a konfrontace a vědomím rostoucího strategického potenciálu sdíleným všemi

regionálními aktéry. Cílem rigorózní práce je zjistit, zda lze Arktidu zároveň klasifikovat jako regionální

bezpečnostní komplex a podřídit ji tak analytickému nástroji, který umožňuje komplexně uchopit

bezpečnostní dynamiku na subsystémové úrovni, zkoumat její přesah do dalších hladin analýzy,

predikovat budoucí vývoj regionální bezpečnostní dynamiky a systematicky provádět meziregionální

komparace.

Ústřední výzkumná otázka, kterou si klade tato rigorózní práce, potom zní takto: Je geopolitický

region Arktida zároveň regionálním bezpečnostním komplexem ve smyslu teorie regionálního

bezpečnostního komplexu formulované Buzanem a Wæverem, resp. lze na arktický region smysluplně

nahlížet optikou této teorie a klasifikovat ji v rámci studia mezinárodní bezpečnosti jako regionální

bezpečnostní komplex definovaný svébytnou dynamikou bezpečnostních vztahů a vzájemnou

provázaností sekuritizačních a desekuritizačních procesů?

Tato výzkumná otázka je motivována snahou nabídnout (či zavrhnout) teoretický nástroj k analýze

bezpečnostní dynamiky arktického regionu pro účely bezpečnostních studií a studií mezinárodních

vztahů, případně navrhnout teoretické modifikace, které se v konfrontaci s daným případem ukážou

jako možný způsob, jak s teorií regionálních bezpečnostních komplexů dále pracovat. Rigorózní práce

se zároveň pokusí v kontextu širší diskuse odpovědět na otázku, jak se další relevantní regionalistické

4

přístupy vypořádávají s případem arktického regionu, který lze v dosavadní tradici výzkumu

mezinárodní bezpečnosti označit za nestandardní a málo probádané téma.

Metodologický postup

Rigorózní práce je zpracována metodou disciplinované interpretativní studie, která spadá do

kategorie jednopřípadových studií a stojí na pomezí mezi jedinečnou případovou studií, jež detailně

zkoumá konkrétní případ čistě pro jeho vnitřní hodnotu a jedinečnost bez nutnosti teoretického

zobecňování, a instrumentální případovou studií, pro kterou je studium konkrétního případu pouze

nástrojem pro práci s teorií, v níž leží hlavní hodnota výzkumu. Disciplinovaná interpretativní studie si

volí případ také čistě na základě jeho jedinečnosti, zajímavosti, významu či jiné hodnoty, kterou

tomuto případu subjektivně připisuje výzkumník a pro niž si tento případ vybírá, nicméně pro práci s

tímto případem využívá existující teoretické koncepty. Případ tedy není nástrojem pro práci s teorií,

ale naopak teorie je východiskem pro práci s případem.7

Metodologie, která je využita pro zpracování této rigorózní práce, kombinuje prvky deduktivní a

induktivní analýzy. Po prvotním vymezení zkoumaného předmětu a představení teoretického

konceptu bude provedena deduktivní analýza s cílem prozkoumat uplatnitelnost teoretického

nástroje pro daný případ, resp. nalézt odpověď na výzkumnou otázku vyvozenou z teorie pomocí

důkladné analýzy arktické regionální bezpečnostní dynamiky. Vodítkem analýzy bude definice

regionálních bezpečnostních komplexů a postup, který pro jejich identifikaci navrhují sami autoři

teorie. Následně budou závěry analýzy případu zpětně konfrontovány s původní teorií a budou

navrženy možné teoretické modifikace, které by učinily teorii aplikovatelnou i na zkoumaný případ,

což odpovídá induktivnímu postupu. Zároveň budou v širší teoretické diskusi představeny další

regionalistické přístupy ke studiu mezinárodní bezpečnosti relevantní pro analýzu daného případu se

zhodnocením jejich silných a slabých stránek, včetně jejich vypovídajících schopností ve vztahu

k danému případu na základě konfrontace s výsledky dosavadní analýzy.

Hodnocení dosavadního výzkumu a dostupných zdrojů k tématu

Teorie regionálního bezpečnostního komplexu byla podrobena kritické analýze a následně

konfrontována s příkladem geopolitického regionu Arktidy v diplomové práci Arktida jako regionální

bezpečnostní komplex obhájené autorkou této rigorózní práce na oboru Bezpečnostní studia, IPS FSV

UK, v červnu 2012. Tato diplomová práce je základem předkládané práce rigorózní, ve které došlo

k provedení nezbytných aktualizací empirické části a která je zároveň obohacena o teoretickou

diskusi, která v závěru představí další relevantní regionalistické přístupy a podrobí jejich vypovídající

schopnosti kritické analýze v konfrontaci s případem arktického regionu.

Arktidě je v porovnání s ostatními částmi světa v rámci oboru mezinárodních vztahů a mezinárodní

bezpečnosti věnována velmi malá pozornost, přičemž v českém prostředí se drtivá většina zmínek o

tomto regionu pohybuje v rovině zpopularizovaných novinových článků na stránkách českých deníků

a týdeníků. Za zmínku proto stojí vydání měsíčníku Mezinárodní politika (8/2008) s titulkem Čí je

7
 DRULÁK, Petr, a kol. (2008) Jak zkoumat politiku. Kvalitativní metodologie v politologii a mezinárodních

vztazích. Portál, Praha, s. 34.

5

Arktida?, které se arktické oblasti z pohledu geopolitiky a mezinárodní bezpečnosti věnuje na téměř

dvaceti stranách, a článek Filipa Chřásťanského a Dalibora Jenne Geopolitika Arktidy na webovém

portálu Global Politics (2010), který zkoumá regionální arktické bezpečnostní vztahy optikou

geopolitických teorií. V českém odborném prostředí nicméně dosud chybí komplexnější pokus o

hlubší analýzu arktické bezpečnostní dynamiky v kontextu regionalistických teorií či jiné podrobnější

zpracování této problematiky v oboru bezpečnostních studií a mezinárodních vztahů. Problematická

je však také dostupnost zdrojů z oboru geografie, kartografie a oceánografie, které by se arktickému

regionu detailněji věnovaly.

Stejně tak v domácím výzkumu chybí širší kritická reflexe teorie regionálních bezpečnostních

komplexů či vážnější pokusy o aplikaci této teorie na současnou mezinárodní praxi. Čestnou výjimkou

je článek Petra Zelinky Kritika teorie bezpečnostního komplexu z hlediska přístupu síťových aktérů

publikovaný na stránkách Mezinárodních vztahů (4/2008), který zkoumá teorii regionálních

bezpečnostních komplexů z pohledu síťových aktérů a podrobuje koncept kritické analýze. Je třeba

zmínit také Věru Stojarovou, která ve své studii Současné bezpečnostní hrozby západního Balkánu

(2007) aplikuje koncept kodaňské školy na zmíněný region a zkoumá, zda tato teorie v konfrontaci

s konkrétním případem dokáže obhájit svou výpovědní hodnotu a k jakým modifikacím je případně

nutné přistoupit, aby mohla být smysluplně aplikována i na tento region, což je postup do značné

míry odpovídající struktuře této rigorózní práce. Tyto dva teoretické počiny mladých českých

odborníků jsou velmi cenným příspěvkem do stále velmi okrajové teoretické diskuse o relevanci

regionalistických přístupů, které zatím v českém akademickém prostředí mnoho zájmu a polemik

nevzbuzují.

Z těchto důvodů vychází předkládaná práce téměř výhradně z cizojazyčných zdrojů, zejména

anglosaské provenience. V empirické části budou využity také studie, analýzy a odborné i novinové

články publikované v norském či dánském jazyce.

Teoretický základ práce poskytnou studie Barryho Buzana, Ole Wævera a Jaapa de Wilde, Hanse

Mouritzena, Mohammeda Ayooba a autorských dvojic David A. Lake – Patrick M. Morgan a Robert

Stewart-Ingresoll - Derrick Frazier. Z monografií využitých v empirické části je nutné vyzdvihnout

především práce Rogera Howarda (2009) The Arctic Gold Rush, Barryho Scotta Zellena (2009) Arctic

Doom, Arctic Boom. The Geopolitics of Climate Cahnge in the Arctic a Charlese Emmersona (2010)

The Future History of the Arctic. Co se týče perspektivy jednotlivých regionálních aktérů, z pohledu

Kanady se arktické bezpečnosti dlouhodobě věnuje Rob Huebert, norský pohled zastupují především

Kristian Åtland a Kjetil Skogrand, kritickou analýzu ruské arktické politiky přináší studie Dmitri Trenina

a Pavla Baeva, dánskou perspektivu představuje ve svém článku Annika Bergmann Rosamond a roli

Spojených států v Arktidě analyzuje Philip Budzik a z vojenského pohledu pak dvojice Michael

Wallace - Steven Staples. Komplexní vhled do problematiky arktické bezpečnostní dynamiky poskytují

zejména studie Olafa Osicy (2010) The High North as a New Area of Cooperation and Rivalry a Nilse

Johana Holteho (2009) The Arctic Region Is at Time of Geopolitical Transition. Will This Transpire

Through Aggressive Competition or as Peaceful Change? Všechny výše zmíněné texty jsou však více

méně empirickými analýzami, které postrádají širší teoretické ukotvení.

6

1 Vymezení Arktidy jako geopolitického regionu

Po staletí se k Severu upínaly zraky mořeplavců, vědců a polárních badatelů, které od poloviny

minulého století postupně nahradili vojenští plánovači a stratégové, majitelé těžařských společností a

političtí lídři států, kteří se odkazují k dlouhé tradici arktické přítomnosti a klíčovému významu

polárních oblastí v historii a identitě svého národa. Jakoukoli výraznější aktivitu v regionu doposud

omezovaly drsné přírodní podmínky a vysoce nepříznivé klima. Prognózy klimatologů v souvislosti

s globálním oteplováním však přinášejí naději, že v následujících letech a desetiletích bude region

vlivem tání arktického ledového příkrovu lidské aktivitě stále otevřenější. Zprávy o enormním

ekonomickém potenciálu oblasti, která je významným nalezištěm vzácných kovů a dalších nerostných

surovin, především ropy a zemního plynu, bohatým lovištěm mořských ryb a v neposlední řadě

perspektivním námořním koridorem pro transoceánské plavby, který by výrazným způsobem zkrátil

stávající trasy a zároveň by umožnil vyhnout se potenciálně nestabilním oblastem, podložené

moderními geologickými a oceánografickými výzkumy přitahují k Arktidě pozornost současného

světa. S tím, jak se v kontextu klimatických změn Arktida postupně stává přístupnější pro lidskou

aktivitu, se však začínají vynořovat obavy, aby po dvou desetiletích míru a rozvíjející se spolupráce

v regionu nepřerostly vzájemné střety zájmů motivované soupeřením o arktické zdroje v otevřený

politický či dokonce vojenský konflikt.

Symbolický význam severního pólu nelze podceňovat. Vztyčení vlajky Ruské federace na dně

Severního ledového oceánu v místě, kterým prochází pomyslná zemská osa, jako završení ruské

polární expedice Arktika v srpnu 2007, které vedoucí výpravy Artur Čilingarov označil za důkaz toho,

že „Arktida vždy byla a zůstane ruská,“ vyvolalo na mezinárodněpolitické scéně vlnu emocí a

rozdmýchalo diskuse o pravděpodobnosti vojenského střetu v Arktidě. Kanadský ministr zahraničí

Peter MacKay na událost, kterou ruský prezident Vladimir Putin popsal jako vlastenecký čin,

zareagoval slovy, která k uklidnění situace příliš nepřispěla: „Toto je nepřípustný návrat do

patnáctého století. Dnes už není možné vysílat válečné lodě, aby vztyčovaly vlajky a vyhlašovaly

zábory. Ostatně Arktida patří Kanadě.“8 Za mediální bublinu nevalného významu, na kterou je nutné

dívat se s potřebnou dávkou humoru, ruskou akci označily zbylé arktické státy včetně Dánska, které si

taktéž na oblast severního pólu činí nároky na základě tvrzení, že podmořský prostor v oblasti

Lomonosovova hřbetu je pokračováním jeho kontinentálního šelfu. Ostrou výměnu názorů nakonec

uzavřel ruský ministr zahraničí Sergej Lavrov, který celý incident označil za symbolické gesto

srovnatelné se vztyčením americké vlajky na Měsíci.9 Toto „symbolické“ gesto však otevřelo éru

vzájemné rivality a odstartovalo závod o Arktidu, jehož cíl je zatím v nedohlednu.

1.1 Geografické vymezení Arktidy

V odborné literatuře i v praxi se lze setkat s několika souběžně používanými definicemi Arktidy,

vycházejícími z geografických i kulturně-politických premis. Nejčastějším a nejjednodušším způsobem

8
 NĚMEC, Petr. (2008) Porcování Arktidy: boj o suroviny. In: Ekonom, roč. 52, č. 23, s. 51.

9
 Ultima Thule aneb Bohové odcházejí na Sever. Úvodník. In: Mezinárodní politika (2008), roč. 32, č. 8, s. 3.

7

je geografické vymezení Arktidy jako prostoru nad severním polárním kruhem kopírujícím linii 66° 33'

severní šířky.10 Severní polární kruh představuje jižní hranici polárního dne, resp. polární noci, tj.

nejjižnější linii, na které je slunce nad, resp. pod obzorem kontinuálně po dobu alespoň jednoho

celého dne během jednoho roku. Obvod polárního kruhu o délce 2.606 km pak ohraničuje území

Arktidy, které představuje přibližně 8 % celkové rozlohy zemského povrchu.11

Alternativní definice odděluje arktickou oblast klimatickou hranicí 10° C izotermy, což je imaginární

linie spojující geografické body s průměrnou teplotou 10° C na základě červencových měření. Méně

užívané je vymezení Arktidy jako prostoru severně od hranice lesního porostu, případně jako oblasti

permafrostu.12 Tyto definice založené výhradně na přírodních charakteristikách regionu se však pro

účely společenskovědního výzkumu příliš nehodí a vzhledem k probíhajícím klimatickým změnám

není takto definovaná hranice Arktidy příliš stabilní a uplatnitelná v dlouhodobém kontextu.

Definice vycházející z politicko-

geografického členění světa vymezují

Arktidu na základě platných státních

hranic, případně hranic správních oblastí.

Zpráva Arctic Human Development Report

(AHDR) z roku 2004 definuje Arktidu jako

oblast, která zahrnuje celé území Aljašky,

veškeré kanadské území ležící severně od

60° severní šířky včetně Hudsonova zálivu a

severních částí kanadské provincie Quebec

a poloostrova Labrador, Grónsko, Faerské

ostrovy, Island, severní správní oblasti

Norska (Nordland, Troms, Finnmark),

Švédska (Norrbotten) a Finska (Lappi),

Murmanskou oblast, autonomní okruhy

Něnetský, Jamalskoněnecký, Čukotský a

Tajmyrský, město Vorkuta v republice

Komi, města Norilsk a Igarka

v Krasnojarském kraji a části republiky

Jakutsko, jejichž hranice leží nejblíže

severnímu polárnímu kruhu.13 Arktická

rada zahrnuje do definice všech svých osm

členských států a šest původních

10

 FAIRHALL, David. (2010) Cold Front. Conflict Ahead in Arctic Waters. I.B. Tauris & Co. Ltd, London, s. 126.
11

 ÅTLAND (2010), s. 12.
12

 Ibid.
13

 Arctic Human Development Report. (2004) Stefansson Arctic Institute, Akureyri, s. 17-18. [online] [cit. 12-01-
20]. <http://www.svs.is/AHDR/AHDR%20chapters/English%20version/Chapters%20PDF.htm>.

Mapa 1. Alternativní způsoby vymezení arktického regionu.
Severní polární kruh a hranice izotermy.
Zdroj: Perry-Castañeda Library - Map Collection. [online] [cit. 12-01-19].
<http://www.lib.utexas.edu/maps/islands_oceans_poles/arctic_region_p
ol_2007.jpg>.

http://www.svs.is/AHDR/AHDR%20chapters/English%20version/Chapters%20PDF.htm
http://www.lib.utexas.edu/maps/islands_oceans_poles/arctic_region_pol_2007.jpg
http://www.lib.utexas.edu/maps/islands_oceans_poles/arctic_region_pol_2007.jpg

8

arktických etnik zastoupených v Arktické radě (AC) formou stálé účasti svých zastřešujících

organizací.14 Taková vymezení regionu pečlivě zahrnují všechny regiony a skupiny obyvatel spjaté

s arktickým způsobem života a jsou vhodná především pro účely vědeckých studií zaměřených na

život jednotlivce či různých etnických skupin. Nevýhodou této definice pro výzkum mezinárodních

vztahů je její přílišná šíře, nerespektování hranic národních států a překrývání takto vymezeného

arktického regionu s jinými geopolitickými regiony.

Studie zaměřené na výzkum mezinárodních vztahů a

bezpečnostní dynamiky v nejsevernějších oblastech

zeměkoule pod pojem Arktida ve většině případů zahrnují

pouze tzv. arktickou pětku neboli pět států, které svým

územím, resp. jeho částí tvoří pobřeží Severního ledového

oceánu – Kanadu, Spojené státy, Rusko, Norsko a Dánsko

(prostřednictvím Grónska). Touto optikou lze Arktidu

definovat jako geografický útvar tvořený prostorem

Severního ledového oceánu, k němu přilehlými severními

pobřežními oblastmi Asie, Evropy a Severní Ameriky a

podstatnou částí Grónska včetně přilehlých ostrovů.

Pro účely této práce se tento způsob vymezení arktické

oblasti jeví jako nejvhodnější. Arktická bezpečnost je úzce

vázána především na interakci aktérů v Severním ledovém

oceánu a z tohoto pohledu nemají zbylí členové Arktické

rady - Finsko, Švédsko a Island - na bezpečnostní dynamiku

v regionu přímý vliv. Tato práce tedy bude nadále vycházet z

premisy, že Severní ledový oceán a severní pobřežní oblasti

Evropy, Asie, Severní Ameriky a Grónska včetně ostrovů nacházejících se v této oblasti tvoří v Arktidě

specifický geopolitický celek spojený kombinací společných zájmů a vzájemných rivalit relevantních

regionálních aktérů, za něž tato práce považuje státy arktické pětky - Kanadu, Spojené státy, Rusko,

Norsko a Dánsko.

Specifičnost Arktidy jako regionu je dána tím, že se nejedná o koherentní celek složený z teritorií

několika suverénních států, nýbrž o geografický útvar tvořený oceánem a částmi pevniny, která jej

z větší části obklopuje. Pevnina představuje pouze asi jednu třetinu celkové rozlohy arktického

regionu. Většinu arktické oblasti pokrývá Severní ledový oceán, uprostřed něhož se nachází

symbolický středobod Arktidy – severní pól. Severní ledový oceán má v podstatě charakter uzavřené

vodní plochy, kterou s ostatními světovými oceány pojí pouze několik průlivů a úžin. Jedná se o

nejmenší, nejméně slaný, nejmělčí a nejméně prozkoumaný světový oceán. Jeho průměrná hloubka

dosahuje 1.038 m, přičemž jednu třetinu jeho plochy tvoří mělké šelfové moře o hloubce

nepřesahující 500 m.15 Severní ledový oceán je v oblasti severního pólu protnut Lomonosovovým

14

 KESKITALO, Carina. (2007) International Region-Building. Development of the Arctic as an International
Region. In: Cooperation and Conflict, roč. 42, č. 2, s. 190.
15

 ÅTLAND (2010), s. 14.

Mapa 2. Populace Arktidy podle zemí se
zastoupením původních obyvatel. Zdroj:
Population Distribution in the Circumpolar Arctic, by
country (Including Indigenous Population). GRID-
Arendal. [online] [cit. 12-02-02].
<http://www.grida.no/graphicslib/detail/population-
distribution-in-the-circumpolar-arctic-by-country-
including-indigenous-population_1282>.

http://www.grida.no/graphicslib/detail/population-distribution-in-the-circumpolar-arctic-by-country-including-indigenous-population_1282
http://www.grida.no/graphicslib/detail/population-distribution-in-the-circumpolar-arctic-by-country-including-indigenous-population_1282
http://www.grida.no/graphicslib/detail/population-distribution-in-the-circumpolar-arctic-by-country-including-indigenous-population_1282

9

hřbetem, 2.500 km dlouhým podmořským pohořím táhnoucím se od Sibiře ke Grónsku, který

odděluje dvě hlavní oceánské pánve: Euroasijskou a Severoamerickou. Centrální část oceánu

celoročně pokrývá silná vrstva mořského ledu o průměru až 4 m.16 Velikost zamrzlé plochy sezónně

kolísá a vlivem klimatických změn se celkově snižuje.

V Arktidě žijí přibližně 3-4 mil. obyvatel (v závislosti na šíři definice), z nichž většina je koncentrována

v její euroasijské části. Původní obyvatelé Arktidy představují zhruba jednu osminu arktické populace.

V Grónsku a v severní Kanadě tvoří většinu populace původní obyvatelé Arktidy, v ostatních státech

jsou minoritou (viz. Mapa 2). Na euroasijském kontinentě se nachází také drtivá většina velkých sídel:

Murmansk - nejsevernější nezamrzající přístav na světě, Norilsk, Vorkuta, Tromsø, Bodø a další.

Nejsevernějším městem Arktidy je Ny Ålesund na norském Svalbardu, nejsevernějším arktickým

sídlem vůbec je Alert na severu Ellesmerova ostrova.17 Komplexní přehled lidské aktivity v regionu

včetně námořních tras, rybolovných oblastí, těžebních polí i ropovodů a plynovodů podává

následující mapa:

Mapa 3. Přehled lidské aktivity v arktickém regionu. Zdroj: Towns and Industrial Activities in the Arctic. GRID-Arendal. [online] [cit.

12-02-20]. <http://maps.grida.no/go/graphic/towns-and-industrial-activities-in-the-arctic>.

16

 FAIRHALL (2010), s. 9.
17

 PŘIBYL, Václav, BRINKE, Josef, NOVOTNÝ, Jiří. (1986) Antarktida, Arktida a Oceánie. Geodetický a
kartografický podnik v Praze, Praha, s. 11.

http://maps.grida.no/go/graphic/towns-and-industrial-activities-in-the-arctic

10

1.2 Klimatické změny a jejich důsledky v Arktidě

Mezivládní panel pro změny klimatu (Intergovernmental Panel on Climate Change, IPCC) ve své zatím

poslední hodnotící zprávě z roku 2007 potvrdil existenci klimatických změn a globálního oteplování a

označil je za jedny z nejzávažnějších environmentálních a ekonomických hrozeb pro globální

společenství.18 Z posledních klimatických výzkumů navíc vyplývá, že intenzita globálního oteplování je

nejsilnější právě v oblastech obou světových pólů. V uplynulých desetiletích se průměrná teplota

v Arktidě oproti zbytku světa zvýšila dvojnásobně a lze očekávat, že tento trend bude pokračovat.19

Za hlavní příčinu tohoto arktického zesílení globálního oteplování je pokládána snížená odrazivost

povrchu způsobená úbytkem sněhu a ledu, především mořského. Od roku 1978 byl zaznamenán

úbytek ledové pokrývky Severního ledového oceánu o necelých 10 %20, přičemž některé studie

uvádějí i údaj 40 %. Objem víceletého ledu se mezi lety 2004 a 2008 zmenšil o 42 % a tento silný,

několikavrstvý let byl nahrazen mladým ledem, který je mnohem náchylnější k tání.21

Právě tání ledových příkrovů bude mít podle

vědeckých prognóz hlavní podíl na stoupání

hladiny světového oceánu. Rychlost tání grónského

ledovce, největšího pevninského ledovce v Arktidě,

který v sobě skrývá 2,85 mil. km3 ledu, se za

posledních deset let zdvojnásobila. V případě jeho

úplného roztání by se hladina světového oceánu

zvýšila o 7 m.22

Ustupující ledová pokrývka umožňuje, aby voda

pohlcovala více slunečního tepla, čímž se postupně

zvyšuje teplota povrchových vod oceánu. V roce

2007, který byl podle většiny klimatických měření

dosud nejteplejším rokem vůbec, byla v některých

jeho povrchových oblastech naměřena teplota i o

5° C vyšší než je dlouhodobý průměr. Vody

Severního ledového oceánu se také oteplují

v důsledku přítoku teplejších proudů z Atlantského

18

 IPCC Fourth Assesment Report: Climate Change 2007 (AR4). (2007) Intergovernmental Panel on Climate
Change. [online] [cit. 12-02-15].
<http://www.ipcc.ch/publications_and_data/publications_and_data_reports.shtml#1>.
19

 ÅTLAND (2010), s. 24.
20

 BILSTAD, Torleiv. (2008) Climate Change and Consequences for the Arctic. In: MIKKELSEN, Aslaug,
LANGHELLE, Oluf (eds.). (2008) Arctic Oil and Gas. Sustainability at Risk? Routledge, New York, s. 51.
21

 Arktida: klimatické zpětné vazby a jejich globální důsledky. (2009) Český překlad exekutivního shrnutí zprávy
World Wildlife Fund, s. 4. [online] [cit. 12-02-18]. <http://www.veronica.cz/dokumenty/arktida.pdf>.
22

 BILSTAD (2008), s. 52-53. V červenci 2012 zveřejnil americký Národní úřad pro letectví a kosmonautiku
(NASA) dokumentaci sezónního tání grónského povrchového ledu, kdy za pouhé čtyři dny (8.-12.7.2012) se
objem grónského povrchového ledu snížil o 97 %, což je nejdramatičtější úbytek za posledních 30 let satelitních
měření. (Satellites See Unprecedented Greenland Ice Sheet Surface Melt (2012). NASA News & Features.
[online] cit. 13-01-06 [12-07-24]. <http://www.nasa.gov/topics/earth/features/greenland-melt.html>.)

Mapa 4. Prognóza oteplování Arktidy do roku 2090. Zdroj:

Temperature Increase in the Arctic, 2090 Scenario. GRID-Arendal.
[online] [cit. 12-02-18].
<http://www.grida.no/graphicslib/detail/temperature-increase-in-
the-arctic-2090-scenario_ea96>.

http://www.ipcc.ch/publications_and_data/publications_and_data_reports.shtml#1
http://www.veronica.cz/dokumenty/arktida.pdf
http://www.nasa.gov/topics/earth/features/greenland-melt.html
http://www.grida.no/graphicslib/detail/temperature-increase-in-the-arctic-2090-scenario_ea96
http://www.grida.no/graphicslib/detail/temperature-increase-in-the-arctic-2090-scenario_ea96

11

a Tichého oceánu. Tání ledovců způsobuje kromě toho také zvyšování podílu sladké vody v oceánu.

Proměny teploty a slanosti ovlivňují hustotu mořské vody, což může v konečném důsledku pozměnit

sílu globálního oceánského proudění. Změny tras mořských proudů pak budou mít nevyhnutelný

dopad na mořské ekosystémy, rybolovné lokality i další živé mořské zdroje. 23

Na arktické pevnině dochází k oteplování a tání

permafrostu (trvale zmrzlé půdy) a úbytku sněhové

pokrývky, což dále urychluje místní zvyšování teplot

vzduchu tím, že se snižuje odrazivost zemského

povrchu vůči slunečnímu záření. Degradace

permafrostu způsobuje rychlejší uvolňování

skleníkových plynů do atmosféry, což ve svém

důsledku přispěje k dalšímu oteplení v lokálním i

globálním měřítku. Změny oceánského proudění a

nárůst teplot se následně odrazí na chování počasí.24

Všechny výše popsané změny budou mít s velkou

pravděpodobností negativní dopad na arktickou flóru i

faunu, zejména živočichy, kteří jsou svým způsobem

života závislí na původních přírodních podmínkách,

jako jsou tuleni, mroži, sobi, lední medvědi, mořské

ryby či migrující ptactvo. S nimi jsou existenčně spjati

původní obyvatelé Arktidy, jejichž tradiční způsob

života je spojený právě s lovem ledních medvědů, rybolovem a chovem sobů. Snižování populací

některých druhů arktických živočichů či jejich migrace směrem k severnímu pólu spolu s proměnou

klimatu a roztáváním dosud zamrzlých ploch využívaných jako migrační koridory zvěře znamenají

hrozbu vyhynutí těchto druhů jako takovou, ale ohrožují zároveň také tradiční způsob života

původních obyvatel Arktidy.25

Z perspektivy politických představitelů arktických států se nicméně zdá, alespoň soudě podle jejich

oficiálních výroků, že globální oteplování je naopak pozitivním a žádoucím jevem. Ačkoli se jednotlivé

scénáře vývoje klimatických změn v Arktidě různí co do rychlosti a intenzity, většina studií se shoduje

na tom, že arktický region bude na konci tohoto století mnohem přístupnější a stane se běžně

využívaným prostorem pro námořní, obchodní, turistické, průmyslové i těžební aktivity.

Klimatické změny ale mohou potenciální aktivity v regionu znesnadnit. Zvyšování hladiny oceánu,

eroze půdy, méně předvídatelné počasí s většími extrémy, častější zemětřesení apod. mohou být

překážkou tradičnímu způsobu života původních obyvatel, ale i vybudované infrastruktuře, těžbě,

23

 Arktida: klimatické zpětné vazby a jejich globální důsledky (2009), s. 6.
24

 Ibid., s. 12.
25

 HUEBERT, Rob. (2004) Arctic Security: Different Threats and Different Responses. Northern Research Forum,
Yellowknife, Canada, s. 5. [online] 04-09-18 [cit. 12-02-20].
<http://www.nrf.is/Publications/The%20Resilient%20North/Plenary%204/3rd%20NRF_Plenary%204_PP_Hueb
ert.pdf>.

Mapa 5. Posun klimatických zón v Arktidě vlivem
klimatických změn. Zdroj: Shift in Climatic Zones, Arctic
Scenario. GRID-Arendal. [online] [cit. 12-02-18].
<http://maps.grida.no/go/graphic/shift-in-climatic-zones-
arctic-scenario>.

http://www.nrf.is/Publications/The%20Resilient%20North/Plenary%204/3rd%20NRF_Plenary%204_PP_Huebert.pdf
http://www.nrf.is/Publications/The%20Resilient%20North/Plenary%204/3rd%20NRF_Plenary%204_PP_Huebert.pdf
http://maps.grida.no/go/graphic/shift-in-climatic-zones-arctic-scenario
http://maps.grida.no/go/graphic/shift-in-climatic-zones-arctic-scenario

12

průmyslovým centrům i lodní dopravě.26 Zvýšení hladiny oceánu může také ve svém důsledku změnit

hranice pobřeží a tím pádem i vymezení linií výlučných ekonomických zón a otevřít tak nové konflikty

mezi arktickými státy.27

1.3 Nerostné suroviny

Podle vědeckých výzkumů se v arktickém regionu nachází významná naleziště nerostných surovin

(měď, nikl, železo, uran, diamanty, zlato) a zejména ložiska ropy a zemního plynu. Není proto

překvapivé, že se k ní v posledních letech obrací pozornost regionálních aktérů i zbytku světa.

Arktida už v minulosti jednu zlatou horečku zažila. Klondike, odlehlá oblast v kanadském teritoriu

Yukon, se stala symbolem jedné z nejmasovějších migrací za nalezišti zlata v dějinách poté, co sem na

konci devatenáctého století přijížděly tisíce zlatokopů z celé Severní Ameriky.28 Zdá se, že se svět v

současné době připravuje na novou honbu za arktickým bohatstvím, tentokrát za nalezišti

energetických surovin, v anglosaském prostředí výstižně nazývanou „black gold rush“. Lze očekávat,

že nová éra zlaté horečky – „honba za černým zlatem“, na jejímž prahu Arktida podle některých

odborníků stojí, bude podstatně méně romantická a dobrodružná, ale zato o mnoho organizovanější

a promyšlenější. Vlády arktických států uvolňují značné finanční prostředky na výzkum a mapování

nalezišť nerostných surovin na dně Severního ledového oceánu a snaží se upevnit svou pozici

v regionu před tím, než závod o arktické zdroje vypukne naplno. Je pravděpodobné, že postupující

technologický vývoj a klesající náklady na těžbu díky tání ledového příkrovu umožní v blízké

budoucnosti zahájit těžbu arktického nerostného bohatství.29 Právě ropa a zemní plyn představují

v současném světě jedny z nejvíce ceněných surovin, které v ekonomice některých arktických států

zaujímají významné postavení, zejména v případě Ruska, Norska a Kanady.30 Otázky energetické

bezpečnosti navíc v posledních letech hrají stále výraznější roli v bezpečnostní politice států. Stabilní

a spolehlivý přístup k dodávkám ropy a zemního plynu je proto vnímán jako klíčový předpoklad

k zajištění národní bezpečnosti.31

Zpráva Americké geologické služby (United States Geological Survey, USGS) zveřejněná v létě 2008

konstatovala, že v regionu severně od polárního kruhu se skrývá až 13 % dosud nevytěžených

26

 ÅTLAND (2010), s. 29.
27

 HOEL, Alf Håkon. (2008) Jurisdictional Issues in the Arctic: An Overview. In: SKOGRAND, Kjetil (ed.). (2008)
Emerging from the Frost. Security in the 21st Century Arctic. Oslo Files on Defence and Security, Oslo, s. 47.
28

 EMMERSON, Charles. (2010) The Future History of the Arctic. Public Affairs, New York, s. 170.
29

 PROELSS, Alexandr, MÜLLER, Till. (2008) The Legal Regime of the Arctic Ocean. In: Heidelberg Journal of
International Law, vol. 68, nr. 3, s. 653. [online] [cit. 12-01-28]
<http://img9.custompublish.com/getfile.php/980176.1529.dbqrcfwqax/The+Legal+Regime+of+the+Arctic+Oce
an.pdf.pdf?return=www.arcticgovernance.org>.
30

 GLOMSRØD, Solveig, MÄENPÄÄ, Ilmo, LINDHOLT, Lars, MCDONALD, Helen, GOLDSMITH, Scott. (2008) Arctic
Economies Within the Arctic Nations. In: GLOMSRØD, Solveig, ASLAKSEN, Ilulie (eds.). (2008) The Economy of
the North. Statistics Norway, Oslo, s. 41-64. [online] [cit. 12-05-12].
<http://www.ssb.no/english/subjects/00/00/30/sa_economy_north/sa84_en/sa84_en.pdf>.
31

 CHŘÁSŤANSKÝ, Filip, JENNE, Dalibor. (2010) Geopolitika Arktidy. In: Global politics. [online] 10-07-17 [cit. 12-
02-01] < http://www.globalpolitics.cz/clanky/geopolitika-arktidy>.

http://img9.custompublish.com/getfile.php/980176.1529.dbqrcfwqax/The+Legal+Regime+of+the+Arctic+Ocean.pdf.pdf?return=www.arcticgovernance.org
http://img9.custompublish.com/getfile.php/980176.1529.dbqrcfwqax/The+Legal+Regime+of+the+Arctic+Ocean.pdf.pdf?return=www.arcticgovernance.org
http://www.ssb.no/english/subjects/00/00/30/sa_economy_north/sa84_en/sa84_en.pdf
http://www.globalpolitics.cz/clanky/geopolitika-arktidy

13

světových zásob ropy a 30 % dosud nevytěžených světových zásob zemního plynu.32 Odhady hovoří o

tom, že arktická ložiska zemního plynu by dokázala uspokojit světovou poptávku po dobu

následujících patnácti let.33 Podle zprávy USGS jde o technicky dosažitelné zdroje, neboli ty, jež jsou

vytěžitelné pomocí současně dostupných technologií a průmyslových postupů. Přibližně 84 %

odhadovaných zásob se nachází mimo pevninu, na kontinentálních šelfech. Zpráva dále uvádí, že více

než polovina tohoto množství je koncentrována do tří geologických provincií: arktická Aljaška,

Americko-asijská pánev a Východogrónská pánev.34 Rozložení energetických zdrojů tedy hraje ve

prospěch euroasijského kontinentu, u jehož břehů se nachází přibližně 63 % veškerých nově

objevených zásob ropy a zemního plynu v Arktidě. V současné době se odehrává v oblasti Aljašky a

severního Ruska 97 % celkové těžby arktických energetických surovin.35 Zatímco u euroasijského

pobřeží se nachází většina nových nalezišť zemního plynu, u pobřeží Severní Ameriky dominuje

ropa.36

Optimismus ze závěrů zprávy USGS, podle které Arktida skrývá celkem 22 % dosud nevytěžených

technicky dosažitelných světových zásob ropy a zemního plynu, brzdí kromě některých kritických

hlasů z vědecké obce37 také několik praktických překážek, které vycházejí zejména z nepříznivých

přírodních a klimatických podmínek a geografické odlehlosti arktické oblasti. Otevření arktických

ložisek ropy a zemního plynu bude finančně, časově i technicky podstatně náročnější a riskantnější

než otevření srovnatelných ložisek kdekoli jinde na světě. Technické vybavení speciálně přizpůsobené

extrémním teplotám je absolutní nutností, plovoucí i podmořské kry skrývají nebezpečí jak pro

techniku, tak pro posádku, a obtížný přístup k ložiskům surovin a velká vzdálenost od center jejich

zpracování představuje další výdaje, přičemž i náklady na pracovní sílu v extrémních podmínkách jsou

podstatně vyšší.38 Další překážkou pro těžbu se mohou stát některé dosud nevyřešené teritoriální

spory a také environmentální standardy, které se státy zavázaly dodržovat. K tomu se přidává také

jeden praktičtější problém - ve složení arktických zásob energetických surovin dominuje zemní plyn,

jehož přeprava na delší vzdálenosti je podstatně nákladnější než přeprava ropy.39

Nejen složitá dostupnost těchto zdrojů a vysoké náklady na jejich vytěžení a následný transport jsou

překážkou zahájení těžby. Existují také zvláštní režimy ochrany životního prostředí, které znemožňují

32

 USGS Release. (2008) U.S. Geological Survey. [online] 08-07-23 [cit. 12-02-01].
<http://www.usgs.gov/newsroom/article.asp?ID=1980&from=rss_home>.
33

 LIEN, Guro, STRAND, Kari Røren. (2011) Fremtidige utfordringer for Forsvarets logistikk – en trendanalyse.
Forsvarets forskningsinstitutt, Oslo, s. 9.
34

 USGS Release (2008).
35

 LANGHELLE, Oluf, HANSEN, Ketil Fred. (2008) Perceptions of Arctic Challenges. Alaska, Canada, Norway and
Russia Compared. In: MIKKELSEN - LANGHELLE (2008), s. 319.
36

 GAUTIER, Donald L. (2010) Oil and Gas Resource Potential North of the Arctic Circle. USGS, 2011 International
Oil Spill Conference, s. 2-3. [online] [cit. 13-01-06] <http://www.iosc.org/papers_posters/IOSC-2011-203-
file001.pdf>.
37

 Například francouzský geolog Jean Laherrèrre je přesvědčen, že údaje zveřejněné Americkou geologickou
službou jsou extrémně přehnané a že se v Arktidě nachází jen malá ložiska ropy a zemního plynu skrývající
pouhý zlomek odhadů USGS. (EMMERSON (2010), s. 192).
38

 BUDZIK, Philip. (2009) Arctic Oil and Natural Gass Potential. U.S. Energy Information Administration, Office of
Integrated Analysis and Forecastning, Oil and Gas Division, s. 9. [online] [cit. 12-02-01]. <
http://www.eia.gov/oiaf/analysispaper/arctic/pdf/arctic_oil.pdf>.
39

 Ibid., s. 14.

http://www.usgs.gov/newsroom/article.asp?ID=1980&from=rss_home
http://www.iosc.org/papers_posters/IOSC-2011-203-file001.pdf
http://www.iosc.org/papers_posters/IOSC-2011-203-file001.pdf
http://www.eia.gov/oiaf/analysispaper/arctic/pdf/arctic_oil.pdf

14

provádět těžební aktivity v určité lokalitě, např. Arktická národní rezervace divoké zvěře (Arctic

National Wildlife Refuge, ANWR) na severním pobřeží Aljašky zřízená v roce 1980, kdy byla zároveň

legislativní úravou odložena těžba ropy a zemního plynu v oblasti a možnost využití půdy pro

zemědělské účely. Poté, co USGS v roce 1998 zveřejnila odhad, podle kterého se v oblasti ANWR

nachází přibližně 10,4 mil. barelů technicky dosažitelné ropy, objevily se okamžitě snahy těžbu

v rezervaci otevřít, ale zatím bez výsledku.40

Výše popsané komplikace mohou přispět k tomu, že státy v několika následujících letech či

desetiletích k těžbě v Arktidě nepřistoupí. Nicméně zvyšující se spotřeba energetických surovin,

nespolehlivé dodávky z jiných částí světa a snaha o zajištění vlastní energetické bezpečnosti mohou

na pomyslných vahách převážit možná rizika a finanční náklady. V sázce je mnoho. Kromě enormních

ekonomických příjmů z ropy a zemního plynu sledují státy také důležitější zájmy, které se dotýkají

zajištění národní bezpečnosti prostřednictvím dosažení vlastní energetické soběstačnosti a

nezávislosti na dodávkách energetických surovin z nestabilních regionů. Jako smířlivý faktor

v pomyslné soutěži o arktické zdroje pak rozhodně nepůsobí to, že ekonomická soběstačnost

pramenící z obrovských příjmů z těžby je jedním z arktických aktérů - Grónskem - vnímána jako první

krok na cestě k samostatnosti ostrova a jiný z aktérů - Rusko - ji explicitně spojuje s vizí obnovy svého

velmocenského postavení.

1.4 Rybolov

V Arktidě se nacházejí jedny z nejbohatších rybolovných lokalit na světě. Ve vodách Severního

ledového oceánu žije losos, treska, halibut, sleď, krab a další druhy ryb a mořských živočichů.41 Na

Arktidu ročně připadne přibližně 10 % světového úlovku bílých ryb o celkové hodnotě několika

miliard dolarů.42 To vysvětluje fakt, že na celkové námořní aktivitě v regionu se rybářské lodě podílí

vysokým procentem - v současné době na ně připadá přibližně 60 % celkové námořní dopravy

v Severním ledovém oceánu.43 Mezi největší arktická naleziště ryb patří Beringovo a Barentsovo

moře, v menší míře pak Grónské a Norské moře a západní pobřeží Grónska. Očekává se, že mizení

ledového příkrovu postupně otevře nové oblasti rybolovu.44

40

 Ibid., s. 13.
41

 Arctic Marine Shipping Assesment 2009 Report. (2009) Arctic Council, s. 143. [online] [12-02-20].
<http://pame.arcticportal.org/images/stories/PDF_Files/AMSA_2009_Report_2nd_print.pdf>.
42

 SKOGRAND, Kjetil. (2008) The Arctic in a Geostrategic Perspective. In: SKOGRAND, Kjetil (ed.). (2008)
Emerging from the Frost. Security in the 21st Century Arctic. Oslo Files on Defence and Security, Oslo, s. 11.
43

 CHRISTENSEN, Sven Aage. (2009) Are the Northern Sea Routes Really the Shortest? Maybe a Too Rose-
Coloured Picture of the Blue Arctic Ocean. DIIS brief, s. 3. [online] [cit. 12-01-28].
<http://www.diis.dk/graphics/Publications/Briefs2009/sac_northern_searoutes.pdf>.
44

 Arctic Marine Shipping Assesment 2009 Report (2009), s. 77.

http://pame.arcticportal.org/images/stories/PDF_Files/AMSA_2009_Report_2nd_print.pdf
http://www.diis.dk/graphics/Publications/Briefs2009/sac_northern_searoutes.pdf

15

Klimatické změny a jimi zapříčiněné

oteplování Severního ledového oceánu podle

prognóz zveřejněných ve studii Hodnocení

dopadů klimatických změn v Arktidě (Arctic

Climate Impact Assesment, ACIA),

vypracované Arktickou radou a Mezinárodní

vědeckou arktickou komisí (International

Arctic Science Committee, IASC), sice nejen

otevřou nové, zatím ledem pokryté oblasti

rybolovu, ale především způsobí migraci

některých druhů komerčně lovených ryb

směrem k severnímu pólu, což může

negativně ovlivnit hospodářské zájmy

místních aktérů a zkomplikovat v současné

době již tak dost složitá vyjednávání

rybolovných kvót.45

Největším problémem v oblasti je

neregulovaný a nekontrolovaný ilegální

rybolov. Jen v Barentsově moři je ročně bez

povolení uloveno 100.000 tun ryb, což je

téměř čtvrtina celkového povoleného

množství. Snižování či úplné mizení rybích populací ohrožuje nejen ekonomické zájmy

zainteresovaných aktérů, ale také původní arktické populace, pro které byl po staletí rybolov

tradičním způsobem obživy. V posledních letech dochází k posilování kontrolních mechanismů pro

dodržování rybolovných kvót a dalších pravidel využívání živých mořských zdrojů v Arktidě mezi

arktickými aktéry, především Norskem a Ruskem. Ačkoli ekonomický profit z rybolovu zdaleka

nedosahuje stejné výše jako zisky z ropy, zemního plynu a dalších nerostných surovin, arktické státy

jasně vyjádřily odhodlání chránit své mořské zdroje a dohlížet na dodržování pravidel rybolovu, ať už

samostatně, nebo formou vzájemné spolupráce.46

1.5 Námořní trasy

Severní ledový oceán je de facto uzavřeným mořem, takže lodní dopravu v oblasti lze efektivně

kontrolovat v několika málo námořních uzlech, jejichž strategický význam byl plně doceněn již

v minulosti.47 Zhruba od poloviny šestnáctého století bylo vůdčí myšlenkou většiny objevitelských

výprav na sever hledání severozápadní a severovýchodní cesty, které by propojily Atlantik a Pacifik a

významně tak zkrátily cestu do Orientu. Po více než třech staletích námořních objevů a badatelských

45

 Arctic Climate Impact Assesment. (2005) ACIA Scientific Report, Cambridge University Press, s. 408. [online]
[cit. 12-02-18]. <http://www.acia.uaf.edu/pages/scientific.html>.
46

 SKOGRAND, Kjetil. (2008), s. 11.
47

 CHŘÁSŤANSKÝ – JENNE (2010).

Mapa 6. Prognóza výskytu arktické tresky s postupujícím
globálním oteplováním.
Zdroj: Simulated Projections for Polar Cod Distribution with Global
Warming. Grid – Arendal. [online] [cit. 12-02-18].
<http://www.grida.no/graphicslib/detail/simulated-projections-for-
polar-cod-distribution-with-global-warming_923b>.

http://www.acia.uaf.edu/pages/scientific.html
http://www.grida.no/graphicslib/detail/simulated-projections-for-polar-cod-distribution-with-global-warming_923b
http://www.grida.no/graphicslib/detail/simulated-projections-for-polar-cod-distribution-with-global-warming_923b

16

výprav v arktických vodách se

v letech 1878-1880 konečně podařilo

posádce vedené Švédem Adolfem

Erikem Nordenskjöldem proplout

severní námořní cestu po celé délce

mezi Karskými vraty a Beringovým

průlivem. Jedná se o přibližně 5600

km dlouhý plavební koridor podél

ruského pobřeží Severního ledového

oceánu, který byl oficiálně otevřen

na začátku třicátých let minulého

století.48 Jedněmi z prvních lodí, které

po ní propluly, byla část sovětské

Baltské flotily mířící do Tichého

oceánu, kde se schylovalo k vojenské

konfrontaci s Japonskem.49 Severní

cesta, která je součástí

transoceánské severovýchodní cesty,

se postupně stala nejdůležitější

dopravní tepnou v Arktidě.

Úbytek arktického ledu navíc pomalu otevírá nové námořní koridory. Severozápadní cesta, dosud

přístupná pouze speciálně upraveným lodím v doprovodu těžkých ledoborců pouhé dva měsíce

v roce, se postupně otevírá širšímu využití. Na pobřeží severoamerického kontinentu dosud žádný

plavební koridor podobný euroasijské severní cestě vybudován není a tlaky na zpřístupnění

severozápadní cesty, které v posledních letech stále sílí, jsou proto pochopitelné. Hlavním

problémem je spor o právní status tohoto prostoru, ve kterém Kanada stojí proti ostatním

regionálním hráčům, především Spojeným státům, které tvrdí, že severozápadní cesta spadá pod

mezinárodněprávní režim, přičemž toto stanovisko podporují i další zainteresovaní aktéři včetně

Evropské unie. V kanadském úsilí o zachování suverenity nad vodami severozápadní cesty hraje roli

samozřejmě perspektiva lepší přístupnosti a tím pádem větší využitelnosti oblasti pro těžbu i námořní

dopravu, ale také obavy z dopadů zvýšené aktivity v regionu na životní prostředí a život původních

obyvatel žijících v oblasti. Kanadská vláda dala na srozuměnou, že nechce využití severozápadní cesty

mezinárodním společenstvím blokovat, nicméně chce si udržet kontrolu nad tímto koridorem, jehož

bezproblémové využití stále znesnadňují špatné přírodní podmínky (husté mlhy, častý výskyt

ledových ker), slabá infrastruktura a geografická odlehlost, což je kombinace faktorů, která by

v případě katastrofy podobné havárii ropného tankeru Exxon Valdez v březnu 1989, kterou má

48

 WILLIAMS, Glyn. (2009) Arctic Labyrinth. The Quest for the Northwest Passage. University of California Press,
Berkeley, s. 362.
49

 ROMANCOV, Michael. (2008) Čí je Arktida? In: Mezinárodní politika (2008), roč. 32, č. 8, s. 5.

Mapa 7. Námořní trasy v Severním ledovém oceánu. Zdroj: Arctic Marine

Shipping Assesment, s. 17. [online] [12-02-20].
<http://pame.arcticportal.org/images/stories/PDF_Files/AMSA_2009_Report_2nd
_print.pdf>.

http://pame.arcticportal.org/images/stories/PDF_Files/AMSA_2009_Report_2nd_print.pdf
http://pame.arcticportal.org/images/stories/PDF_Files/AMSA_2009_Report_2nd_print.pdf

17

většina Američanů i Kanaďanů stále v živé paměti, mohla mít nedozírné následky, s nimiž by se

musela potýkat především právě Kanada.50

V posledních letech dochází k intenzivnímu rozvoji lokální námořní dopravy; např. severní cesta, která

spojuje Karskou bránu jižně od ostrova Nova Zemlya a přístav Dudinka na řece Jenisej, je celoročně

využívaná již od roku 1978.51 V souvislosti s globálním oteplováním a táním oceánského ledového

příkrovu se očekává otevření nových námořních koridorů. V roce 2008 poprvé nastal stav, kdy byla

severní i severozápadní cesta v létě kompletně bez ledu.52 Podle klimatických modelů bude

v polovině tohoto století nebo i dříve Severní ledový oceán v letním období kompletně přístupný.

Vědci a akademici zdůrazňují význam Arktidy pro mezinárodní námořní dopravu, který spočívá

především v radikálním zkrácení vzdáleností transoceánských tras a v novém potenciálu pro růst

cestovního ruchu. Výhody severovýchodní a severozápadní cesty se mohou projevit také v případě,

dojde-li k náhlému zhoršení bezpečnostní situace v oblasti Suezu či Panamského průplavu –

tradičních dopravních uzlů. Nové arktické trasy jsou navíc přístupné i mnohem větším plavidlům, než

mohou v současné době proplout například Panamským průplavem.53

Zpřístupnění Severního ledového oceánu komerční dopravě je však také provázeno obavou

z eskalace mezistátních sporů o status námořních cest, dopadů intenzivnější mezinárodní plavby na

životní prostředí i z přetrvávajících nejasností ohledně zodpovědnosti za případné záchranné akce.

Odborníci rovněž upozorňují na to, že nové námořní koridory se mohou stát branou pro nelegální

migranty, organizovaný zločin či teroristické skupiny.54 Zatímco pozitivní výsledky otevření nových

arktických transoceánských tras budou využívat všichni, negativní dopady námořní aktivity v oblasti

se dotknou primárně arktických států. Jejich obavy jsou proto pochopitelné.

Severozápadní cesta se během několika let může stát novou spojnicí mezi východním pobřežím

Kanady a Asií, která zkrátí současnou vzdálenost o 7.000 km, a cestou pro přepravu těžkých ropných

tankerů a kontejnerů, pro které je Panamský průplav příliš úzký. Celková hmotnost přepravy pak

podle odhadů stoupne ze současných 3 mil. tun na 14 mil tun v roce 2015. 55 Stejně tak výhodné se

zdá být využití severovýchodní cesty. Například pro nákladní lodní přepravu mezi Londýnem a

Jokohamou, ke které se dnes využívá buď Panamský průplav (23.300 km) nebo Malacký a Suezský

průliv (21.200 km), by volba severovýchodní cesty zkrátila vzdálenost na 13.841 km, tj. o jednu

třetinu.56

50

 STEJSKAL, Lubomír. (2008) Kanadský Sever: součást duše národa Země javorů. In: Mezinárodní politika
(2008), roč. 32, č. 8, s. 17.
51

 CHRISTENSEN (2009), s. 4.
52

 Arktida: klimatické zpětné vazby a jejich globální důsledky (2009), s. 4.
53

 OSICA, Olaf. (2010) The High North as a New Area of Cooperation and Rivalry. In: Nowa Europa. Natolin
Review – speciální vydání, roč. 4, č. 1, s. 17. [online] [cit. 12-01-30].
<http://www.natolin.edu.pl/pdf/nowa_europa/NE_spec42010_eng.pdf>.
54

 HOŘEJŠOVÁ, Tereza, JANSKÝ, Bohumír, VLKOVÁ HINGAROVÁ, Vendula, ŠÍR, Jan. (2010) Význam arktické
oblasti v mezinárodních vztazích pro zájmy ČR. Vědecký projekt Ministerstva zahraničních věcí ČR, s. 2-3.
[online] [cit. 12-02-02]. <http://www.mzv.cz/file/625949/RM_03_02_10_Arkticka_oblast.pdf>.
55

 PROELSS – MÜLLER (2008), s. 653.
56

 CHŘÁSŤANSKÝ – JENNE (2010).

http://www.natolin.edu.pl/pdf/nowa_europa/NE_spec42010_eng.pdf
http://www.mzv.cz/file/625949/RM_03_02_10_Arkticka_oblast.pdf

18

Sven Aage Christensen z Dánského institutu mezinárodních studií však brzdí optimistické představy

poukazem na výzkum Fréderica Lassera, který srovnal vzdálenosti mezi významnými světovými

přístavy na základě užití čtyř různých námořních cest: „jižní“ cesty přes Panamský průplav a přes Suez

a Malaccu, a „severní“ trasy severozápadním a severovýchodním koridorem.57 Výsledky Lasserova

zkoumání jsou zachyceny v následující tabulce.

 Panamský

průplav

Severozápadní

cesta

Severovýchodní

cesta

Suez a

Malacca

Londýn - Jokohama 23.300 km 15.930 km 13.841 km 21.200

Marseilles - Jokohama 24.030 km 16.720 km 17.954 km 17.800 km

Marseilles - Singapur 29.484 km 21.600 km 23.672 km 12.420 km

Rotterdam - Singapur 28.994 km 19.900 km 19.641 km 15.750 km

Rotterdam - Vancouver 16.350 km 14.330 km 13.445 km 28.400 km

Rotterdam – Los Angeles 14.490 km 15.790 km 15.252 km 29.750 km

Hamburg - Seattle 17.110 km 15.270 km 13.459 km 29.780 km

Barcelona – Hongkong 25.044 km 23.179 km 20.686 km 14.693 km

New York - Šanghaj 20.880 km 17.030 km 19.893 km 22.930 km

New York - Singapur 23.580 km 20.310 km 23.121 km 18.770 km

 Tabulka 1. Vzdálenosti mezi významnými přístavy podle tras. Zdroj: Zpracováno podle CHRISTENSEN (2009), s. 2.

Je třeba si uvědomit, že vědecké prognózy zatím hovoří pouze o krátkém letním období, během

kterého budou námořní cesty v Severním ledovém oceánu volné, ačkoli v některých oblastech

blízkých pobřeží Kanady, Grónska a severního Ruska funguje námořní doprava celoročně. Zmizení

ledového příkrovu neznamená automaticky absolutní přístupnost lodní dopravě. Podle Světové

meteorologické organizace je pojem „otevřené vody“ pro účely námořní navigace definován jako

plocha, na které led pokrývá maximálně 10 % povrchu. I v letním období tak brzdí námořní dopravu v

Arktidě plovoucí led a vlivem tání grónského ledovce dochází ke zvýšené tvorbě ledových ker

v oceánu. Severní ledový oceán je navíc v některých místech velice mělký.58 Pojištění pro lodě

využívající severní námořní cesty není levné, pokud ne přímo nemožné sehnat. Infrastruktura

v pobřežních oblastech snad s výjimkou Ruska není příliš rozvinutá, což je další nevýhoda. Radiové a

satelitní pokrytí je v této oblasti stále velmi řídké. S výjimkou několika míst, většinou pobřežních, je

dostupnost oceánu pro záchranné týmy v případě nehody nebo ekologické katastrofy velmi špatná.59

Nižší rychlost a nutnost objíždět překážky může v praxi i geograficky kratší cestu časově prodloužit.

Severní námořní cesty jsou stále považovány za příliš komplikované a riskantní a mezi námořními

společnostmi o jejich využití zatím není příliš zájem, což se ale do budoucna může velmi rychle

změnit.60 Není tedy úplně jednoznačné, zda otevření severních námořních cest zkrátí a zefektivní

nákladní námořní dopravu. V případě zhoršení bezpečnostní situace v oblastech dosud využívaných

57

 CHRISTENSEN (2009), s. 2.
58

 CHRISTENSEN (2009), s. 3.
59

 Arctic Marine Shipping Assesment 2009 Report (2009), s. 5.
60

 CHRISTENSEN (2009), s. 4.

19

námořních cest, zejména v okolí Suezu, lze nicméně očekávat, že se „severní“ alternativa může

nakonec se započítáním všech bezpečnostních rizik ukázat přeci jen jako výhodnější.

1.6 Historie dobývání Arktidy

Moderní historie dobývání Arktidy se datuje rokem 1874, kdy jedenáct evropských států založilo

v Brémách Spolek pro polární výpravy, který začal v Arktidě zřizovat polární stanice a observatoře

určené k vědeckému výzkumu.61 Magická přitažlivost severní točny však působila i na různé

dobrodruhy a amatérské objevitele, kteří se do oblasti vypravovali na vlastní pěst s cílem dobýt

severní pól. Jako prvnímu se to podařilo Američanu Richardu Byrdovi, který v roce 1926 uskutečnil

údajně první přelet severního pólu letadlem. O pouhé tři dny později dosáhl severního pólu slavný

norský polárník Roald Amundsen na palubě vzducholodi Norge.62

Arktida nebyla ale v minulosti pouze zónou mírových aktivit. První válečné operace v této oblasti

proběhly již během krymské války, kdy lodě britského královského námořnictva propluly do Bílého

moře, zničily město Kola a ostřelovaly Solovecký klášter. Ačkoli tato operace průběh války nezvrátila,

ukázalo se, že technologický pokrok znamená nejen kvalitnější zbraně, ale také vojenské využití

dosud nepřístupných lokalit. Ve dvacátém století došlo k prvnímu vážnějšímu projevu regionální

rivality ve sporu o souostroví Svalbard, který byl vyřešen v roce 1920 podpisem tzv. špicberské

smlouvy, jež přiřkla souostroví norské jurisdikci, ale současně garantovala právo rovného přístupu na

ostrov všem signatářům.63

Důležitý geostrategický význam byl připisován také Grónsku. Z historického hlediska bylo Grónsko od

poloviny třináctého století až do roku 1814 norskou državou, ačkoli Norsko bylo od roku 1380

v personální unii s Dánskem. V roce 1814 muselo Dánsko jako poražený spojenec napoleonské

Francie postoupit Norsko švédskému králi, nicméně bylo mu dovoleno ponechat si historické norské

državy Island, Faerské ostrovy a Grónsko. Po první světové válce se mezi Dánskem a Norskem

rozhořel spor o území východního Grónska, které na rozdíl od západní části kontrolované Dánskem

nebylo trvalé osídlené. Východní Grónsko nakonec v roce 1933 Stálý dvůr mezinárodní spravedlnosti

přiřkl Dánsku.64

61

 Ibid., s. 3.
62

 ROMANCOV (2008), s. 5.
63

 CHŘÁSŤANSKÝ – JENNE (2010). Podle údajů z roku 2005 žije na Svalbardu zhruba 2400 lidí, z nichž 70 % jsou
Norové a zbytek občané Ruska či Ukrajiny. Sovětské osady Barentsburg, Pyramiden a Grumant ležící v centrální
části souostroví Svalbard se staly během studené války jakýmisi výkladními skříněmi komunismu, které mohli
občané západních zemí navštěvovat bez víza a zvacího dopisu. V současné době je Barentsburg jedinou
osídlenou ruskou osadou na Svalbardu a je plně závislá na ekonomické podpoře z Kremlu. (RUŠČÁK, Andrej
(2008). Svalbard – unikátní životní prostor v Severním ledovém oceánu. In: Mezinárodní politika (2008), roč. 32,
č. 8, s. 10.)
64

 HROCH, Miroslav, KADEČKOVÁ, Helena, BAKKE, Elisabeth. (2005) Dějiny Norska. Nakladatelství Lidové noviny,
Praha, s. 223.

20

Strategický význam Arktidy pro budoucí generace předznamenal v roce 1942 kanadský ministr těžby

a přírodních zdrojů Hugh Llewellyn Keenleyside těmito slovy: „Čím bylo Egejské moře pro antické

Řecko, Středozemní moře pro Římské impérium, Atlantický oceán pro expandující Evropu období

renesance, tím se stává Severní ledový oceán pro svět letadel a jaderných zbraní.“65 Během druhé

světové války se vody severního Atlantiku a okrajové části Severního ledového oceánu staly důležitou

tranzitní cestou pro dodávky vojenského materiálu, zbraní, munice i transport samotných vojáků ze

Severní Ameriky do Velké Británie a později i do Sovětského svazu. Skutečnost, že nacistické

Německo od roku 1940 okupovalo výhodně situované Norsko, přispěla k jeho schopnosti vysílat proti

spojeneckým konvojům námořní jednotky, ponorky i letadla, na což odpověděli spojenci intenzivnější

kontrolou oblasti. Jak píše Michael Romancov, „[n]utnost efektivně kontrolovat celou délku námořní

spojnice vedla jak k vybudování řady nových námořních i leteckých základen na pobřeží Kanady,

Grónska a Islandu, tak představovala i významný stimul pro zdokonalení radaru, sonaru a letadel

dalekého doletu.“66

V období studené války dosáhla oblast Arktidy globálního významu hned z několika důvodů.

Procházela tudy železná opona a nacházela se zde jediná společná hranice obou supervelmocí

probíhající středem Beringova průlivu mezi Aljaškou a Čukotským poloostrovem.67 Zkušenosti z druhé

světové války, kdy Německo - tradiční kontinentální mocnost - dokázala díky kontrole strategicky

významného pobřeží Norska velmi účinně narušovat komunikaci a operace mocností námořních,

ukázaly na důležitost kontroly severního pobřeží Atlantského oceánu. Proto prosadily Spojené státy

při vzniku NATO v roce 1949, aby se členy aliance staly všechny země mající přístup k severnímu

Atlantiku: Norsko, Velká Británie, Island, Dánsko (skrze Grónsko), Spojené státy a Kanada. Na území

těchto zemí byla instalována vojenská zařízení schopná monitorovat jakýkoli pohyb nepřítele po moři

či ve vzduchu.68

Vzdálenosti mezi oběma znepřátelenými supervelmocemi se záhy ještě zkrátily, když Sovětský svaz

v roce 1949 představil letoun TU-4, kopii amerického bombardéru B-29, schopný nést na palubě

jadernou zbraň, kterou Sovětský svaz ve stejném roce získal. Průmyslová centra, městské aglomerace

i strategické vojenské cíle protivníka se najednou ocitly v dosažitelné vzdálenosti 5.500 km přes

Arktidu. Situace se zhoršila v neprospěch Spojených států poté, co Sovětský svaz vypustil v roce 1957

na oběžnou dráhu družici Sputnik, což byl více než výmluvný důkaz o schopnosti doletu sovětských

raket. Ve stejné době se také celý Severní ledový oceán stal mimořádně důležitým operačním

prostorem raketonosných jaderných ponorek, které z jeho vod měly případně vypustit své střely

v rámci tzv. odvetného úderu. V reakci na tento vývoj začaly Sovětský svaz a Spojené státy společně

s Kanadou podél svých severních hranic na neobydlených územích prakticky bez infrastruktury

s velkými náklady budovat obranné linie v podobě radarových a sonarových stanic, leteckých a

námořních základen, odpalovacích zařízení pro rakety, meteorologických stanic a dalších zařízení

65

 ZELLEN, Barry Scott. (2009) Arctic Doom, Arctic Boom. The Geopolitics of Climate Cahnge in the Arctic. ABC-
CLIO, LLC, Santa Barbara, s. 8.
66

 ROMANCOV (2008), s. 5.
67

 HNÍZDO, Bořivoj. (1995) Mezinárodní perspektivy politických regionů. Institut pro středoevropskou kulturu a
politiku, Praha, s. 57.
68

 ROMANCOV (2008), s. 6.

21

včetně finančně a technologicky mimořádně náročného permanentního satelitního monitoringu

severního vrchlíku planety.69

Barentsovo moře se postupně stalo jednou z nejvíce militarizovaných oblastí na světě. Strategicky

nejdůležitějším místem v Severním ledovém oceánu byl průliv mezi norským mysem Nordkapp a

souostrovím Svalbard, který spojuje Barentsovo a Norské moře. Tento úsek byl jediným navigačně

zvládnutelným námořním koridorem, kterým mohly ruské válečné lodě pronikat na otevřené moře a

v případě konfliktu zablokovat spojení mezi západní Evropou a Spojenými státy.70 Díky této

skutečnosti byla severní ruská flotila kotvící u poloostrova Kola nejdynamičtěji modernizována. Na

konci osmdesátých let minulého století se zde soustřeďovalo přibližně sedmdesát procent sovětských

strategických ponorek a balistických střel nesených na ponorkách (SLBM) a představovala 73 %

celkové megatonáže sovětského námořnictva.71 Díky své geografické pozici i extrémním přírodním

podmínkám však Arktida fungovala ve strategických plánech obou bloků především jako tranzitní

prostor a nikdy nebyla považována za oblast přímého vojenského střetu.72

Bezprostředně po skončení studené války a rozpadu bipolarity si svět oddychl a geostrategický

potenciál regionu poněkud poklesl. Diverzifikace hrozeb a nová ohniska konfliktů přesunula

pozornost velmocí do jiných částí světa, nicméně v posledních letech se Arktida postupně navrací na

geopolitickou mapu světa, ačkoli čistě vojenskostrategický rozměr ustupuje komplexnímu pojetí

bezpečnosti, jemuž dominují politické, ekonomické a energetické zájmy.73

1.7 Právní režim v Arktidě

Na rozdíl od Antarktidy nepodléhá Arktida žádnému specifickému režimu zakotvenému

v mezinárodním právu. Jako možné vysvětlení tohoto stavu se nabízí fakt, že Antarktida je kontinent

obklopený oceánem, zatímco Arktida je oceán obklopený kontinenty, resp. suverénními státy na

pobřeží těchto kontinentů. Páteří tzv. antarktického smluvního systému je Smlouva o Antarktidě

z roku 1959, která zde zavádí bezjadernou zónu, zakazuje jakékoli vojenské aktivity a uvaluje

padesátileté moratorium na těžbu nerostných surovin. Smlouva zároveň zmrazuje případné

požadavky států na další rozšiřování území, přičemž explicitně zachovává v platnosti teritoriální

nároky států vyhlášené před jejím podpisem.74 Suverenitu na nejjižnějším kontinentu světa tak

uplatňuje sedm států, které spravují jednotlivá území vytyčená od 60° jižní šířky směrem k jižnímu

69

 Ibid.
70

 HNÍZDO (1995), s. 57.
71

 Ibid., s. 115.
72

 CHŘÁSŤANSKÝ – JENNE (2010).
73

 STRANDSBJERG, Jeppe. (2010) Cartography and Geopolitics in the Arctic Region. DIIS Working Paper 2010:20,
s. 8. [online] [cit. 12-02-11]. <http://www.diis.dk/graphics/Publications/WP2010/WP2010-20-Cartography-
Geopolitics-web.pdf>.
74

 Smlouva o Antarktidě. In: POTOČNÝ, Miroslav, ONDŘEJ, Jan. (1997) Dokumenty mezinárodního práva III.
Karolinum, Praha, s. 82-85.

http://www.diis.dk/graphics/Publications/WP2010/WP2010-20-Cartography-Geopolitics-web.pdf
http://www.diis.dk/graphics/Publications/WP2010/WP2010-20-Cartography-Geopolitics-web.pdf

22

pólu podle tzv. sektorové teorie.75 Arktida je naproti tomu terra nullius – země nikoho, což nemění

ani svévolné vztyčení vlajky na severním pólu.76

Na arktický region se stejně jako na další světová moře a oceány vztahuje v první řadě Úmluva

Spojených národů o mořském právu (United Nations Convention on the Law of the Sea, UNCLOS) a

mezinárodní právo zvykové.77 Dalšími významnými právními akty jsou především Úmluva o pevninské

mělčině (kontinentálním šelfu)78 z roku 1958 a Dohoda o implementaci XI. části Úmluvy o mořském

právu týkající se podmořské těžby.79 Úmluva o mořském právu představuje obecný právní rámec pro

všechny světové oceány a upravuje veškeré aktivity, které se v tomto prostoru odehrávají. Byla

přijata v roce 1982 na třetí konferenci OSN o mořském právu a vstoupila v platnost po ratifikaci

šedesátou zemí v roce 1994. V současné době se k ní připojilo již 165 zemí světa.80

Úmluva o mořském právu stanovuje hranici 12 námořních mil (nm) od základních linií81 státu jako

hranici teritoriálních vod, přičemž tato svrchovanost se rozšiřuje na vzdušný prostor nad tímto

územím a na jeho mořské dno a podzemí.82 Jak upozorňují Čestmír Čepelka a Pavel Šturma

z Právnické fakulty Univerzity Karlovy, pásmo teritoriálních vod nepředstavuje prosté rozšíření území

suverenity pobřežního státu. Ta je omezena v zájmu svobodné plavby všech, což je zásada

uplatňovaná typicky v právním režimu volného moře.83

Úmluva o mořském právu dále zavádí institut výlučné ekonomické zóny, který stanoví výsostná práva

v šíři 200 nm (370 km) od základních linií „na výzkum a využívání přírodních zdrojů živých i neživých, a

to jak ve vodách (rybolov), tak i na mořském dně a v jeho podzemí (neživé zdroje a se dnem spjaté

organismy), a to bez ohledu na geologicky danou mělčinu.“84 Tato výlučná práva se nedotýkají

využívání vod k plavbě a vzdušeného prostoru k přeletu, jelikož tyto stránky využívání ekonomického

pásma se nadále řídí režimem volného moře.85 Severní ledový oceán, resp. jeho centrální část

75

 Jedná se o Velkou Británii, Chile, Argentinu, Austrálii, Nový Zéland, Francii a Norsko. (LANDIS, Marylin J.
(2001) Antarctica: Exploring the Extreme. 400 Years of Adventure. Chicago Review Press, Chicago, s. 181.)
76

 PROELSS – MÜLLER (2008), s. 654.
77

 Ibid.
78

 Úmluva o pevninské mělčině stanovuje základní principy vymezení mořských hranic mezi dvěma státy.
Primárním nástrojem by měla být dohoda, ale pokud nemohou státy dosáhnout dohody, jejich mořská hranice
by měla respektovat ekvidistantní linii, tzn. linii, jejíž každý bod je ve stejné vzdálenosti od základních linií
pobřeží obou států. (HOEL (2008), s. 41.)
79

 OSICA (2010), s. 13.
80

 Úmluva Organizace Spojených národů o mořském právu. In: POTOČNÝ – ONDŘEJ (1997), s. 29-69. Aktuální
seznam signatářů viz. Chronological lists of ratifications of, accessions and successions to the Convention and
the related Agreements as at 23 January 2013. United Nations – Division for Ocean Affairs and the Law of the
Sea. [online] [cit. 13-01-29].
<http://www.un.org/Depts/los/reference_files/chronological_lists_of_ratifications.htm>.
81

 Základní linií je podle čl. 5 odd. 2 Úmluvy o mořském právu obvykle chápána linie největšího odlivu podél
pobřeží, jak je zakreslena na námořních mapách velkého měřítka, které jsou úředně uznány pobřežním státem.
(POTOČNÝ – ONDŘEJ (1997), s. 31.)
82

 POTOČNÝ – ONDŘEJ (1997), s. 30.
83

 ČEPELKA, Čestmír, ŠTURMA, Pavel. (2003) Mezinárodní právo veřejné. Eurolex Bohemia, Praha, s. 242.
84

 ČEPELKA – ŠTURMA (2003), s. 255.
85

 Ibid.

http://www.un.org/Depts/los/reference_files/chronological_lists_of_ratifications.htm

23

rozprostírající se mezi euroasijským kontinentem, Grónskem a Severní Amerikou, má rozlohu 14.000

km2, z čehož více než polovinu zabírají výlučné ekonomické zóny pěti arktických pobřežních států.86

Za hranicí těchto zón se rozprostírá volné moře, kde žádný stát nevykonává svou suverenitu, čímž je

tento prostor dán k užívání všem státům. Platí zde zásada svobodné plavby, svobodného přeletu,

svoboda rybolovu a vědeckého výzkumu pro všechny státy.87 Nerostné zdroje, které se nachází na

dně volného moře, jsou společným dědictvím lidstva a jejich využívání je spravováno Mezinárodním

úřadem pro mořské dno.88

Článek 76 Úmluvy o mořském právu nicméně umožňuje státům rozšířit svá suverénní práva i za

hranici výlučné ekonomické zóny, a to až do vzdálenosti 350 nm (647,5 km) od základní linie nebo

100 nm od izobaty 2.500 m, což je linie spojující body v dané hloubce.89 Kontinentální šelf je de facto

ponořeným pokračováním pevniny. Nejde o součást území státu, ale o podmořský prostor, kde stát

vykonává svou výlučnou suverenitu za účelem průzkumu a využití zdrojů.90 Zdroji se v textu Úmluvy

rozumí „všechny nerostné a jiné neživé zdroje mořského dna a jeho podzemí, jakož i organismy, které

náleží mezi přisedlé druhy.“91 Podle odhadů tvoří kontinentální šelf přibližně 37 % dna Severního

ledového oceánu, přičemž nejdelší je u pobřeží euroasijského kontinentu. Ačkoli většina arktického

kontinentálního šelfu leží uvnitř výlučných ekonomických zón jednotlivých států, státy si činí nároky i

na podmořské území ležící vně.92

Státy mohou formálně požádat o rozšíření hranic kontinentálního šelfu ve lhůtě deseti let od

ratifikace Úmluvy. Nárok se vznáší vůči mezinárodnímu společenství, které reprezentuje Komise pro

hranice kontinentálního šelfu, zřízená na základě spravedlivého geografického klíče. Úmluva

podmiňuje uznání nároků států na mořská území za hranicí výlučné ekonomické zóny vědecky

podloženými fakty a mění tak dosavadní praxi, podle které byly teritoriální nároky států uznávány na

základě síly, směrem k objektivitě a stejným podmínkám pro všechny, což je vnímáno jako krok ke

snížení konfliktního potenciálu výbušného tématu teritoriální suverenity a vymezení státních hranic.93

Komise přijímá od nárokujícího státu vědecké informace o hranicích kontinentálního šelfu

přesahujícího 200 nm od základních linií a na základě toho vydává rozhodnutí ve formě doporučení.94

Systém je ale poněkud měkký a v případě napadení vědeckých informací pro jejich zaujatost a

jednostrannost vzniká problém. Komise pro hranice kontinentálního šelfu nemá právní ani politické

nástroje k řešení případných teritoriálních sporů pramenících z překrývajících se teritoriálních nároků.

Řešení tedy zůstává na tradičních nástrojích mezinárodní politiky – diplomatických, ale v krajním

případě i vojenských.95

86

 HOEL (2008), s. 39.
87

 POTOČNÝ – ONDŘEJ (1997), s. 50.
88

 Ibid., s. 57-58.
89

 Ibid., s. 47.
90

 PROELSS – MÜLLER (2008), s. 662.
91

 POTOČNÝ – ONDŘEJ (1997), s. 47.
92

 HOEL (2008), s. 40.
93

 STRANDSBJERG (2010), s. 15.
94

 Čl. 76, bod. 8 Úmluvy. In: POTOČNÝ – ONDŘEJ (1997), s. 47.
95

 STRANDSBJERG (2010), s. 18.

24

Při pohledu na mapu Arktidy je Severní ledový oceán možné označit za mezinárodní prostor, který

splňuje kritéria uzavřeného či polozavřeného moře, které je definováno jako „záliv, pánev nebo moře

obklopené dvěma nebo více státy a spojené s volným mořem úzkou výpustí nebo sestávající zcela

nebo především z pobřežních moří a výlučných ekonomických zón dvou nebo více pobřežních států.“96.

Úmluva o mořském právu ošetřuje vzájemnou spolupráci států, které hraničí s uzavřeným či

polozavřeným mořem, při výkonu jejich práv a povinnosti v takto definovaném mezinárodním

prostoru ve čtyřech bodech. Podle nich budou státy přímo či prostřednictvím příslušné mezinárodní

organizace (a) usilovat o koordinaci hospodaření s živými zdroji moře, (b) o koordinaci uplatňování

svých práv a povinností s ohledem na ochranu a uchování mořského prostředí, (c) koordinaci politiky

vědeckého výzkumu a realizaci společných výzkumných projektů v oblasti a (d) přizvání jiných

dotčených států nebo mezinárodních organizací ke spolupráci při uplatňování ustanovení tohoto

článku, bude-li to účelné.97

Všechny arktické státy jsou navíc ve své vzájemné interakci vázány podpisem Charty OSN, která

v článku 2, odstavec 4 stanovuje povinnost řešit mezinárodní spory výhradně mírovými prostředky a

zavazuje státy vystříhat se použití síly a hrozby silou.98 Kombinace těchto dvou právních nástrojů –

závazku ke spolupráci daného Úmluvou o mořském právu a závazku mírového řešení mezistátních

sporů zakotveného v Chartě OSN – se zdá být dostatečnou zárukou udržení míru v oblasti Arktidy.

Realita mezinárodních vztahů však často neodpovídá paragrafům a úmluvám a z povahy

mezinárodního systému nelze konflikt nikdy zcela vyloučit.

Úmluvu o mořském právu podepsalo všech pět arktických států, nicméně Spojené státy ji dosud

neratifikovaly.99 Ačkoli Spojené státy fakticky jednají v souladu s Úmluvou, kvůli chybějící ratifikaci

nemohou formálně vznášet požadavky na rozšíření kontinentálního šelfu, což pro ně právě především

v arktické oblasti znamená značnou nevýhodu. V posledních letech jsou stále silněji slyšet hlasy

volající po přijetí zvláštní arktické smlouvy upravující právní poměry v tomto regionu se zřetelem

k jeho specifikům po vzoru Antarktidy.100 Kritici stávajícího stavu upozorňují především na přílišnou

96

 POTOČNÝ – ONDŘEJ (1997), s. 55.
97

 Ibid., s. 55.
98

 Charter of the United Nations. The United Nations. [online] [cit. 12-02-20].
<http://www.un.org/en/documents/charter/>.
99

 Prezident Reagan odmítl ratifikovat Úmluvu z důvodu výhrad k části XI o nakládání s přírodními zdroji
v oblasti volného moře. Poté, co Spojené státy vyjednaly změnu části XI, podepsal prezident Bill Clinton úmluvu
a postoupil ji Senátu k ratifikaci. K té kvůli odporu skupiny republikánských senátorů dosud nedošlo, a to i přes
to, že v roce 2002 označil prezident Bush Úmluvu jako jednu ze čtyř klíčových mezinárodních smluv, jejichž
podpis je pro zájmy Spojených států prioritou, což stvrzuje i vytrvalá podpora různých skupin operujících
v soukromé sféře, zejména v oblasti námořní dopravy, rybolovu, těžby ropy a zemního plynu, telekomunikací
atd. (KOLCZ-RYAN, Marta. (2009) An Arctic Race. How the United States´ Failure to Ratify the Law of the Sea
Convention Could Adversely Affect its Interests in the Arctic. In: University of Dayton Law Review, roč. 35, č. 1,
s. 160-165.) Administrativa současného prezidenta Baracka Obamy již od prvního volebního období usiluje o
ratifikaci Úmluvy, nicméně zatím se jí nepodařilo získat dostatečnou podporu v Senátu. (LUNDESGAARD,
Åmund, LUNDESTAD, Ingrid. (2012) Obama effort to US accession to UNCLOS. Geopolitics in the High North.
[online] 12-06-06 [cit. 13-01-08].
<http://www.geopoliticsnorth.org/index.php?option=com_content&view=article&id=198:obama-effort-to-
secure-us-accession-to-unclos&catid=1:latest-news>.)
100

 V rezoluci z 9. 10. 2008 Evropský parlament oficiálně navrhl zahájení multilaterálních jednání o revizi
stávajícího právního rámce, jejichž výsledkem by měla být komplexní smlouva o Arktidě analogická k již

http://www.un.org/en/documents/charter/
http://www.geopoliticsnorth.org/index.php?option=com_content&view=article&id=198:obama-effort-to-secure-us-accession-to-unclos&catid=1:latest-news
http://www.geopoliticsnorth.org/index.php?option=com_content&view=article&id=198:obama-effort-to-secure-us-accession-to-unclos&catid=1:latest-news

25

vágnost výkladu Úmluvy o mořském právu, nejasné vymezení práv a povinností například při

organizaci záchranných a pátracích akcí atd. Proti vypracování nového právního rámce pro Arktidu se

důrazně staví státy arktické pětky, jak v posledních letech několikrát otevřeně deklarovaly. Arktické

pobřežní státy podporují zcela pochopitelně stávající právní úpravu a jejich silně odmítavé stanovisko

vůči případné redefinici existujícího právního režimu je motivováno obavou o výlučné postavení

v regionu a vstupu externích aktérů do hry. Deklarace z konference v grónském přístavním městě

Ilulissat v létě 2008 vyslala jasný signál mezinárodnímu společenství, že arktická pětka se o přírodní

bohatství skrývající se v Severním ledovém oceánu nehodlá s nikým dělit a své případné nároky na

mořský a podmořský prostor kontinentálního šelfu vznese a upraví v souladu s Úmluvou o mořském

právu.101

1.8 Hlavní regionální aktéři

1.8.1 Rusko

Díky nejdelší pobřežní linii se Severním ledovým oceánem a dlouhé tradici osídlení severních oblastí

země spojené s budováním průmyslových a obchodních center je Rusko klíčovým hráčem v arktické

regionální dynamice. Ačkoli podíl ruské arktické populace ve srovnání s celkovým počtem obyvatel

Ruska představuje pouze zhruba 1 %, v regionálním kontextu jde přibližně o jednu polovinu celkové

populace Arktidy. Arktická oblast Ruska se podílí na celkové výši HDP a celkovém objemu ruského

exportu celou jednou pětinou, což je nejvíce ze všech arktických zemí.102 Pevninská část ruské Arktidy

je také důležitým nalezištěm uhlí, drahých kovů a dalších nerostných surovin.103 Ruské strategické

zájmy v Arktidě jsou proto silně, avšak nikoli výhradně determinovány ekonomickými potřebami

země.

Zatímco svět často vnímá ruská devadesátá léta jako éru úspěšného vykročení země na cestu

demokratizace a občanských a politických svobod, pro většinu Rusů je tato součást jejich nedávné

historie nepříjemnou vzpomínkou na dobu, kdy země stála na pokraji ekonomického bankrotu a

mezinárodní bezvýznamnosti. Iluze západního světa o ruské demokracii se postupně rozplynuly a byly

nahrazeny specifickým modelem ruské „suverénní demokracie“.104 Po problémech, se kterými se

existující antarktické smlouvě. (MAURER, Andreas. (2010) The Arctic Region – Perspectives from Member States
and Institutions of the EU. Stiftung für Wissenschaft und Politik, SWP Working Paper, FG 02, 2010/4, s. 7-8.
[online] [cit. 12-02-14]. <http://www.geopoliticsnorth.org/images/stories/attachments/Maurer.pdf>.)
101

 Fakt, že Úmluva o mořském právu není v textu deklarace explicitně zmíněna a státy se odvolávají obecně na
mezinárodní mořské právo, je připisován skutečnosti, že Spojené státy úmluvu dosud neratifikovaly.
(WINKELMANN, Ingo. (2008) Fixed Rules of Play for Dividing Up the Arctic Ocean. The Ilulissat Declaration of the
Arctic Coastal States. Stiftung Wissenschaft und Politik – SWP Comments, s. 2. [online] [cit. 12-02-10].
<http://www.swp-berlin.org/fileadmin/contents/products/comments/2008C18_wkn_ks.pdf>.)
102

 MAURER (2010), s. 13.
103

 PILYAVSKY, Valery P. (2011) The Arctic. Russian Geopolitical and Economic Interests. FES Briefing Paper,
2011. [online] [cit. 12-05-05]. < http://library.fes.de/pdf-files/id/07925.pdf>.
104

 EMMERSON (2010), s. 196.

http://www.geopoliticsnorth.org/images/stories/attachments/Maurer.pdf
http://www.swp-berlin.org/fileadmin/contents/products/comments/2008C18_wkn_ks.pdf
http://library.fes.de/pdf-files/id/07925.pdf

26

země potýkala v devadesátých letech, následoval prudký ekonomický růst posilovaný vysokými

cenami ropy na světových trzích.105 Ruská vláda začala modernizovat armádu včetně nukleárních

zařízení na poloostrově Kola. Rusko také obnovilo monitorování mezinárodního vzdušného prostoru

nad Barentsovým, Norským a Grónským mořem bombardéry s dlouhým doletem a operování

jaderných ponorek pod arktickým ledem a provedlo také několik testů nových zbraňových systémů

včetně balistických střel odpalovaných z moře.106 Současné vyzbrojování je vedeno ani ne tak obavou

z hrozícího vojenského napadení, jako spíše strachem z toho, že ostatní státy arktické pětky, případně

externí aktéři, vznesou požadavky na arktické přírodní bohatství, které Rusové považují za své.107

Významným prvkem aktivní arktické politiky jsou také ruské aspirace stát se námořní velmocí.

Všechny existující ruské námořní flotily – baltská, černomořská, pacifická i severní – byly od volného

moře oddělené průlivy či úžinami, které ve většině případů kontrolovaly země s tradičně

problematickým vztahem k Rusku. Jedinou výjimkou je právě úžina mezi Norskem a souostrovím

Svalbard spojující Barentsovo a Norské moře, která je podstatně širší než ostatní a celoročně splavná

díky absenci ledového příkrovu. Z vojensko-strategického pohledu je tento prostor mimořádně

výhodný díky faktu, že souostroví Svalbard je částečně demilitarizovanou zónou a samotné Norsko je

také bezjadernou zemí.108

Ruská arktická politika je silně motivována vidinou ekonomických zisků z arktického přírodního

bohatství, což předpokládá stabilní a předvídatelné mezinárodní prostředí a fungující regionální

spolupráci.109 Očekávání však mohou být příliš optimistická – Rusko stále nemá potřebné technologie,

které by umožnily těžbu energetických a jiných přírodních surovin v takto nepřístupné oblasti, ani

prostředky na jejich vývoj. V devadesátých letech sice přišly do Ruska západní ropné společnosti a

podílely se na realizaci těžebních projektů, ale prezident Putin po nástupu k moci upevnil postavení

ruských společností na trhu a označil dobytí arktické ropy a zemního plynu za národní projekt. Je

otázkou, zda Rusko bude schopno na své arktické zdroje dosáhnout samo bez zahraničních investic,

expertního vedení a moderních technologií, které mají oproti těm ruským minimálně desetiletý

náskok. 110

V roce 2001 Rusko jako první ze signatářů Úmluvy o mořském právu podalo oficiální žádost o

rozšíření svého kontinentálního šelfu. Komise dosud nevydala žádné stanovisko a vyžádala si

podrobnější vědeckou dokumentaci a více podkladů k ruským požadavkům. Očekává se, že doplňující

105

 ÅTLAND (2010), s. 16.
106

 ÅTLAND (2010), s. 16.
107

 BAEV, Pavel. (2010) Russia´s Arctic Policy. Geopolitics, Mercantilism and Identity-Building. Briefing Paper.
The Finnish Institute of International Affairs, s.7. [online] [cit. 12-05-12].
<http://arcticuncduke.files.wordpress.com/2011/11/russias-arctic-policy-geopolitics-mercantilism-and-
identity-building.pdf>. V dobách Sovětského svazu byl prostor mezi 32° východní a 168° západní délky
považován za vnitřní vody Sovětského svazu s odkazem na tzv. sektorovou smlouvu z roku 1926, podle které
byla sovětským územím veškerá pevnina včetně ostrovů ve vymezeném sektoru, ať už objevená či neobjevená.
(ÅTLAND (2010), s. 16.)
108

 ØSTRENG, Willy. (1989) The Militarization and Security Concept of the Arctic. In: BERGER et all. (1989) The
Arctic: Choices for Peace & Security – A Public Inquiry. Gordon Soules Book Publishers, West Vancouver, s. 114-
115.
109

 OSICA (2010), s. 21.
110

 EMMERSON (2010), s. 211-213.

http://arcticuncduke.files.wordpress.com/2011/11/russias-arctic-policy-geopolitics-mercantilism-and-identity-building.pdf
http://arcticuncduke.files.wordpress.com/2011/11/russias-arctic-policy-geopolitics-mercantilism-and-identity-building.pdf

27

dokumentace bude předložena v roce 2014.111 Pokud budou ruské požadavky Komisí uznány, může

mu připadnout až 45 % území Arktidy.112 Rusko jako největší světový exportér zemního plynu

považuje dosažitelnost arktických zásob nerostných surovin za svoji strategickou prioritu a je

odhodláno své zájmy a svou bezpečnost v oblasti bránit – slovy Národní bezpečnostní strategie Ruska

do roku 2020 - „v jakýchkoli politických i vojenských podmínkách.“113 V srpnu 2007 se uskutečnila

výzkumná expedice Arktika v oblasti Lomonosovova hřbetu, v rámci které ruské ponorky umístily na

dno Severního ledového oceánu ruskou vlajku. O několik dní později nad vodami tohoto oceánu

poprvé od skončení studené války přelétl ruský strategický bombardér.114

1.8.2 Spojené státy americké

Spojené státy se řadí mezi arktickou pětku díky Aljašce, kterou koupily od carského Ruska v roce

1867. Aljaška je nejrozlehlejším americkým státem a pro Spojené státy představuje důležitou

ekonomickou a strategickou hodnotu díky svému výhodně situovanému přístupu k pobřeží Tichého i

Severního ledového oceánu i díky nalezištím ropy a plynu u jejího pobřeží.115 Původně zesměšňovaná

koupě Aljašky se ukázala být geopolitickou výhrou a severská identita se postupně stala nedílnou

součástí amerického národa.116

Spojené státy jsou v arktických otázkách považovány za poněkud váhavého hráče, a to z několika

důvodů. S koncem studené války zmizela Arktida na několik let z centra pozornosti vojenských

stratégů a kvůli výrazně reorientaci zahraniční a bezpečnostní politiky po 11. září došlo

k podstatnému oslabení americké vojenské přítomnosti a uzavření několika vojenských základen

v Arktidě. Výmluvný je fakt, že Spojené státy v roce 2008 disponovaly pouze jedním plavbyschopným

arktickým ledoborcem, zatímco Rusko jich v té době mělo osmnáct.117 Spojené státy se také stavěly

rezervovaně k regionální spolupráci završené založením Arktické rady v roce 1996 a v jejím rámci

nejsou příliš aktivním členem. Země navíc kvůli přetrvávajícím obstrukcím několika republikánských

senátorů neratifikovala Úmluvu o mořském právu, což podstatným způsobem omezuje její

manévrovací prostor v arktické politice.

Ačkoli 11. září obrátilo pozornost Spojených států do jiných částí světa, zdůraznilo obecnou potřebu

efektivní obrany území a státních hranic. Do obecného povědomí veřejnosti i médií vnesla Arktidu

111

 Russia in the Arctic: Economic Interests Override Military Aspirations. IISS Strategic Comments, International
Institute of Strategic Studies, vol. 18, comment no. 43 – November 2012. [online] [cit. 13-01-08].
<http://www.iiss.org/publications/strategic-comments/past-issues/volume-18-2012/november/russia-in-the-
arctic/>.
112

 MAURER (2010), s. 12.
113

 SOLOZOBOV, Yuri. (2009) Escalating Tensions over Oil and Gas Hunt in the Arctic. In: Russia Now at The
Telegraph. [online] 09-08-25 [cit. 13-01-08].
<http://www.telegraph.co.uk/sponsored/russianow/6098600/Escalating-tensions-over-hunt-for-oil-and-gas-in-
the-Arctic-Russia-Now.html>.
114

 MAURER (2010), s. 3.
115

 EMMERSON (2010), s. 62.
116

 Ibid.
117

 BORGERSON, Scott G. (2008) Arctic Meltdown: The Economic and Security Implications of Global Warming.
In: Foreign Affairs, roč. 87, č. 2, s. 64.

http://www.iiss.org/publications/strategic-comments/past-issues/volume-18-2012/november/russia-in-the-arctic/
http://www.iiss.org/publications/strategic-comments/past-issues/volume-18-2012/november/russia-in-the-arctic/
http://www.telegraph.co.uk/sponsored/russianow/6098600/Escalating-tensions-over-hunt-for-oil-and-gas-in-the-Arctic-Russia-Now.html
http://www.telegraph.co.uk/sponsored/russianow/6098600/Escalating-tensions-over-hunt-for-oil-and-gas-in-the-Arctic-Russia-Now.html

28

aljašská guvernérka Sarah Palin během své prezidentské kampaně v roce 2008. Prezident George

Bush pak těsně před koncem volebního období podepsal Prezidentskou směrnici pro národní

bezpečnost č. 66, která identifikovala hlavní priority Spojených států v Arktidě. Dokument, který

společně schválili zástupci republikánů i opozičních demokratů, se stal stabilním základem pro

sebevědomou a konzistentní arktickou politiku nově příchozí vlády.118 Na jaře 2010 pak prohlásila

ministryně zahraničí Hillary Clinton v televizním interview: „Teprve nyní se Arktidě dostává té

pozornosti, kterou si zaslouží.“119

Jelikož Spojené státy dosud neratifikovaly Úmluvu, nemohou formálně vznášet nároky na rozšíření

kontinentálního šelfu. Zmiňovaná prezidentská směrnice vyzdvihla potřebu urychlené ratifikace

tohoto dokumentu právě s poukazem na to, že Spojené státy mají v Arktidě fundamentální

bezpečnostní zájmy a přistoupení k Úmluvě je vstupenkou do „arktické hry“.120 Zastánci Úmluvy z řad

politiků i zástupců amerického ropného průmyslu zdůrazňují význam této smlouvy pro schopnost

plnohodnotně rozhodovat o dalším vývoji v regionu a poukazují na nebezpečí, že Spojené státy

kromě svých vlastních požadavků nemohou ovlivňovat ani diskusi o oprávněnosti požadavků

ostatních států arktické pětky. Spojené státy od roku 2003 již podnikly tři podmořské expedice v

oblasti Čukotského a Beaufortova moře zkoumající možné hranice amerického kontinentálního

šelfu.121 Vědecká data mohou sloužit jako užitečný materiál, který by mohl vyvrátit ruské či kanadské

požadavky v případě, že by směřovaly proti zájmům Spojených států, ale pozitivní využití těchto dat

předpokládá úspěšné dokončení ratifikačního procesu.122

Prezidentská směrnice č. 66 dále vyzdvihuje potenciál arktického regionu pro námořní a těžební

aktivity. Na severu Aljašky má těžba ropy dlouholetou tradici a postupně se stala důležitou součástí

americké ekonomiky.123 Toto téma je nicméně v poslední době předmětem sporů a kontroverzí

v souvislosti s hojně diskutovanou otázkou zrušení zákazu průzkumu mořského dna u pobřeží Aljašky

za účelem těžby ropy a zemního plynu. Silným a vládou podporovaným motivem je snížení externí

energetické závislosti Spojených států na nespolehlivých dodávkách z nestabilních regionů;

argumentem proti je jedinečnost aljašské přírody chráněné režimem ANWR.124

1.8.3 Kanada

Kanada je druhým nejdůležitějším arktickým hráčem co do rozlohy území, které kontroluje.125

Kanaďané tradičně považují vazbu k Arktidě za nedílnou součást své identity severského národa a

118

 OSICA (2010), s. 29-30.
119

 STAALESEN, Atle. (2010) Clinton: More U.S. Attention to the Arctic. In: The Barents Observer. [online] 10-03-
30 [cit. 12-05-04]. <http://barentsobserver.com/en/sections/security/clinton-more-us-attention-arctic>.
120

 OSICA (2010), s. 31.
121

 ZELLEN (2009), s. 105.
122

 ZELLEN (2009), s. 96.
123

 ÅTLAND (2010), s. 17.
124

 MAURER (2010), s. 11-12.
125

 ÅTLAND (2010), s. 17.

http://barentsobserver.com/en/sections/security/clinton-more-us-attention-arctic

29

národní historie. Jak prohlásil kanadský ministr zahraničí Lawrence Canon na zasedání Valného

shromáždění OSN v září 2009, Kanada je arktickým státem a arktickou velmocí.126

Kanada vstoupila do nové éry po skončení studené války jako mírový a kooperativní arktický hráč a

velký propagátor environmentálních otázek, z jehož bezpečnostních a politických strategií se rychle

vytrácela témata tradičních bezpečnostních hrozeb. Oficiální dokumenty výslovně uváděly, že po

pádu sovětského bloku již otázka vojenské bezpečnosti v arktickém regionu není na místě. Tento

postoj se ale začal na konci devadesátých let měnit a Kanada postupně znovu rozšířila svou arktickou

politiku i o tradiční bezpečnostní témata, což se naplno projevilo s nástupem konzervativního

premiéra Stephena Harpera.127 V roce 2002 obnovila kanadská vláda poprvé od konce studené války

vojenská cvičení v Arktidě.128 V reakci na incident s ruskou vlajkou z léta 2007 začala Kanada budovat

moderní hlídková plavidla přizpůsobená plavbě v arktických vodách, nový přístav pro lodě

s hlubokým ponorem a vojenské centrum pro výcvik v extrémních klimatických podmínkách.129

Kanadský premiér Harper k tomu jasně prohlásil: „Pokud jde o obranu naší suverenity v Arktidě,

Kanada si může vybrat. Buď ji využijeme, nebo jí ztratíme. A aby bylo jasno, tato vláda ji hodlá

využít.“130

Arktická politika Kanady sestává ze tří klíčových motivů: zisky z arktické těžby energetických surovin,

jichž je Kanada jako jedna z mála západních zemí na světě čistým vývozcem, národní bezpečnost

spojená se suverénním výkonem práv v kanadské Arktidě a teritoriální spory, která Kanada vede se

svými arktickými sousedy.131

Kanada svou teritoriální suverenitu v Arktidě vykonává velmi aktivně, což může být jeden z důvodů,

proč je stále zapojena do několika nevyřešených teritoriálních sporů. Spolu s Ruskem je tradičním

zastáncem sektorového způsobu vymezení státních hranic, který na několika místech Severního

ledového oceánu koliduje s mediánovým přístupem zbylých aktérů.132

1.8.4 Norsko

Norsko je považováno za tradiční arktický stát především díky souostroví Svalbard ležícímu v

Severním ledovém oceánu i dlouhé a úspěšné tradici polárních expedic i obchodních aktivit

v prostoru za polárním kruhem. Norsko spravuje v Arktidě mořské území, které je šestkrát rozlehlejší

než samotné teritorium státu.133 Pro bezpečnost Norska jako malého státu sousedícího na jedné

126

 Canada and the Arctic. Minister Cannon´s video. [online] 09-09-26 [cit. 12-03-30].
<http://www.international.gc.ca/ministers-ministres/Cannon_Video_Arctic-Arctique2.aspx?view=d>.
127

 HUEBERT, Rob. (2010) The Newly Emerging Arctic Security Environment. Canadian Defence & Foreign Affairs
Institue, Calgary, s. 6. [online] [cit. 12-05-11].
<http://www.cdfai.org/PDF/The%20Newly%20Emerging%20Arctic%20Security%20Environment.pdf>.
128

 HUEBERT (2010), s. 6.
129

 MAURER (2010), s. 3.
130

 ZELLEN (2009), s. 94.
131

 OSICA (2010), s. 24.
132

 ÅTLAND (2010), s. 17.
133

 ÅTLAND (2010), s. 18.

http://www.international.gc.ca/ministers-ministres/Cannon_Video_Arctic-Arctique2.aspx?view=d
http://www.cdfai.org/PDF/The%20Newly%20Emerging%20Arctic%20Security%20Environment.pdf

30

straně s velmocí a na druhé straně s perspektivními mořskými oblastmi bylo vždy životně důležitým

předpokladem členství v NATO.134 Země je také nejaktivnějším arktickým hráčem co do orientace své

zahraniční politiky a hlavním propagátorem mezinárodní spolupráce v Arktidě. Norská vláda se

vytrvale snaží o prosazení arktických témat do agendy EU a NATO a o větší zapojení těchto institucí

v regionu, nicméně výsledky tohoto diplomatického úsilí jsou zatím poměrně skromné.135

 V roce 2006 označila norská vláda polární oblasti a arktickou politiku za zahraničněpolitickou prioritu

číslo jedna a přijala Strategii pro „dálný sever“ (High North Strategy),136 kterou následně aktualizovala

v roce 2009.137 Páteří arktické politiky Norska je zachování dobrých sousedských vztahů s Ruskem a

rozvíjení vzájemné spolupráce a přátelského dialogu o arktických otázkách. Z logiky své geografické

pozice věnuje norská vláda bilaterálním vztahům s Ruskem mnoho energie i prostředků a z obou

stran opakovaně zaznívá ujišťování, že vzájemné vztahy obou zemí jsou na nejlepší úrovni v historii.

Zároveň však existují určité historicky podmíněné i zcela aktuální problémy a obavy, které sice podle

oficiálních představitelů Norska nemají podobu přímé vojenské hrozby, ale které vyžadují trvalou

pozornost a připravenost norských bezpečnostních sil v arktické oblasti poblíž norsko-ruské

hranice.138 Největším šrámem ve vzájemných norsko-ruských vztazích byl donedávna spor o vymezení

podmořské hranice v Barentsově moři, který byl po téměř čtyřiceti letech ukončen podpisem

kompromisní smlouvy, přičemž kompromis vzešel zejména z norské strany.139

Až do šedesátých let byla za nejsevernější hranici moderního civilizačního rozvoje považována linie

62° severní šířky, která prochází středním Norskem. Objev prvního ropného pole Ekofisk v Severním

moři u severozápadního pobřeží Norska otevřel novou etapu norských dějin. Jako vůbec první

z arktických států zahájilo Norsko velké těžařské operace v Barentsově moři a od té doby získalo

postavení jednoho z největších producentů ropy a zemního plynu na světě.140

1.8.5 Dánsko

Dánská přítomnost v Arktidě se uplatňuje skrze Grónsko, které je integrální součástí Dánského

království, nicméně od roku 1979 požívá rozsáhlou autonomii na centrální vládě a na základě

výsledků referenda z roku 1985 není členem EU. V roce 2008 si obyvatelé ostrova odhlasovali další

rozšíření svých autonomních práv a tím se například oblasti jako soudnictví, policie a pobřežní stráž

134

 BØRRESEN, Jacob, HELSETH, Hans Christian. (2011) Norske interesser og Sjømakt. FFI Rapport, 2011:00759,
s. 16. [online] 11-03-03 [cit. 12-05-06]. <http://rapporter.ffi.no/rapporter/2011/00759.pdf>.
135

 HØNNELAND, Geir, ROWE, Lars. (2010) Nordområdene – hva nå? Tapir akademisk forlag, Trondheim, s. 129.
136

 Regjeringens Nordområdestrategi. (2006) Utenriksdepartementet, Oslo. [online] [cit. 12-05-05].
<http://www.regjeringen.no/upload/kilde/ud/pla/2006/0006/ddd/pdfv/302927-nstrategi06.pdf>.
137

 Nye byggesteiner i nord. Neste trinn i Regjeringens nordområdestrategi. (2009). Utenriksdepartementet,
Oslo. [online] [cit. 12-05-05].
<http://www.regjeringen.no/upload/UD/Vedlegg/Nordomr%C3%A5dene/byggesteiner_nord090323_2.pdf>.
138

 HUEBERT (2010), s. 12.
139

 Avtalen om avgrensnig og samarbeid i Barentshavet og Polhavet undertegnet. (2010) Tisková zpráva
kanceláře norského premiéra Jense Stoltenberga, Oslo. [online] 10-09-15 [cit. 12-02-02].
<http://www.regjeringen.no/nb/dep/smk/pressesenter/pressemeldinger/2010/avtalen.html?id=614254>.
140

 EMMERSON (2010), s. 248.

http://rapporter.ffi.no/rapporter/2011/00759.pdf
http://www.regjeringen.no/upload/kilde/ud/pla/2006/0006/ddd/pdfv/302927-nstrategi06.pdf
http://www.regjeringen.no/upload/UD/Vedlegg/Nordomr%C3%A5dene/byggesteiner_nord090323_2.pdf
http://www.regjeringen.no/nb/dep/smk/pressesenter/pressemeldinger/2010/avtalen.html?id=614254

31

dostaly pod autonomní vládu sídlící v grónském hlavním městě Nuuku.141 V Grónsku žije v současné

době necelých šedesát tisíc obyvatel. Gróňané mají vlastní vládu a parlament, přičemž zahraniční a

bezpečnostní politiku vykonává dánská vláda a grónskou hlavou státu je dánská královna Margrethe

II.142

V arktickém kontextu bylo Grónsko vždy strategicky výhodné jak pro Dánsko, tak pro jeho spojence, a

to zejména vojensky. Na základě bilaterální obranné smlouvy uzavřené mezi Dánskem a Spojenými

státy v prvních poválečných letech byla v roce 1961 v Thule na severozápadě ostrova vybudována

americká letecká základna se systémem antinukleárního včasného varování.143 Na území Grónska se

nachází amerických vojenských zařízení několik a Grónsko tak již od dob studené války hraje

důležitou strategickou úlohu pro bezpečnost západních spojenců. Ačkoli záležitosti bezpečnostní a

obranné politiky jsou řízeny z Kodaně, v roce 2004 během bilaterálních rozhovorů mezi Dánskem a

Spojenými státy o budoucnosti vojenské základny a její modernizaci prokázala grónská autonomní

vláda mimořádné diplomatické schopnosti, když se jí podařilo stát se třetí stranou rozhovorů a

vymohla si od partnerů záruku, že modernizace základny v Thule neohrozí mezinárodní mír a stabilitu

v regionu.144 To může být znakem rostoucího sebevědomí i schopností autonomní vlády na ostrově,

kde se v poslední době stále častěji skloňuje výraz „nezávislost.“

Vztah Grónska k mateřské zemi je rozporuplný – velká část Gróňanů si přeje samostatnost, nicméně

země je zatím stále ekonomicky závislá na podpoře z Kodaně, která činí 3,4 mld. DKK ročně.145 Pokud

se však většina obyvatel vysloví v referendu pro samostatnost, Dánsko ztratí nároky na území i

nerostné bohatství v Arktidě.

Dánská vláda ratifikovala Úmluvu o mořském právu v roce 2003 a následně tak učinily i autonomní

vlády v grónském Nuuku a faerském Tórshavnu.146 Dánsko je tak jediným členem EU, který může

podle Úmluvy o mořském právu požadovat rozšíření svého kontinentálního šelfu v surovinově

extrémně bohatém Severním ledovém oceánu, kde si nárokuje celkem pět oblastí.147 Dánské

ministerstvo zahraničí potvrdilo, že vláda plánuje poslat žádost o rozšíření svého kontinentálního

šelfu do roku 2014.148

Je více než pravděpodobné, že dánské nároky na prodloužení grónského kontinentálního šelfu až

k severnímu pólu narazí na teritoriální požadavky Ruska a Kanady. Další potenciální problém spočívá

141

 ROSAMOND, Annika Bergman. (2011) Perspectives on Security in the Arctic Area. DIIS Report, 2011:09, s. 56.
[online] [cit. 12-01-20]. <http://www.diis.dk/graphics/Publications/Reports2011/RP2011-09-Arctic-
security_web.pdf>.
142

 EMMERSON (2010), s. 264.
143

 ÅTLAND (2010), s. 16.
144

 DRAGSDAHL, Jørgen. (2005) A Few Dilemmas Bypassed in Denmark and Greenland. Article for Peace
Research Institute Frankfurt Project on “Democratic Peace”. [online] [cit. 13-02-07].
<http://www.dragsdahl.dk/A20050814.htm>.
145

 ROSAMOND (2011), s. 56.
146

 STRANDSBJERG (2010), s. 15.
147

 ÅTLAND (2010), s. 18.
148

 Danmark, Grønland, Færøerne: Kongeriet Danmarks Strategi for Arktis 2011-2020. (2011)
Udenrigsministeriet, København, s. 14. [online] [cit. 12-05-05].
<http://dk.nanoq.gl/~/media/b193bbec95fb4ecf864b4e247be5b824.ashx>.

http://www.diis.dk/graphics/Publications/Reports2011/RP2011-09-Arctic-security_web.pdf
http://www.diis.dk/graphics/Publications/Reports2011/RP2011-09-Arctic-security_web.pdf
http://www.dragsdahl.dk/A20050814.htm
http://dk.nanoq.gl/~/media/b193bbec95fb4ecf864b4e247be5b824.ashx

32

v tom, že grónská autonomní vláda otevřeně označuje zahájení těžby u svých břehů za hlavní

ekonomickou podmínku vyhlášení nezávislosti.149 Úspěšné uznání dánských teritoriálních nároků na

území grónského kontinentálního šelfu tak může paradoxně způsobit ztrátu Grónska.150

Gróňané představují pro ostatní původní národy v arktickém regionu vzor – jedná se o zemi

původních obyvatel se značnou autonomií, považovanou minimálně na vnitropolitické – dánské –

scéně za relevantního partnera v arktických diskusích. Nezávislost Grónska, kde 90 % obyvatel tvoří

původní inuitské etnikum, by se mohla stát vzorem pro další původní arktické národy a precedentem

do budoucna, na který některé arktické státy pohlíží s obavami. Již nyní se ozývají hlasy dalších

původních národů domáhajících se svých práv a vyjadřujících zásadní nesouhlas s geopolitickou hrou

mocností o území a suroviny.151

1.9 Externí aktéři: NATO, EU a Čína

1.9.1 NATO

Severoatlantickou alianci lze z určitého pohledu považovat za „domácího“ aktéra, jelikož čtyři z pěti

arktických států jsou jejími členy. Ačkoli Arktida zaujímá v žebříčku zahraničněpolitických priorit

těchto států přední pozice, v případě NATO jako celku tato skutečnost úplně neplatí, ačkoli NATO po

více než dvou desetiletích absence většího zájmu o toto kdysi geostrategicky klíčové území na severu

k němu opět obrací svou pozornost.

Bývalý generální tajemník NATO Jaap de Hoop Scheffer na konci svého funkčního období v projevu na

konferenci v Reykjavíku začátkem roku 2009 vyzval alianci k přehodnocení dosavadního postoje

k polárnímu regionu: „Je velmi žádoucí obrátit naši pozornost k chladnějšímu regionu. Říkám to proto,

že pravý důvod, proč se zaměřujeme na dálný sever, je ten, že do budoucna nemusí zůstat tak

chladný.“152 Zároveň naznačil, že konstruktivní roli v udržování míru a stability v regionu by mohlo

sehrát právě NATO.153 Jen o několik měsíců později zopakoval jeho nástupce, Anders Fogh

Rasmussen, obavu aliance z možného zhoršení bezpečnostní situace na severu v důsledku

klimatických změn a naznačil plány na posílení vojenské přítomnosti v oblasti. Zároveň vyzval

k zahájení aktivního dialogu s Ruskem, který by přispěl ke snížení bezpečnostního pnutí v Arktidě,154

což ale s ohledem na současně plánované navyšování aliančních sil v regionu nebude jednoduchý

úkol.

149

 EMMERSON (2010), s. 171.
150

 STRANDSBJERG (2010), s. 10.
151

 STRANDSBJERG (2010), s. 19.
152

 SCHEFFER, Jaap de Hoop. (2009) Speech on Security Prospects in the High North. [online] 09-01-29 [cit. 12-
02-01]. <http://www.nato.int/cps/en/natolive/opinions_50077.htm>.
153

 SCHEFFER, Jaap de Hoop. (2009)
154

 RASMUSSEN, Anders Fogh (2009). Speech on Emerging Security Risks. Lloyd´s of London. [online] 09-10-01
[cit. 12-02-01]. <http://www.nato.int/cps/en/natolive/opinions_57785.htm>.

http://www.nato.int/cps/en/natolive/opinions_50077.htm
http://www.nato.int/cps/en/natolive/opinions_57785.htm

33

Posílení přítomnosti NATO v Arktidě již z jeho povahy znamená militarizaci oblasti, což může sice

arktickým členům aliance přinést dodatečné bezpečnostní záruky, které ovšem Rusko

pravděpodobně vyhodnotí jako hrozbu a podnikne nutné reciproční kroky k zajištění vlastní arktické

bezpečnosti. Fakt, že v proměněném strategickém kontextu Arktidy 21. století bude NATO plnit

především úkoly spojené se zajišťováním bezpečné plavby námořními koridory, ochranou kritické

infrastruktury, prováděním záchranných operací a zabezpečováním energetických dodávek, nebude

mít na reakci Ruska pravděpodobně téměř žádný dopad. Vzájemně se podněcující vyzbrojovací

dynamika ve svém důsledku bezpečnostní situaci v regionu podstatně zhorší.155 Pozitivní a efektivní

zapojení aliance do dění v regionu proto předpokládá výrazné zlepšení vztahů NATO – Rusko. Vše ale

nasvědčuje tomu, že Rusko bude minimálně v několika následujících letech preferovat bilaterální

dialog s jednotlivými arktickými aktéry, především se Spojenými státy a Norskem, a k posílení alianční

přítomnosti na severu se bude stavět i nadále skepticky.156 Ani pohled ostatních aktérů na výraznější

angažmá NATO v regionu není jednoznačný – zatímco skandinávské státy jsou dlouhodobými zastánci

alianční přítomnosti v Arktidě, Kanada i Spojené státy se k možnosti většího zapojení celé aliance do

arktických záležitostí, které považují za sféru svých strategických zájmů, staví poněkud

rezervovaně.157

1.9.2 EU

Evropská unie má ve srovnání s NATO pro svou arktickou politiku podstatně horší výchozí pozici.

Z arktické pětky je jejím členem pouze Dánsko, ovšem bez Grónska, takže EU je sice v Arktidě

politicky přítomná skrze Dánsko, geograficky sem ovšem nezasahuje. Z toho důvodu EU také

propaguje rozšíření definice Arktidy i na zbylé skandinávské státy – Finsko, Švédsko a Island, což však

naráží na tichý odpor arktické pětky.158 Ani posílení vyjednávací pozice skrze institucionální spolupráci

s regionálními organizacemi se unii příliš nedaří. Ačkoli je EU prostřednictvím Evropské komise

členem Barentsovy euroarktické rady, její žádost o udělení statusu stálého pozorovatele při Arktické

radě byla v roce 2009 zamítnuta v reakci na evropský zákaz komerčního lovu tuleňů, který EU přijala

těsně před tímto strategicky důležitým hlasováním v AC. EU tak promarnila velkou šanci posílit své

postavení v budoucích diskusích o Arktidě, jejichž hlavní arénou je i přes své zaměření na soft security

témata právě AC.159

EU formulovala své zájmy v Arktidě ve společné zprávě Vysokého komisaře pro společnou zahraniční

a bezpečnostní politiku a EK na jaře 2008: „Rapidní tání ledového příkrovu, zvláště v Arktidě, otevírá

nové cesty námořní dopravě a mezinárodnímu obchodu. Rostoucí přístupnost enormních

hydrokarbonových zdrojů v Arktidě proměňuje geostrategickou dynamiku v regionu s možnými

důsledky pro mezinárodní stabilitu a evropské bezpečnostní zájmy. Nové strategické zájmy ilustruje

155

 HOLTE, Nils Johan. (2009) The Arctic Region Is at Time of Geopolitical Transition. Will This Transpire Through
Aggressive Competition or as Peaceful Change? Seaford House Paper, Royal College of Defence Studies, s. 19.
[online] [cit. 12-05-07]. < http://www.mod.uk/NR/rdonlyres/C8EF34E1-F8F8-4F34-8687-
80BAF80656E4/0/shp09holte.pdf>.
156

 OSICA (2010), s. 50.
157

 Ibid., s. 48.
158

 Ibid., s. 41.
159

 HOLTE (2009), s. 18-19.

http://www.mod.uk/NR/rdonlyres/C8EF34E1-F8F8-4F34-8687-80BAF80656E4/0/shp09holte.pdf
http://www.mod.uk/NR/rdonlyres/C8EF34E1-F8F8-4F34-8687-80BAF80656E4/0/shp09holte.pdf

34

například nedávné umístění ruské vlajky na severním pólu. Existuje rostoucí potřeba zapojit se do

debaty různých aktérů o jejich teritoriálních požadavcích a přístupu k novým obchodním trasám, která

zpochybňuje schopnost Evropy efektivně zabezpečit své obchodní a energetické zájmy v regionu a

může negativně ovlivnit její vztahy s klíčovými partnery.“160

Nejbližším evropským spojencem v Arktidě je Norsko, které v roce 2010 uzavřelo dohodu s EU o

navýšení dodávek zemního plynu o 25-40 % do roku 2020, čímž se má snížit energetická závislost unie

na Rusku. I přes širokou a intenzivní spolupráci, jejímž zastřešujícím rámcem je dohoda o Evropském

hospodářském prostoru z roku 1994, si Norsko drží ve své arktické politice pragmatickou linii a

preferuje bilaterální přístup a důraz na národní suverenitu stejně jako ostatní regionální hráči.161

1.9.3 Čína

Nejvýraznějším z neinstitucionálních aktérů, kteří dlouhodobě sledují arktické dění s úmyslem se v

příhodnou chvíli zapojit, je Čína. Již v letech 2007 a 2009 se Čína zúčastnila zasedání AC z titulu ad hoc

pozorovatele a usiluje o získání statusu stálého pozorovatele. Dosavadní vyčkávací taktika politických

představitelů Číny, kteří si jsou vědomi, že svou velikostí a aspiracemi na pozici nastupující světové

velmoci by mohla Čína příliš asertivními kroky v Arktidě vyvolat paniku a následnou protireakci států

arktické pětky, je nenápadně doplňována stále intenzivnější vědeckou aktivitou v regionu. Čína

oficiálně zdůvodňuje arktický výzkum realizovaný pomocí ledoborce Sněžný drak snahou zjistit, jak

tání arktického ledového příkrovu ovlivní životní prostředí jejích pobřežních oblastí a jaký dopad

budou mít změny na zemědělství a ekonomiku. Část čínských odborníků nicméně otevřeně volá po

plném zapojení Číny do arktického dění s poukazem na strategické a obchodní možnosti, které region

nabízí. Pro Čínu jako zemi silně závislou na exportu162 je vidina využití severní plavební cesty pro

dopravu zboží do Evropy velmi lákavá.163 Další výraznou motivací je samozřejmě také enormní

ekonomický a geostrategický potenciál regionu jako takového.164

Jelikož Čína není pobřežním státem Severního ledového oceánu, současné mezinárodněprávní

nastavení vycházející z Úmluvy o mořském právu pro ni není výhodné. Překážkou je také zásada

respektu k nedělitelnosti a neporušitelnosti státní suverenity, ke které se Čína ve své oficiální

zahraničněpolitické linii tradičně hlásí.165 Přesto se čínští představitelé snaží zajistit zájmy své země

v regionu právě nepřímým zpochybňováním teritoriálních nároků arktických států na další území

v Severním ledovém oceánu a také poukazem na význam a velikost své země, jak nedávno učinil

160

 Climate Change and International Security. (2008) Paper from High Representative for CFSP and European
Commission. [online] 08-03-14 [cit. 12-02-02].
<http://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/en/reports/99387.pdf>.
161

 MAURER (2010), s. 15-16.
162

 Zahraniční obchod se na tvorbě HNP podílí ze 46 %. Navíc je 85 % čínského vývozu i dovozu závislých na
lodní dopravě. (HOLM, Erik. (2010) Dansk oprustning i Arktis vil provokere Rusland. In: Ingeniøren. [online] 10-
06-04 [cit. 12-05-10]. <http://ing.dk/artikel/109373-dansk-oprustning-i-arktis-vil-provokere-rusland>.)
163

 LIEN – STRAND (2011), s. 11-12.
164

 JAKOBSON, Linda. (2010) China Prepares for an Ice-Free Arctic. SIPRI Insights on Peace and Security, č. 2, s.
12. [online] [cit. 12-05-09]. <http://books.sipri.org/files/insight/SIPRIInsight1002.pdf>.
165

 JAKOBSON (2010), s. 1.

http://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/en/reports/99387.pdf
http://ing.dk/artikel/109373-dansk-oprustning-i-arktis-vil-provokere-rusland
http://books.sipri.org/files/insight/SIPRIInsight1002.pdf

35

například čínský kontraadmirál Yin Zhuo: „Arktida patří všem lidem na světě jelikož nad ní žádný

národ nemá suverenitu... Čína musí hrát v arktických průzkumech nezastupitelnou roli, jelikož

reprezentuje pětinu světové populace.“166

Současné postavení Číny v mezinárodních vztazích i světové ekonomice je tak významné, že

otevřeností nebo dokonce aktivní snahou o její zapojení do arktických záležitostí mohou zejména

malé arktické státy - Norsko a Dánsko - získat plusové body a navázat s Čínou pevné bilaterální

vztahy. Ze států arktické pětky zatím s Čínou otevřely formální dialog o arktických otázkách Norsko a

Kanada.167 K většímu zapojení se pozitivně staví také dánský ministr zahraničí Villy Søvndal.168 Zdá se

však, že vstřícnost arktických států vůči Číně končí ochotou přiznat zemi status stálého pozorovatele

v AC, jejíž agenda ale pro Čínu pravděpodobně není tak přitažlivá jako samotné bohatství, které se

ukrývá ve vodách Severního ledového oceánu. Na to upozorňuje Rusko, které ústy admirála ruské

armády Vladimira Vysotského varovalo před dalším zvyšováním čínské aktivity v regionu s tím, že

Čína se již dávno stala součástí závodu o arktické zdroje.169

166

 STRADER, Olin. (2012) An Arctic Council Security Agreement: Preventing Militarization and Ensuring Stability
and Security of the Arctic. The Arctic Institute – Center for Circumpolar Security Studies. [online] 12-01-18. [cit.
12-05-09]. <http://www.thearcticinstitute.org/2012/01/12234-arctic-council-security-agreement.html>.
167

 JAKOBSON (2010), s. 11.
168

 JØRGENSSEN, Steen A. (2011) Søvndal vil hjælpe Kina til Arktis. In: Berlingske. [online] 11-10-31 [cit. 12-05-
09]. <http://www.b.dk/politiko/soevndal-vil-hjaelpe-kina-til-arktis>.
169

 BENITEZ, Jorge. (2010) Commander of the Russian Navy Warns of Chinas Race for the Arctic. Atlantic
Council. [online] 10-04-10 [cit. 12-05-05]. <http://www.acus.org/print/23494>.

http://www.thearcticinstitute.org/2012/01/12234-arctic-council-security-agreement.html
http://www.b.dk/politiko/soevndal-vil-hjaelpe-kina-til-arktis
http://www.acus.org/print/23494

36

2 Teorie regionálního bezpečnostního komplexu

Významným milníkem v historii disciplíny bezpečnostních studií byl pád železné opony a zánik

bipolarity po skončení studené války. Došlo k zásadní proměně dlouhodobě stabilního uspořádání

mezinárodního systému, která ovlivnila jak praktické fungování vztahů mezi státy, tak i oblast

teoretického výzkumu mezinárodních vztahů a mezinárodní bezpečnosti. Bylo nutné zásadně

přehodnotit paradigma dosavadního výzkumu postavené na bipolárním rozdělení světa a nahradit jej

novými koncepty bezpečnosti, jež by dokázaly teoreticky podchytit novou realitu mezinárodního

uspořádání, včetně nového analytického a terminologického aparátu.

Mezi výzkumníky a akademiky se začalo rozšiřovat přesvědčení, že charakter mezinárodní

bezpečnosti se bude regionalizovat v důsledku zániku dvou hlavních supervelmocenských sil, které

dosud strukturovaly mezinárodní vztahy na globální úrovni na úkor subsystémových rovin. Bipolární

soupeření během studené války vykazovalo na regionální úrovni dvojí efekt – na jedné straně došlo k

internacionalizaci řady regionálních konfliktů, které byly neúprosnou studenoválečnickou logikou

vtaženy do centra velmocenského soupeření, a zároveň velmoci vyvíjely mnoho energie na potlačení

regionálních konfliktů ve svých sférách vlivu z obavy před eskalací a intervencí ze strany protivníka.170

S tím, jak po skončení studené války prudce slábla role globálního vůdcovství, se do centra pozornosti

dostala myšlenka, že si regiony budou napříště své vnitřní problémy řešit samy a význam

subsystémové úrovně pro analýzu mezinárodní bezpečnosti bude stoupat.171

Na základě těchto premis formuloval Barry Buzan svou teorii regionálního bezpečnostního komplexu.

Vycházel z předpokladu relativní autonomie regionálních bezpečnostních vztahů po skončení studené

války, kdy bipolární soupeření velmocí bránilo rozvinutí regionálních bezpečnostních dynamik, a

bezpečnostní vztahy v obou blocích byly definovány společnou hrozbou. Posun od bipolarity

k polycentrickému uspořádání mezinárodního systému po skončení studené války se zásadním

způsobem odrazil zejména v rovině regionální bezpečnosti. Tento trend v podstatě navázal na

dekolonizační proces nastartovaný po druhé světové válce, kdy koloniální državy v Africe,

jihovýchodní Asii a Latinské Americe do té doby plně závislé na mateřské zemi postupně získávaly

nezávislost a stávaly se svébytným aktérem mezinárodních vztahů, čímž v teoretické i empiricko-

analytické rovině prudce vzrostl význam regionální úrovně.172

V následující kapitole bude představena a podrobně charakterizována teorie regionálního

bezpečnostního komplexu, jejíž původní – klasická – verze byla formulována Barry Buzanem již na

počátku devadesátých let minulého století a v průběhu následujících let došlo k její revizi s ohledem

na další vývoj oboru bezpečnostních studií. Současná podoba teorie regionálního bezpečnostního

170

 LAKE, David A., MORGAN, Patrick M. (1997) The New Regionalism in Security Affairs. In: LAKE, David A.,
MORGAN, Patrick M. (eds.). (1997) Regional Orders: Building Security in a New World. The Pennsylvania State
University Press, University Park, s. 3-4.
171

 BUZAN – WÆVER - DE WILDE (2005), s. 18.
172

 BUZAN, Barry. (1991) People, States & Fear. An Agenda for International Security Studies in the Post-Cold
War Era. Pearson Education Limited, Harlow, s. 208.

37

komplexu představuje dosud nejkomplexnější pokus o teoretické uchopení regionální bezpečnostní

dynamiky.173

2.1 Klasická teorie regionálního bezpečnostního komplexu

Klasickou teorii regionálního bezpečnostního komplexu vůbec poprvé představil Barry Buzan již

v roce 1983 v prvním vydání knihy People, States & Fear, v průběhu osmdesátých let ji rozvinul a

následně aktualizoval ve druhém vydání z roku 1991.174 Cílem tohoto teoretického počinu bylo

zdůraznit význam regionalistického přístupu ke studiu mezinárodní bezpečnosti a nabídnout vhodný

terminologický a především analytický aparát k teoretickému uchopení bezpečnostní dynamiky na

subsystémové úrovni.175 Ambicí tohoto konceptu bylo rovněž usnadnit meziregionální komparace

poskytnutím jednotného a univerzálního teoretického nástroje.176

Klasická teorie regionálního bezpečnostního komplexu je postavená na předpokladu, že mezinárodní

bezpečnost je relační fenomén. To znamená, že je tvořena systémem vzájemných vztahů jednotek

motivovaných bezpečnostními hrozbami a že tudíž nelze porozumět bezpečnosti jedné systémové

jednotky bez poznání širšího vzorce bezpečnostních vztahů, jejichž je tato jednotka součástí.177

V souladu s dosavadní tradicí neorealistického výzkumu mezinárodní bezpečnosti je klíčovým

referenčním objektem bezpečnosti178 v Buzanově klasické teorii stát, a důraz je kladen téměř

výhradně na tradiční bezpečnostní hrozby: vojenské a politické, které Buzan považoval za nejvíce

relevantní pro zkoumání vzorců přátelských a nepřátelských vztahů mezi státy i rozložení moci uvnitř

komplexu. V úvodu studie Bezpečnost. Nový rámec pro analýzu své přesvědčení zdůvodňuje

následujícím způsobem: „[...] [P]ro většinu aktérů na úrovni jednotek má vojensko-politická

bezpečnost význam v rámci určitých středně velikých uskupení, přičemž největší relevance byla v této

teorii [regionálních bezpečnostních komplexů – pozn. autorky] přisouzena uskupením regionální

úrovně.“179

Naopak ekonomické hrozby nejsou podle Buzana geografickou blízkostí tolik podmíněny a k jejich

výskytu specificky na regionální úrovni příliš často nedochází. Ačkoli se po skončení studené války

svět stále více ekonomicky propojuje, nízká aktivita ekonomické výměny zejména ve třetím světě

nadále přetrvává, zatímco vojenské a politické hrozby v těchto oblastech hrají zásadní roli. Buzan

dokonce tvrdí, že ekonomická bezpečnost státu až na několik výjimek nezávisí primárně na jeho

173

 ÅTLAND, Kristian. (2007) The European Arctic after the Cold War: how can we analyze it in terms of security?
Forsvarets forskningsinstitutt – rapport 200700344, s. 25. [online] [cit. 12-03-24].
<http://rapporter.ffi.no/rapporter/2007/00344.pdf>.
174

 BUZAN (1991).
175

 Ibid., s. 191.
176

 BUZAN – WÆVER – DE WILDE (2005) s. 21.
177

 BUZAN (1991), s. 187, BUZAN – WÆVER – DE WILDE (2005), s. 20.
178

 Referenční objekt bezpečnosti je entita, která je existenčně ohrožena a může si legitimně nárokovat právo
na přežití. (BUZAN – WÆVER – DE WILDE (2005), s. 48.)
179

 Ibid., s. 20.

http://rapporter.ffi.no/rapporter/2007/00344.pdf

38

vztahu s ostatními státy uvnitř komplexu. Ekonomické faktory podle Buzana determinují moc státu

uvnitř komplexu a jeho vnitropolitickou stabilitu. Také mohou motivovat národní zájmy státu uvnitř

komplexu a musí být tedy brány v potaz, avšak klasická teorie regionálních bezpečnostních komplexů

se nevztahuje na ekonomickou bezpečnost jako takovou.180 Buzan se nicméně zároveň vůči

klasickému neorealistickému vnímání bezpečnosti vymezuje, a to důrazem, jaký klade na regionální

úroveň, jejíž význam neorealisté tradičně opomíjí.181

Region je v pojmech Buzanovy klasické teorie chápán jako svébytný systém bezpečnostních vztahů

mezi skupinou států, které jsou si geograficky blízké.182 Buzan je přesvědčen, že intenzita

bezpečnostních hrozeb se vzrůstající geografickou vzdáleností klesá a že nejaktuálnější a

nejzávažnější hrozby jsou ty, které jsou danému referenčnímu objektu geograficky nejbližší. Z toho

vyplývá, že nelze analyzovat bezpečnost konkrétního referenčního objektu bez současného

prozkoumání bezpečnostní dynamiky okolních, resp. geograficky blízkých referenčních objektů.183

Ačkoli jsou všechny státy součástí globální sítě vzájemné bezpečnostní závislosti, vytvářejí vlivem

vzájemného působení anarchické struktury mezinárodního systému a geografické roztříštěnosti

regionálně ukotvené shluky neboli bezpečnostní komplexy.184 Jinými slovy, anarchická povaha

mezinárodního systému staví státy do situace bezpečnostního dilematu, které je umocňováno jejich

geografickou blízkostí.185

Regionální bezpečnostní komplex definuje Buzan v klasické teorii jako „skupinu států, jejichž primární

bezpečnostní zájmy a obavy jsou vzájemně propojené natolik, že problémy národní bezpečnosti

těchto států nelze analyzovat odděleně.“186

Podobu klasického komplexu určuje jeho základní struktura, kterou tvoří dvě hlavní proměnné:

vzorce přátelských a nepřátelských vztahů mezi státy a rozložení moci mezi hlavními jednotkami

uvnitř komplexu.187

Vztahy mezi státy uvnitř komplexu se pohybují na škále od skutečných přátelských vztahů, očekávání

ochrany či podpory na jedné straně ke skrytě či otevřeně nepřátelským vztahům motivovaným

podezřívavostí či strachem na straně druhé. Podle Ole Wævera tvoří opačné extrémy této škály

totální chaos, kdy všichni jsou nepřátelé všech, a pluralistické bezpečnostní společenství, uvnitř

kterého panuje vzájemná důvěra a všeobecně přijímaný závazek řešit vzájemné neshody mírovou

cestou. Mezi těmito dvěma vztahovými póly se nachází relativně široký prostor indiference či

neutrality.188 Buzan a Wæver se odvolávají na Wendtův koncept tří typů anarchické kultury:

hobbesovské, lockovské a kantovské.189 V prvním - hobbesovském - případě je regionální

180

 BUZAN (1991), s. 201-202.
181

 BUZAN – WÆVER – DE WILDE (2005), s. 21.
182

 BUZAN (1991), s. 188.
183

 Ibid., s. 188.
184

 BUZAN – WÆVER – DE WILDE (2005), s. 21.
185

 BUZAN (1991), s. 191.
186

 Ibid., s. 190. Zdůrazněno autorkou.
187

 Ibid., s. 211.
188

 Ibid., s. 218.
189

 BUZAN - WÆVER (2003), s. 54.

39

bezpečnostní komplex konfliktní formací, v rámci které vzájemná závislost pramení z vnímání

ostatních jednotek komplexu jako bezpečnostních hrozeb. Lockovská kultura anarchie vládne

v takovém komplexu, jehož jednotky se sice nadále navzájem považují za hrozbu, ale v zájmu

omezení bezpečnostních dilemat uzavřely dílčí dohody přinášející určitou jistotu, tzv. bezpečnostní

režim. Kantovská povaha komplexu je typická pro pluralistické bezpečnostní společenství, jehož

jednotky se dobrovolně vzdaly užití síly ve vzájemných vztazích a navzájem si v tomto závazku

důvěřují. Procesem regionální integrace se pluralistické bezpečnostní společenství může přeměnit

v jednotného geograficky rozsáhlejšího aktéra mezinárodního systému, čímž dochází k zániku

regionálního bezpečnostního komplexu.190

Konkrétní podoba vztahů uvnitř komplexu je závislá na celé řadě proměnných, jako je nejen celková

rovnováha moci uvnitř komplexu, ale také na specifických faktorech typu hraničních sporů, vazeb na

etnicky spřízněné obyvatelstvo jiného státu, sdílených či naopak neslučitelných ideologických

východisek nebo dlouhé historie vzájemných kontaktů jak v negativním, tak pozitivním slova

smyslu.191 Charakter vzájemných vztahů jednotek uvnitř komplexu je možné vyhodnotit například na

základě bezpečnostní rétoriky států vůči sobě navzájem, rozmístění vojenských sil státu a četnosti

vzájemných konfliktů v minulosti.192

Podle způsobu rozložení moci uvnitř bezpečnostního komplexu rozlišuje Buzan komplex unipolární

neboli hegemonický, kde jedna mocnost dominuje ostatním členům komplexu, bipolární, který je

tvořen dvěma, a multipolární, který je tvořen několika víceméně stejně silnými a vyrovnanými

státy.193

Prostřednictvím těchto dvou základních proměnných je možné analyzovat jak statické, tak dynamické

aspekty regionální bezpečnosti, to znamená jak podobu a vlastnosti regionálního bezpečnostního

komplexu, tak i jeho proměny v čase. Rozložení moci uvnitř komplexů se totiž podle Buzana neustále

proměňuje, stejně jako vzorce přátelství a nepřátelství, ačkoli ty jsou považovány za stabilnější faktor.

Dopady těchto změn na regionální bezpečnostní komplex mohou být v zásadě čtyři: zachování statu

quo, vnitřní transformace, vnější transformace a překrytí.194 Status quo je zachován v případě, kdy

základní struktura zůstává neporušená a nastalé změny ji ještě více posílily nebo aspoň vážněji

neohrozily. Vnitřní transformace nastává, promění-li se základní struktura komplexu, aniž by byly

dotčeny jeho stávající hranice. K vnější transformaci naopak dochází, změní-li se základní struktura

v důsledku rozšíření či naopak zmenšení hranic komplexu. Překrytí nastává ve chvíli, kdy do fungování

komplexu zasáhne jedna nebo více vnějších mocností a svou přítomností potlačí přirozenou

regionální bezpečnostní dynamiku.195

Identifikace jednotlivých regionálních bezpečnostních komplexů vyžaduje posouzení relativní síly

bezpečnostní závislosti mezi jednotlivými státy. Regionální bezpečnostní komplex se nachází tam, kde

190

 BUZAN - WÆVER – DE WILDE (2005), s. 22.
191

 BUZAN (1991), s. 189-190.
192

 Ibid., s. 194.
193

 Ibid., s. 217, BUZAN - WÆVER (2003), s. 49.
194

 BUZAN (1991), s. 216.
195

 BUZAN - WÆVER – DE WILDE (2005), s. 23.

40

soubor bezpečnostních vztahů vyčnívá svou intenzitou a svým vnitřně orientovaným charakterem

z obecného systému vztahů, zatímco bezpečnostní vztahy s okolím komplexu jsou slabší.196

Buzan tvrdí, že mezinárodní systém lze rozdělit do jednotlivých regionálních bezpečnostních

komplexů. Zároveň ale upozorňuje na to, že za takový komplex nelze označit libovolné seskupení

států. Klíčová podmínka je splněna teprve v případě, vykazují-li státy charakteristický teritoriálně

ohraničený model vzájemné bezpečnostní závislosti, který je vyděluje od států s nimi sousedících

dostatečně jasně a zřetelně.197

Některé státy však nejsou členy žádného regionálního bezpečnostního komplexu, protože jsou do

značné míry oddělené od bezpečnostní dynamiky okolních komplexů. Buzan pro tyto státy zavádí

termín izolátor, což je v podstatě jakási neutrální zóna mezi dvěma či více komplexy - např. Finsko

během studené války nebo současný příklad Turecka mezi Evropou a Blízkým východem,198 který je

ale poněkud diskutabilní. Existují také celé regiony, kde nevznikají bezpečnostní komplexy. Příčiny

mohou být trojího typu: slabost států, resp. jejich neschopnost promítat svou sílu navenek, překrytí,

což je stav, kdy dochází k potlačení regionální bezpečnostní dynamiky intervenující velmocí nebo

vzájemným soupeřením velmocí, a obtížná identifikace vnějších hranic bezpečnostního komplexu.199

Intervence velmoci, případně velmocí, do regionální bezpečnostní dynamiky není ničím výjimečným,

ale zatímco za normálních okolností regionální bezpečnostní dynamiku posiluje, překrytím ji podřizuje

rozsáhlejšímu modelu velmocenské rivality a v podstatě smazává dynamiku lokálních bezpečnostních

vztahů.200

Na rozdíl od systémové hladiny analýzy dokáže teorie regionální bezpečnostních komplexů lépe

přiblížit operační prostor národních bezpečnostních politik jednotlivých států a představuje účinný

nástroj ke klasifikaci vztahových vzorců mezi jednotlivými subsystémy i mezi jednotlivými

analytickými rovinami navzájem.201

Klasická teorie regionálního bezpečnostního komplexu je zakotvena v tradicionalistickém

bezpečnostním úzu, který pracuje výhradně se státy jako referenčními objekty bezpečnosti a

zaměřuje se pouze na vojenské a politické hrozby. Z této perspektivy byl regionální bezpečnostní

komplex geograficky koherentním uskupením dvou a více států, jejichž vztahy fungovaly na principu

vzájemné bezpečnostní závislosti (pozitivní či negativní), která vykazovala výrazně vyšší intenzitu mezi

členy komplexu než ve vztahu ke státům mimo komplex. Dále platilo, že vzorce vzájemné

bezpečnostní závislosti musely být hluboce ukotvené, avšak nikoli nutně trvalé. Vzhledem k tomu, že

referenčními objekty bezpečnosti byly výhradně státy, nabývaly regionální bezpečnostní komplexy

značných geografických rozměrů a nezřídka se překrývaly s celými subkontinenty či kontinenty (Blízký

východ, jižní Afrika, Evropa, Jižní Amerika). S vývojem oboru v devadesátých letech, ke kterému

velkou měrou přispěli právě výzkumníci kodaňské školy v čele s Barry Buzanem a Ole Wæerem, byla

196

 BUZAN (1991), s. 193.
197

 BUZAN - WÆVER – DE WILDE (2005), s. 24.
198

 BUZAN (1991), s. 196.
199

 Ibid., s. 197-199.
200

 BUZAN - WÆVER – DE WILDE (2005), s. 22.
201

 BUZAN (1991), s. 222.

41

takto postavená teorie dále neudržitelná a bylo nutné původní koncept regionálního bezpečnostního

komplexu reformulovat.202

2.2 Teorie regionálního bezpečnostního komplexu po revizi

Klasická teorie regionálního bezpečnostního komplexu prošla od svého uveřejnění v roce 1991

zásadní revizí. Barry Buzan společně s Ole Wæverem a Jaap de Wildem v roce 1998 vydali knihu

Bezpečnost. Nový rámec pro analýzu, která přinesla zásadní rozšíření a prohloubení konceptu

bezpečnosti, čímž nastavila nový a komplexní analytický rámec pro studium mezinárodní

bezpečnosti.

Rozšíření konceptu bezpečnosti probíhá na horizontální ose tzv. sektorů bezpečnosti, které definují

autoři jako „náhledy na mezinárodní systém, které staví do popředí jeden konkrétní aspekt vztahů a

interakcí mezi veškerými jeho jednotkami.“203 Vedle tradičního vojenského a politického sektoru

rozlišují autoři také tři nové sektory: společenský, ekonomický a environmentální. Zdůrazňují, že

„bezpečnost je obecným termínem, jež má distinktivní význam, ovšem nabývá různých forem.“204

Bezpečnost obecně znamená absenci hrozeb nebo přežití tváří v tvář hrozbám, nicméně zdroje a

povaha hrozeb, strategie přežití a další bezpečnostní interakce se od sebe v jednotlivých sektorech

navzájem liší.205

K prohloubení konceptu bezpečnosti dochází na pomyslné vertikální ose analytických rovin. Autoři

zpochybnili primát tradičního státocentrického pojetí bezpečnosti zakořeněný v neorealismu a

poukázali na nutnost rozšířit spektrum referenčních objektů s ohledem na zavedení multisektorového

přístupu ke studiu bezpečnosti. Tradiční těsné pojetí vztahu státu a bezpečnosti má podle Buzana a

spol. stále určitou analytickou platnost a je třeba přiznat, že současné nastavení mezinárodního

prostředí je státu coby privilegovanému referenčnímu objektu bezpečnosti příznivě nakloněno,

nicméně v novém, širším konceptuálním pojetí bezpečnosti je státocentrická pozice pouze jednou

z možných alternativ. Další entity, které jsou z hlediska studia mezinárodní bezpečnosti rovněž

relevantní, se nachází jak v rovině nadstátní (region, mezinárodní systém, v individuální rovině lidstvo

jako celek), tak substátní (jednotlivec, skupina jednotlivců, např. byrokratický aparát, kmen atd.).206

V souvislosti s rozšířením a prohloubením konceptu bezpečnosti se objevila otázka, zda budou nové

bezpečnostní sektory schopné produkovat vzorce regionálních vztahů a pokud ano, jak se tento fakt

odrazí v rovině referenčních objektů. Klíčovým předpokladem je geografická blízkost relevantních

jednotek (referenčních objektů) a existence hrozeb vázaných na vzdálenost. I v případě, že jsou tyto

dva předpoklady splněny, není jasné, zda se budou hranice bezpečnostních komplexů v jednotlivých

202

 ZELINKA, Petr. (2008) Kritika teorie bezpečnostního komplexu z hlediska přístupu síťových aktérů. In:
Mezinárodní vztahy, roč. 43, č. 4, s. 56.
203

 BUZAN – WÆVER - DE WILDE (2005), s. 38.
204

 Ibid.
205

 Ibid.
206

 Ibid., s. 48-52.

42

sektorech překrývat či zda budou naopak odlišné. Studie nabízí dvě alternativy, jak se s těmito

otazníky vypořádat. Homogenní komplexy jsou uzamčeny do jednotlivých sektorů a jsou tvořeny

specifickými formami interakcí. Toto pojetí předpokládá, že v různých sektorech krystalizují různé

typy komplexů, a nabízí tak v podstatě pět různých map uspořádání mezinárodního systému.

Heterogenní komplexy naopak zahrnují různé druhy aktérů interagujících napříč dvěma či více

bezpečnostními sektory, což umožňuje zachovat jednotný analytický rámec a postihnout

nevyhnutelné přelévání (spillover) a interakce sekuritizačních aktů napříč jednotlivými sektory.207

V návaznosti na takto zásadní proměnu analytického rámce se museli výzkumníci vypořádat

s otázkou, zda je možné klasickou teorii regionálního bezpečnostního komplexu reformulovat tak,

aby byla aplikovatelná i v novém bezpečnostním prostředí, kde stát již není jediným referenčním

objektem bezpečnosti a kde nejsou bezpečnostní vztahy omezeny výhradně na vojensko-politický

sektor. Studie Bezpečnost. Nový rámec pro analýzu představuje první pokus o smíření klasické teorie

regionálního bezpečnostního komplexu s širším analytickým konceptem mezinárodní bezpečnosti.

Následně byla teorie podrobena kritické revizi a reformulována Buzanem a Wæverem v knize Regions

and Powers. The Structure of International Security, poprvé vydané v roce 2003.

V úvodní části posledně jmenované studie Buzan a Wæver označují svou předešlou knihu Bezpečnost.

Nový rámec pro analýzu za do značné míry konstruktivistický počin primárně zaměřený na

metateoretické zkoumání možností klasické teorie regionálního bezpečnostního komplexu a vracejí

se o několik kroků zpět směrem k původnímu státocentrickému pojetí s tvrzením, že nelze zcela

vyloučit, že státy jsou výrazně dominantními aktéry mezinárodní bezpečnosti, ačkoli rozšířený

konceptuální rámec bezpečnosti státocentrismus formálně odmítá.208

V reakci na kritiku poukazující na riziko ztráty koherence oboru bezpečnostních studií při tak širokém

předmětu výzkumu přistoupili autoři k poměrně radikální rekonceptualizaci hrozeb pomocí

sekuritizace.209 Jedná se o intersubjektivní proces, kterým se z určitého tématu stává „existenční

hrozba, jež si žádá mimořádná opatření a ospravedlňuje konání vybočující ze standardních mantinelů

politických procedur.“210 Jedná se v podstatě o posun konkrétního tématu od politizovaného (tzn. je

součástí veřejného politického diskurzu, což předpokládá vládní zásah v podobě oficiálního

rozhodnutí a alokace zdrojů, případně jinou formu celospolečenské aktivity) k sekuritizovanému.

Hybateli procesu sekuritizace neboli těmi, kdo prohlašují konkrétní referenční objekty za existenčně

ohrožené, jsou aktéři sekuritizace.211 Diskurs, jehož prostřednictvím je téma prezentováno jako

existenční hrozba, je pouze prvním sekuritizačním krokem. K plnohodnotné sekuritizaci tématu

dochází teprve v případě, je-li tento akt akceptován veřejností.212 Jinými slovy, „existenční hrozba

musí být argumentačně obhájena a musí být natolik všeobecně přijímána, aby na jejím základě bylo

možné legitimizovat mimořádná opatření.“213

207

 BUZAN - WÆVER (2003), s. 76.
208

 Ibid., s. 44-45.
209

 ZELINKA (2008), s. 57.
210

 BUZAN - WÆVER – DE WILDE (2005), s. 34.
211

 Ibid., s. 48.
212

 Ibid., s. 34-36.
213

 Ibid., s. 36.

43

V návaznosti na to byl regionální bezpečnostní komplex redefinován jako „skupina jednotek, jejichž

nejvýznamnější sekuritizační a desekuritizační akty (případně oboje) jsou natolik provázané, že

bezpečnostní problémy každé z nich nelze přiměřeným způsobem analyzovat či řešit odděleně.“214

Vzorce bezpečnostní provázanosti v rámci komplexu lze podle autorů vysledovat v následujících třech

krocích. Nejprve je nutné položit si otázku, zda došlo k úspěšné sekuritizaci tématu některou z

jednotek. Pokud ano, je třeba zjistit reakce ostatních jednotek na tento akt. Kompletní matice reakcí

na všechny úspěšné případy sekuritizace potom představuje konstitutivní jádro regionálního

bezpečnostního komplexu.215

Přínos konceptu sekuritizace tkví především v jeho důrazu na intersubjektivitu a diskursivní

konstrukci bezpečnostních hrozeb. V teorii mezinárodních vztahů do té doby objektivně dané, téměř

výhradně materiálně definované hrozby nebyly schopné postihnout jeden důležitý rozměr

bezpečnostní reality, a to subjektivní a intersubjektivní rovinu vnímání a chování aktérů operujících v

daném bezpečnostním prostředí.216 Právě intersubjektivita ukotvená v diskursu je jádrem nového

konceptu bezpečnosti, který se spíše než na objektivně dané hrozby a jejich existenci či absenci

soustřeďuje na proces, kterým se určitá politická a společenská témata hrozbou stávají. Tímto

procesem je řečový akt, který označí určité téma za hrozbu a přesvědčí relevantní publikum, aby tuto

skutečnost akceptovalo. Tento akt neprobíhá ve vakuu, ale je ovlivněn historickou zkušeností,

geografickou polohou, charakterem domácího prostředí i kvalitou vztahů s okolními aktéry vnímanou

účastníky diskursu.217 Slovy teoretiků kodaňské školy představuje bezpečnost „autoreferenční druh

jednání, protože právě prostřednictvím tohoto jednání se z daného tématu stává bezpečnostní

problém – nikoliv nutně proto, že určitá existenční hrozba skutečně existuje, nýbrž protože téma je

jako takový typ hrozby prezentováno.“218

Teorie regionálního bezpečnostního komplexu propojuje všechny vrstvy čtyřstupňového analytického

rámce: výzkum vnitřního bezpečnostního uspořádání jednotlivých států, bezpečnostní vazby mezi

těmito státy v rámci určitého regionu, vzájemné vztahy mezi jednotlivými regiony a vzájemné

interakce regionů s globálními velmocemi. Tyto čtyři roviny tvoří tzv. bezpečnostní konstelaci, která

odráží celkový úhrn všech možných bezpečnostních vztahů relevantních pro daný region.219 Tímto

způsobem vytvářejí regionální bezpečnostní komplexy spojnici mezi rovinou mezinárodního systému

a rovinou jednotek. Z perspektivy jednotek jsou komplexy produktem bezpečnostní interakce mezi

státy, zatímco z pohledu systému se jedná o výsledky vzájemného působení anarchické struktury a

geografické blízkosti.220 Regionální bezpečnostní komplexy samy o sobě tvoří svébytné subsystémy,

214

 Ibid., s. 230. Zdůrazněno autorkou.
215

 BUZAN – WÆVER (2003), s. 73.
216

 BUZAN, Barry, HANSEN, Lene. (2009) The Evolution of International Security Studies. Cambridge University
Press, Cambridge, s. 33-34.
217

 BUZAN – HANSEN (2009), s. 34.
218

 BUZAN - WÆVER – DE WILDE (2005), s. 35.
219

 BUZAN – WÆVER (2003), s. 51.
220

 BUZAN (1991), s. 191.

44

jakési zmenšené anarchie, které analogicky ke globálnímu systému disponují plnohodnotnými

vnitřními strukturami a vzorci interakcí.221

Regionální bezpečnostní komplexy spojuje s globální úrovní mezinárodního systému mechanismus

penetrace. Jedná se o zásah supervelmoci nebo velmoci do regionální bezpečnostní dynamiky, aniž

by docházelo k jejímu překrytí. Základní vzorce rivality, mocenské rovnováhy a vytváření aliancí musí

být nicméně plně kontrolovány hlavními mocnostmi uvnitř regionu.222

Buzan a Wæver označují polaritu mezinárodního systému po skončení studené války vzorcem 1 + 4,

který vyjadřuje existenci jedné supervelmoci (Spojených států) a čtyř velmocí (Evropské unie, Ruska,

Japonska a Číny).223 Podle charakteru penetrace rozlišují autoři bezpečnostní komplexy na standardní

a centralizované. Standardní komplexy odráží klasické vestfálské uspořádání dvou a více států

s převahou vojensko-politické agendy. Polarita komplexu vychází z konstelace vztahů mezi

regionálními mocnostmi a pohybuje se na škále unipolární-multipolární, přičemž unipolarita vychází

z převahy jedné z regionálních mocností, nikoli z intervenující globální velmoci, příp. supervelmoci. Co

se týče vztahů přátelství a nepřátelství, standardní komplexy mohou být jak konfliktní formací,

bezpečnostním režimem i bezpečnostním společenstvím ve smyslu tří wendtovských kultur anarchie.

Centralizované komplexy naopak vykazují unipolaritu moci, která pramení z působení globální

supervelmoci nebo velmoci. Specifickým příkladem centralizovaného komplexu je regionální

integrace skrze instituce, např. Evropská unie.224

Důležitým prvkem teorie regionálního bezpečnostního komplexu je exkluzivita členství. Autoři jsou

přesvědčeni, že každá jednotka může být členem právě jednoho komplexu a že členství ve více

komplexech najednou se vzájemně vylučují. Viděno touto optikou je mezinárodní systém složen

z regionálních bezpečnostních komplexů, izolátorů a globálních hráčů (supervelmoci a velmocí), kteří

jsou ale zároveň členy „svých“ regionálních komplexů. Externí zásah do regionální bezpečnostního

komplexu probíhá formou penetrace nebo překrytí, ale nezakládá členství.225 Jistým kompromisem

vůči striktnímu kritériu exkluzivity členství je ustanovení subkomplexů, což jsou de facto

plnohodnotně rozvinuté komplexy existující uvnitř rozsáhlejších regionálních bezpečnostních

komplexů s velkým počtem členů (např. Levanta či státy Perského zálivu uvnitř regionálního

bezpečnostního komplexu Blízkého východu)226 a superkomplexů, které jsou naopak formacemi

vzniklými spojením dvou či více regionálních bezpečnostních komplexů v jeden, jehož jádro tvoří

jedna či více globálních velmocí, případně supervelmoc.227 Specifickým případem komplexu, jehož

jádro tvoří více než jedna velmoc, je tzv. velmocenský komplex, jímž je například bezpečnostní

komplex regionu východní Asie, v jehož středu stojí Čína a Japonsko.228

221

 BUZAN - WÆVER – DE WILDE (2005), s. 22-23.
222

 BUZAN – WÆVER (2003), s. 46 - 47.
223

 Ibid., s. 34-37 a 46.
224

 Ibid., s. 55-56.
225

 Ibid., s. 48.
226

 Ibid., s. 51-52.
227

 Ibid., s. 60.
228

 Ibid., s. 59.

45

K deskriptivnímu a komparativnímu využití teorie regionálních bezpečnostních komplexů slouží

základní struktura. Ta je na rozdíl od klasické teorie konstituována čtyřmi proměnnými: vnějšími

hranicemi bezpečnostního komplexu, anarchickou strukturou komplexu, polaritou neboli rozložením

moci uvnitř komplexu a sociálně konstruovanými vztahy přátelství a nepřátelství.229 Doplnění prvních

dvou proměnných oproti klasické verzi teorie je pouze formální a původní podobu základní struktury

komplexu nijak nemění, pouze zpřesňuje její objektivní vymezení.

Teorie regionální bezpečnostního komplexu je podle tvrzení autorů zároveň schopná predikovat

vývoj regionu do budoucna. Buzan a Wæver v teoretické rovině operují s mnoha možnými scénáři

vývoje, jejichž prediktivní síla je nicméně velmi sporná.230 Autoři sami přiznávají, že teorie neumí

nabídnout kauzální model, který by dokázal na základě důkladné analýzy konkrétního případu

vyprodukovat jediný scénář budoucího vývoje, nicméně se domnívají, že jejím přínosem je schopnost

představit všechny alternativy, které jsou v daném případě více či méně relevantní.231

229

 Ibid., s. 53.
230

 Ibid., s. 66-67.
231

 Ibid., s. 70.

46

3 Aplikace teorie regionálního bezpečnostního komplexu na případ Arktidy

Buzanova a Wæverova rozsáhlá analytická práce zaměřená na výzkum regionální bezpečnosti, která

se datuje od roku 1983, kdy byla poprvé vydána studie People, States & Fear, a která vrcholí knihou

Regions and Powers z roku 2003, neobsahuje žádnou zmínku o Arktidě či polárních oblastech jako

takových.

Pohled na mapu rozdělení světa do regionálních bezpečnostních komplexů podle Buzana a Wævera

během i po skončení studené války (viz. Mapa 8) ukazuje, že Arktida je považována za jakýsi

„zbytkový“ region bez výrazné regionální bezpečnostní dynamiky. Důvodem může být jednak nízká

intenzita regionálních bezpečnostních interakcí v regionu překrytém bipolárním soupeřením

supervelmocí během studené války a jednak periferní poloha Arktidy, což je však charakteristika,

která se v posledních letech začíná postupně měnit.

Buzan a Wæver se při definování hranic regionálních bezpečnostních komplexů drží linie hranic

jednotlivých států, a tudíž řadí severní oblasti severoamerického a euroasijského pobřeží v souladu se

zařazením celých relevantních států do velkých kontinentálních komplexů – severoamerického,

eurounijního a postsovětského.

Zajímavým případem je Grónsko, které podle autorů teorie hraje v současné době roli izolátoru, což

je ale v rozporu s jeho významnou vojensko-strategickou úlohou pro zajišťování obrany aliančních

spojenců, kterou plní již od dob studené války. Grónsko je navíc jako integrální součást Dánska

podřízeno zahraniční, bezpečnostní i obranné politice řízené z Kodaně.

47

Mapa 8. Rozdělení světa do regionálních bezpečnostních komplexů během a po skončení studené války podle Buzana a
Wævera. Zdroj: BUZAN – WÆVER (2003), s. xxv a xxvi.

3.1 Základní struktura arktického bezpečnostního komplexu

S cílem zjistit, zda a nakolik bylo opomenutí Arktidy v Buzanově a Wæverově teorii opodstatněné či

nikoli, bude v následující části aplikována revidovaná teorie regionálního bezpečnostního komplexu

48

na případ arktického regionu. Arktidu lze z pohledu mezinárodní bezpečnosti bezesporu považovat za

bezpečnostně relevantní region, jehož význam bude v budoucnu pravděpodobně dále stoupat. Pro

to, aby bylo Arktidu možné klasifikovat jako regionální bezpečnostní komplex, je potřeba nejprve

zjistit, zda struktura a bezpečnostní dynamika v regionu odpovídají základní struktuře regionálního

bezpečnostního komplexu, kterou tvoří čtyři proměnné: vnější hranice, anarchická struktura, polarita

moci a vztahy přátelství a nepřátelství uvnitř komplexu. Poté, co bude analyzována základní struktura

arktického regionu, bude následovat ověření definice regionálního bezpečnostního komplexu, jejíž

jádro tvoří požadavek propojenosti hlavních procesů sekuritizace či desekuritizace. Pokud arktický

region svou strukturou odpovídá základní struktuře regionálního bezpečnostního komplexu a pokud

hlavní procesy sekuritizace či desekuritizace zároveň vykazují silnou provázanost, je možné Arktidu

klasifikovat jako regionální bezpečnostní komplex.

3.1.1 Vnější hranice regionálního bezpečnostního komplexu

Vnější hranice regionálního bezpečnostního komplexu oddělují komplex od jeho okolí. Jelikož je

komplex definován v bezpečnostních pojmech, také jeho hranice jsou definovány liniemi a intenzitou

bezpečnostních interakcí aktérů. Slovy Buzana jsou regionální bezpečnostní komplexy geograficky

ukotvené shluky jednotek, jejichž matice vzájemných bezpečnostních vztahů vyčnívá svou intenzitou

a svým vnitřně orientovaným charakterem z obecného systému vztahů, zatímco bezpečnostní vazby

k okolí komplexu jsou podstatně slabší.232 Hranice komplexu jsou shodné s vnějšími hranicemi jeho

jednotek. Jelikož jsou podle Buzana a Wævera dominantními jednotkami regionálních

bezpečnostních komplexů státy, lze očekávat, že hranice komplexu budou kopírovat linii státních

hranic.

Případ Arktidy je ve světle Buzanovy a Wæverovy teorie problematický právě z toho důvodu, že se

nejedná o region vymezený celými státy, ale pouze jejich severními periferními oblastmi, resp.

pobřežními oblastmi Severní Ameriky, Asie a Evropy, jejichž břehy omývají vody Severního ledového

oceánu. Arktický region tak, jak byl pro účely této práce definován v první kapitole, v podstatě

přetíná hranice tří regionálních bezpečnostních komplexů – severoamerického, postsovětského a

evropského, jak je vymezili Buzan a Wæver ve studii Regions and Powers (viz. Mapa 8).233 Autoři však

pluralitu členství ve více komplexech vylučují,234 což je vedle státocentrického zaměření teorie jeden

z hlavních nedostatků, jež jsou jí nejčastěji vytýkány a na které naráží také tato práce.235

Buzan a Wæver upozorňují na to, že regionální bezpečnostní komplexy nejsou definovány diskursivní

konstrukcí aktérů samotných, ale faktickým naplněním objektivních analytických kritérií

formulovaných výzkumníkem, která jsou pevně zakotvená v bezpečnostní praxi aktérů. Jedinou

relevantní otázkou při stanovování hranic těchto komplexů je proto existence dostatečně intenzivní

232

 BUZAN (1991), s. 193.
233

 BUZAN – WÆVER (2003), s. xxvi.
234

 Ibid., s. 52.
235

 HOOGENSEN, Gunnhild. (2005) Bottoms up! A Toast to Regional Security. (Review of Barry Buzan and Ole
Wæver: Regions and Powers). In: International Studies Review, roč. 7, č. 2.; ZELINKA (2008); ÅTLAND (2007) atd.

49

kolektivní bezpečnostní identity mezi ohraničenou skupinou jednotek a zároveň bezpečnostní

indiference vůči jednotkám okolním. 236

V konfrontaci s klasickou verzí teorie proto klasifikace Arktidy jako regionálního bezpečnostního

komplexu neobstojí, neboť původní teorie explicitně operuje se státy jako výhradní stavební

jednotkou komplexu. Revidovaná definice nicméně nahradila pojem „stát“ obecnějším pojmem

„jednotka“, kterým můžeme označit i substátní entitu (např. substátní region jako administrativní

jednotka státu), a z tohoto pohledu již Arktidu jako geograficky koherentní soubor jednotek označit

lze. Regionální bezpečnostní komplex Arktida je potom ohraničen jižní hranicí pobřežních oblastí

Spojených států, Kanady, Ruska, Norska a Dánska, resp. Grónska, které omývají vody Severního

ledového oceánu. Ačkoli tedy komplex netvoří pět výše jmenovaných států celým svým územím, státy

jsou v podstatě jeho základními jednotkami, a to v tom smyslu, že jsou ztělesněny a zastoupeny

částmi svého arktického území. Ačkoli tedy Buzan a Wæver zdůrazňují význam geografického faktoru

pro teorii regionálních bezpečnostních komplexů, vymezení těchto komplexů čistě geografickými,

resp. politicko-geografickými nástroji je nanejvýš problematické.

Výzkumníci kodaňské školy v knize Bezpečnost. Nový rámec pro analýzu rozšířili a prohloubili koncept

mezinárodní bezpečnosti; nepodařilo se jim ale příliš přesvědčivě vtělit jej do teorie regionálního

bezpečnostního komplexu, a to i přesto, že formálně ustoupila definice komplexu od explicitního

státocentrismu k užití termínu „jednotka“ a autoři podrobili regionální analýze jednotlivé sektory

bezpečnostních hrozeb. Studie Regions and Powers se poměrně zřetelně vrací ke státocentrické

perspektivě, což je patrné hned z prvních stránek a mapy rozdělení světa do jednotlivých komplexů,

které ve všech částech světa přesně kopírují hranice národních států.

Při bližším pohledu je však patrné, že toto rozdělení je poněkud zastaralé a volá po revizi. Například i

přesto, že byla studie vydána v roce 2003, tedy pouhý rok před historicky největším rozšířením NATO

a formálním vstupem deseti zemí převážně bývalého východního bloku do Evropské unie, pobaltské

státy jsou zobrazeny stále jako součást postsovětského regionálního bezpečnostního komplexu,

zatímco Rumunsko a Bulharsko patří již do evropského, resp. balkánského subkomplexu, a to i

navzdory integraci Pobaltí v Radě států Baltského moře, která od roku 1992 na mezivládní úrovni

spojuje pobaltské státy se Skandinávií, Polskem a Německem mimo jiné v otázkách lidské

bezpečnosti.237

3.1.2 Anarchická struktura

Druhým prvkem základní struktury regionálního bezpečnostního komplexu je anarchie, což podle

Buzana a Wævera znamená, že „regionální bezpečnostní komplex se musí skládat ze dvou nebo více

autonomních jednotek.“238 Z tohoto hlediska lze podmínku anarchické struktury v případě arktického

236

 BUZAN – WÆVER (2003), s. 48.
237

 Council of the Baltic Sea States - Civil Security and the Human Dimension. [online] [cit. 12-03-31].
<http://www.cbss.org/Civil-Security-and-the-Human-Dimension/creating-a-safe-and-secure-region>.
238

 BUZAN – WÆVER (2003), s. 53.

http://www.cbss.org/Civil-Security-and-the-Human-Dimension/creating-a-safe-and-secure-region

50

regionu považovat za splněnou. Arktidu tvoří Spojené státy, Kanada, Rusko, Norsko a Dánsko – tzv.

arktická pětka.

Klasičtí realisté hobbesovského střihu chápou mezinárodní anarchii jako synonymum absence

nadřazené autority v podobě jakýchkoli morálních či právních omezení. Vztahy mezi státy považují za

hru s nulovým součtem - stav války všech proti všem, kdy zájem jednoho státu vylučuje zájmy

ostatních. Jedinou aktivitou, která státy na mezinárodním poli spojuje, je válka. Mír je pak pouhou

přestávkou mezi dvěma válkami, která slouží ke konsolidaci a nabrání nových sil.239

Proti realistické představě mezinárodních vztahů jako boje na život a na smrt vystoupili neorealisté a

neoliberálové s důrazem na sounáležitost mezinárodní společnosti postavené na morálních

imperativech, právních normách a mezinárodních institucích. Tato kantovská tradice sice přijala

předpoklad mezinárodní anarchie, nicméně věřila v možnost jejího překonání.240

Výzkumníci tzv. anglické školy mezinárodních vztahů odmítli analogii hobbesovské anarchie

přirozeného stavu a anarchické podoby mezinárodního systému a zformulovali tzv. racionalistický

koncept anarchické společnosti,241 jenž sice uznával realistický předpoklad nevyhnutelné existence

anarchického stavu, nicméně zároveň stavěl na přesvědčení o možnosti kooperace mezi státy a nutné

úctě k institucím mezinárodního práva a diplomacie.242 Hedley Bull, přední teoretik anglické školy,

považoval mezinárodní anarchii za výsledek suverenity států jakožto autonomních politických

společenství. Státy, které přijmou určitý soubor sdílených pravidel a podílejí se na chodu společných

institucí, tvoří tzv. mezinárodní společnost. Platí, že mezinárodní společnost je jednou z forem

mezinárodního systému a nemůže existovat nezávisle na něm, zatímco mezinárodní systém bez

mezinárodní společnosti existovat může.243

Mezinárodní systém sám o sobě odpovídá realistické tradici, která se soustředí na studium států,

jejich národních zájmů a procesu maximalizace moci. Základními institucemi mezinárodního systému

jsou rovnováha moci a válka a státy jsou chápány jako kulečníkové koule v prostředí mezinárodní

anarchie.244 Hlavním konstitutivním principem mezinárodní společnosti je stále přežití a svépomoc a

v tomto smyslu anarchie pořád trvá, nikoli však v brutální podobě původní realistické tradice, neboť

normy mezinárodní společnosti zároveň poskytují státům záruku uznání, suverenity a nevměšování

se do vnitřních záležitostí.245

239

 WAISOVÁ, Šárka. (2005) Bezpečnost. Vývoj a proměny konceptu. Vydavatelství a nakladatelství Aleš Čeněk,
s.r.o., Plzeň, s. 11.
240

 WAISOVÁ (2005), s. 12.
241

 Racionalismus v pojetí Martina Whighta vychází z odkazu Huga Grotia a stojí uprostřed mezi hobbesovským
realismem a kantovským revolucionismem. Tyto tři tradice teorie mezinárodní vztahů odpovídají třem klíčovým
konceptům anglické školy: mezinárodnímu systému, mezinárodní společnosti a světové společnosti. (HYNEK,
Nikola. (2005) Anglická škola a teorie mezinárodních vztahů: obsahový vesmír, akademický svět a kritiky
přístupu. In: Mezinárodní vztahy, roč. 40, č. 2, s. 81.)
242

 HYNEK (2005), s. 77.
243

 BULL, Hedley. (2002) The Anarchical Society. A Study of Order in World Politics. Palgrave, Basingstoke, s. 12.
244

 HYNEK (2005), s. 81.
245

 WAISOVÁ (2005), s. 13.

51

V mezinárodní společnosti je ukotven Bullův klíčový koncept anarchické společnosti, který je založen

právě na předpokladu slučitelnosti mezinárodního anarchického stavu se třemi základními cíli

mezinárodní společnosti, jimiž jsou omezení násilí a zaručení bezpečnosti, dodržování dohod a

zajištění stability v oblasti soukromého i veřejného majetku.246 „Mezinárodní společnost, jež vzniká na

základě společných – a tedy intersubjektivně sdílených - zájmů a hodnot, umožňuje spolupráci mezi

státy, respektive mezi jejich elitami, a to i v podmínkách mezinárodního anarchického stavu.“247

Tímto způsobem se lze vyrovnat s výhradami ohledně neslučitelnosti anarchie a vzájemné spolupráce

mezi státy. Současné fungování mezinárodních vztahů svým charakterem odpovídá mezinárodní

společnosti, která je tvořena autonomními politickými společenstvími (státy) disponujícími vnitřní i

vnější suverenitou, které se nicméně zavázaly dodržovat určité univerzální normy, jejichž cílem je

zaručení míru a bezpečnosti, omezení násilí a nevměšování do vnitřních záležitostí. Garantem těchto

norem je Charta OSN a další mezinárodněprávní dokumenty, jež se státy svým podpisem zavázaly

dodržovat. Anarchie současného mezinárodního systému se vyznačuje pluralitou aktérů nadaných

vnitřních i vnější suverenitou, kteří odmítají nadřazenou autoritu.

Barry Buzan navázal na anglickou školu v odmítnutí podobnosti hobbesovské anarchie přirozeného

stavu a anarchie mezinárodního systému s poukazem na neudržitelnost analogie mezi jednotlivcem a

státem.248 Za základní definiční znak státu označil suverenitu, která se projevuje odmítnutím jakékoli

vyšší politické autority. Suverénní státy a mezinárodní anarchie jsou podle Buzana vzájemně

konstitutivní, což znamená, že charakter států jakožto jednotek předurčuje charakter mezinárodního

systému a naopak. „Pokud jsou jednotky suverénní, systém jejich vzájemných vztahů je anarchický, a

pokud je systém anarchický, jeho členové musí odmítnout centrální zastřešující autoritu.“249

Způsobem, jakým státy samy sebe definují a brání své esenciální zájmy, konstruují a udržují systém

mezinárodní anarchie. Anarchie zároveň vytváří strukturu, která definuje charakter politického

prostředí, ve kterém státy operují.250

Buzan zároveň spatřuje slučitelnost anarchie a vzájemné spolupráce mezi státy v ustavení

mezinárodní společnosti. „[...][M]ír nevyžaduje existenci harmonie. Nesouhlas a konflikt jsou součástí

lidských politických podmínek jak uvnitř státu, tak mezi státy navzájem, ale válka jako legitimní

nástroj mezinárodní politiky je vyloučena, s výjimkou obrany proti vojenské agresi. Pokud je

mezinárodní společnost silná natolik, aby dokázala podpořit legitimní mechanismy změny, anarchie se

stane rámcem, v němž budou mezinárodní spory a konflikty vedeny a řešeny bez násilí velkého

rozsahu.“251

Buzan se domnívá, že povaha anarchie není neměnná, ale pohybuje se na škále určující její zralost.

Nezralá anarchie je v podstatě anarchie hobbesovského typu, kde státy uznávají jedinou legitimní

suverenitu, a to suverenitu sama sebe, a vztahy mezi státy pak logicky mají podobu nekončícího boje

246

 BULL (2002), s. 3-5.
247

 HYNEK (2005), s. 79.
248

 BUZAN (1991), s. 21 a 148.
249

 Ibid., s. 146.
250

 Ibid., s. 147.
251

 Ibid., s. 172.

52

o nadvládu. Nezralost spočívá v úplné absenci mezinárodní společnosti a vztahy mezi státy v takovéto

anarchii jsou ovládány strachem, nedůvěrou, opovržením a nenávistí. Z dlouhodobého hlediska má

nezralá anarchie sklon k zániku, způsobenému buď všeobecným vyčerpáním a následným kolapsem,

nebo zásadním vychýlením rovnováhy moci ve prospěch jednoho aktéra, které může vyústit v jeho

nadvládu. Zralá anarchie bude naproti tomu vycházet ze silné mezinárodní společnosti tvořené

stabilními státy, které vzájemně uznávají svou suverenitu a respektují institucionalizované normy

upravující jejich vzájemné vztahy. Mezi těmito dvěma póly se nachází současná podoba mezinárodní

anarchie. Některé prvky zralé anarchie jsou v existujícím mezinárodním systému ctěny a

respektovány, například zásada vzájemného uznání a rovnosti států, zatímco jiné jsou respektovány

pouze částečně a v praxi dochází k jejich porušování, např. nedotknutelnost teritoriálních hranic,

zásada nepoužití síly nebo zásada nevměšování do vnitřních záležitostí druhého státu. Modelem zralé

anarchie v současné praxi mezinárodních vztahů je OSN, která slouží jako měřítko pokroku, který

lidstvo učinilo od časů hobbesovské anarchie, a zároveň ukazuje cestu, kterou má svět ještě před

sebou.252

Jelikož je regionální bezpečnostní komplex podle Buzana zmenšenou verzí mezinárodního systému,

vykazuje stejné rysy, z nichž nejdůležitější je právě anarchie. Anarchická struktura regionálního

bezpečnostního komplexu se v návaznosti na to vyznačuje stejnými vlastnostmi jako na systémové

úrovni – pluralitou aktérů a absencí centrální nadřazené autority. V tomto ohledu lze podmínku

existence anarchie v případě arktického regionu považovat za splněnou. Region tvoří pět suverénních

aktérů, kteří neuznávají existenci žádné nadřazené autority a v regionu vykonávají suverénní

zahraniční politiku. To, že všechny jsou členy OSN a Spojené státy, Kanada, Norsko a Dánsko jsou

navíc zakládajícími členy NATO, není výrazem absence anarchie v regionu, ale existence zralé formy

mezinárodní společnosti na regionální úrovni.

3.1.3 Rozložení moci uvnitř komplexu

Anarchickou strukturu mezinárodního systému podle Buzana a Wævera tvoří nejméně dva a více

států, které neuznávají nadřazenou autoritu. Pokud systém tvoří pouze dva státy, bude se s největší

pravděpodobností jednat o velmoci, zatímco s nárůstem počtu jednotek lze předpokládat větší

fragmentárnost a také nerovnoměrnou distribuci moci v systému.253 Z hlediska distribuce moci může

být komplex buď unipolární, bipolární nebo multipolární.254

Specifický vliv na rozložení moci uvnitř komplexu hrají globální supervelmoc či velmoci. Pokud má

globální supervelmoc či velmoc výrazně dominantní postavení uvnitř komplexu, jedná se

centralizovaný komplex s unipolární koncentrací moci (např. Spojené státy v rámci severoamerického

bezpečnostního komplexu). Pokud jádro komplexu tvoří více než jedna velmoc, jde o velmocenský

komplex.255 Standardní komplexy naopak odráží klasické vestfálské uspořádání dvou a více států,

přičemž jejich polarita vychází z mocenské konstelace mezi hlavními regionálními mocnostmi (nikoli

252

 Ibid., s. 177.
253

 Ibid., s. 150.
254

 BUZAN – WÆVER (2003), s. 49.
255

 Ibid., s. 59.

53

globálními velmocemi nebo globální supervelmocí). Takovými regionálními mocnostmi jsou například

Indie a Pákistán v rámci jihoasijského komplexu nebo Írán, Irák a Saudská Arábie v bezpečnostním

subkomplexu Perského zálivu, který je součástí blízkovýchodního komplexu. Standardní komplexy

mohou být unipolární, bipolární i multipolární. Unipolarita v případě standardního komplexu vychází

z mocenské převahy jednoho z regionálních aktérů, nikoli z intervence globální velmoci nebo

supervelmoci. 256

Buzan a Wæver tvrdí, že globální velmoci tvořící druhou část systémové struktury znázorněné

vzorcem 1 + 4 jsou spíše než globální silou multiregionálními hráči. To znamená, že se angažují ve

většině případů ve svém vlastním bezpečnostním komplexu a v komplexech jemu přilehlých, spíše

než že by mezi sebou tvořily jeden globální multipolární systém fungující podle logiky klasické

evropské rovnováhy velmocí devatenáctého století.257 Globální supervelmoc (Spojené státy) se

naproti tomu vyznačuje tzv. swing power strategií, která spočívá v tom, že Spojené státy

institucionalizují svou přítomnost v regionálních bezpečnostních komplexech skrze supraregionální

projekty typu NATO (atlantická vazba k eurounijnímu regionálnímu bezpečnostnímu komplexu), APEC

(asijsko-pacifický region) nebo panamerické projekty (vazba ke komplexu Jižní Ameriky). Tyto

institucionalizované vazby umožňují supervelmoci fungovat jako člen daného regionálního

bezpečnostního komplexu, nikoli pouze jako intervenující externí aktér, a ovlivňovat tak regionální

bezpečnostní dynamiku ve svůj prospěch. Klíčovým atributem globální supervelmoci, který ji odlišuje

od globálních velmocí, je její schopnost stáhnout se z jakéhokoli z těchto regionů a přesouvat svou

přítomnost kyvadlově z jednoho regionálního komplexu do druhého, čímž se stává významným

hybatelem regionální i systémové bezpečnostní dynamiky.258

Z toho vyplývá, že ačkoli Spojené státy jsou jedinou globální supervelmocí v celosvětovém měřítku a

tuto pozici si pravděpodobně uchovají do budoucna (minimálně ve střednědobém výhledu), v rámci

arktického regionálního bezpečnostního komplexu nezaujímají supervelmocenské postavení právě

z toho důvodu, že jejich přítomnost v regionu je geograficky podmíněná a tudíž trvalá. Členství

Spojených států v arktickém komplexu proto nelze klasifikovat ani jako penetraci, ke které dochází,

pokud supervelmoc nebo velmoc, případně velmoci, zasahují do regionální bezpečnostní dynamiky,

aniž by docházelo k jejímu překrytí. To samé platí v případě Ruska.

Přítomnost globálních velmocí v daném regionálním bezpečnostním komplexu podle Buzana a

Wævera obecně znamená, že interregionální vazby, tedy vazby tohoto komplexu k sousedním

bezpečnostním komplexům, budou silnější než v případě klasických bezpečnostních komplexů, což

může potenciálně vést ke vzniku superkomplexů nebo velmocenských komplexů, a také že

bezpečnostní dynamika tohoto komplexu bude pevněji propojena s rovinou mezinárodního systému

v důsledku větší míry penetrace.259 Buzan a Wæver uvádí příklad Číny, která byla během studené

války jádrem bezpečnostního komplexu severovýchodní Asie a zároveň aktivně operovala ve

256

 Ibid., s. 55.
257

 Ibid., s. 447.
258

 Ibid., s. 455-456.
259

 Ibid., s. 59 a 96.

54

standardních komplexech jihovýchodní a jižní Asie.260 Z toho vyplývá, že požadavek exkluzivity

členství v regionálním bezpečnostním komplexu v případě velmocí a supervelmoci neplatí, a tito

aktéři především díky svému globálnímu dosahu mohou být členy více (sousedících) komplexů.

Tímto způsobem se lze částečně vyrovnat s námitkou, že potenciální regionální bezpečnostní

komplex Arktida by byl tvořen výhradně státy, které již v klasifikaci Buzana a Wævera zaujímají místo

v jiných regionálních bezpečnostních komplexech. Označení Arktidy jako velmocenského komplexu,

jehož jádro tvoří jedna supervelmoc (Spojené státy) a jedna velmoc (Rusko), by připouštělo

skutečnost, že tito dva aktéři se zároveň angažují i v sousedních bezpečnostních komplexech,

konkrétně v severoamerickém a postsovětském. Problém je ale ten, že v teorii jsou velmoci stojící

v centru velmocenského komplexu primárně členy tohoto komplexu a teprve sekundárně působí v

sousedních komplexech, což v tomto případě neplatí. Ostatní tři aktéři – Kanada, Norsko a Dánsko –

navíc velmocenské postavení nemají a podle Buzanovy a Wæverovy klasifikace jsou zařazeny do

severoamerického, resp. evropského/ eurounijního komplexu.261 Podmínka exkluzivity členství pak

znemožňuje těmto aktérům zapojení do jakéhokoli jiného bezpečnostního komplexu.

I přesto, že Spojené státy a Rusko jsou jadernými velmocemi, které dohromady kontrolují drtivou

většinu světového jaderného arzenálu,262 charakter regionální bezpečnostní dynamiky v Arktidě

hovoří spíše proti označení Arktidy za velmocenský komplex. Žádný z arktických států nedominuje

regionálním bezpečnostním vztahům natolik, aby bylo možné hovořit o unipolaritě. Zároveň se

nejedná o bipolární komplex, jehož osu by tvořily dva silné mocenské póly, a to i přesto, že součástí

komplexu je supervelmoc a velmoc v Buzanových a Wæverových pojmech. Arktický regionální

bezpečnostní komplex je proto co do rozložení moci a reálného fungování regionální bezpečnostní

dynamiky nejvhodnější označit za standardní komplex s multipolárním uspořádáním moci, kdy žádný

z aktérů není výrazně silnější než ostatní.

Vzhledem k tomu, že většina bezpečnostních vztahů v rámci arktického komplexu, v jejichž centru

stojí otázka vymezení hranic kontinentálního šelfu, spory o podmořské hranice, budoucnost

nerostných surovin i živých mořských zdrojů a využívání nových námořních tras, se primárně váže

k prostoru Severního ledového oceánu, lze dokonce supervelmoc Spojené státy z určitého pohledu

označit za relativně slabšího aktéra.263 Spojené státy dosud neratifikovaly Úmluvu o mořském právu,

takže formálně nemohou vznášet případný nárok na rozšíření svého podmořského území až k hranici

kontinentálního šelfu, na rozdíl od ostatních arktických států, z nichž některé to již učinily.264 Toto

260

 Ibid., s. 60.
261

 Ibid., s. xxvi.
262

 WALLACE, Michael, STAPLES, Steven. (2010) Ridding the Arctic of Nuclear Weapons. A Task Long Overdue.
Canadian Pugwash Group, Toronto, s. 9. [online] [cit. 12-04-21]. <http://www.arcticsecurity.org/docs/arctic-
nuclear-report-web.pdf>.
263

 BAEV, Pavel K. (2010) Russian Policy in the Arctic. A Reality Check. In: TRENIN, Dmitri, BAEV, Pavel K. (2010)
The Arctic. A View from Moscow. Carnegie Endowment for International Peace, Washington, s. 18.
264

 Rusko podalo žádost jako první signatářský stát již v roce 2001, ale bylo požádáno o doplnění vědecké
dokumentace. Své požadavky dále oficiálně podalo Norsko (2006, kladné doporučení 2009) a Dánsko (2009 a
2010, zatím bez vydání stanoviska). (Submissions to the Commission on the Limits of the Continental Shelf.
[online] [cit. 13-01-28]. <http://www.un.org/depts/los/clcs_new/commission_submissions.htm>.)

http://www.arcticsecurity.org/docs/arctic-nuclear-report-web.pdf
http://www.arcticsecurity.org/docs/arctic-nuclear-report-web.pdf
http://www.un.org/depts/los/clcs_new/commission_submissions.htm

55

omezení představuje pro Spojené státy ve vztahu ke zbylým arktickým hráčům určité oslabení

vyjednávací pozice v diskusi o budoucnosti Arktidy a arktických zdrojů.

Ačkoli tedy v arktickém regionálním bezpečnostním komplexu figurují dva nejvýraznější globální hráči

– Spojené státy a Rusko, nelze jej označit za bipolární velmocenský komplex, jehož póly tvoří dvě

globální velmoci, které v rámci komplexu hrají roli dominantních regionálních hráčů. Jedná se spíše o

standardní komplex tvořený pěti aktéry, z nichž dva sice v globálním mocenském uspořádání 1 + 4

hrají úlohu globální velmoci, resp. supervelmoci, ale v rámci arktického komplexu působí jako

regionální mocnosti. S trochou nadsázky lze hovořit o arktickém koncertu, kde si pět regionálních

mocnosti osobuje výlučné právo rozhodovat o arktických otázkách na základě společné dohody

opřené o platné mezinárodní právo.265

3.1.4 Vztahy přátelství a nepřátelství uvnitř komplexu

Arktický region je obecně považován za zónu míru a kooperace, kde panují velmi korektní a

pragmatické vztahy mezi jednotlivými aktéry. Rostoucí geopolitický potenciál Arktidy, která se vlivem

globálního oteplování a technologického pokroku stává stále přístupnější, nicméně může

v budoucnosti negativně ovlivnit charakter vzájemných vztahů v regionu. Vedle několika dosud

neurovnaných teritoriálních sporů, které jsou zatím řešeny v přísně diplomatické rovině, by se

v následujících desetiletích mohly objevit konflikty o surovinově bohatá a strategicky významná

mořská území, donedávna celoročně pokrytá ledem, mimo jiné v souvislosti s možností rozšířit

podmořské území státu až k hranici kontinentálního šelfu zakotvenou v Úmluvě o mořském právu.

Charakter vzájemných vztahů mezi arktickými aktéry do značné míry souvisí s jejich odlišnými

zahraničněpolitickými tradicemi a orientacemi. Olaf Osica z Polského institutu východních studií

velmi výstižně klasifikuje jednotlivé aktéry podle přístupu k arktickým bezpečnostním otázkám.

Kanadu a Rusko označuje za arktické válečníky (arctic warriors), kteří zdůrazňují svou severskou

identitu jako určující součást své zahraniční politiky. Oba státy zásadně odmítají jakýmkoli způsobem

rozšířit počet aktérů majících přímý vliv na dění v Arktidě, ať jde o nearktické státy jako je Čína či o

mezinárodní organizace typu NATO nebo EU. Skandinávské státy Dánsko a Norsko nazývá opatrnými

pragmatiky (anxious pragmatists) se silnou tradicí konsensuální zahraniční politiky, kteří akcentují

v první řadě environmentální, ekonomická a společensko-bezpečnostní témata a kteří v

silnějším zapojení NATO a EU v regionu spatřují zlepšení své vlastní vyjednávací pozice vůči velkým

hráčům. Spojené státy nesou v Osicově klasifikaci označení opožděného, váhavého hráče (the late

player).266 Tato pestrá kombinace přístupů, strategií a identit dohromady tvoří plastický obraz

současné bezpečnostní dynamiky v Arktidě.

265

 DRULÁK, Petr. (2010) Teorie mezinárodních vztahů. Portál, Praha, s. 21.
266

 OSICA (2010), s. 20.

56

3.1.4.1 Konflikty a spory mezi arktickými státy

Během studené války procházela Arktidou železná opona, která oddělovala Sovětský svaz od zbylých

arktických států integrovaných od roku 1949 v Severoatlantické alianci. Po roce 1989 sice železná

opona padla, ale jistá nedůvěra a ostražitost ve vztazích mezi Ruskem a zbytkem arktické pětky,

zejména Spojenými státy, panuje dosud, a je podmíněna především značně proměnlivým

charakterem vztahů mezi Ruskem a NATO.267 Stále platí, že v arktickém prostoru se nachází nejdelší

část přímé hranice NATO a Ruska, a to jednak v Beringově průlivu (Rusko a Spojené státy) a jednak

v oblasti Barentsova moře (Rusko a Norsko) společně s rusko-norskou pozemní hranicí o délce 196

km.268 Proto je tato oblast pro oba aktéry ze zahraničněpolitického i vojensko-strategického pohledu

velmi významná, a charakter jejich vzájemných vztahů do značné míry definuje vztah Ruska a zbylých

arktických států. Zároveň zde však hraje roli i historická zkušenost, která v případě rusko-amerických

vztahů hovoří spíše v jejich neprospěch, zatímco například u rusko-norských vztahů je situace opačná.

V prostoru Arktidy existuje stále několik nevyřešených teritoriálních sporů: konflikt mezi Norskem a

Ruskem o právní status ochranné rybolovné zóny kolem Svalbardu, konflikt mezi Spojenými státy a

Ruskem o vymezení hranic v Beringově moři, konflikt mezi Spojenými státy a Kanadou průběh

hraniční linie v Beaufortově moři, spor Kanady a Dánska o Hansův ostrov, spor Kanady a Spojených

států o právní status severozápadní plavební cesty a spor mezi Spojenými státy a Ruskem o právní

status severní námořní cesty. Otazník visí také nad problematikou vymezení hranic kontinentálního

šelfu za hranicí 200 nm, kde se mohou srazit zájmy především Ruska, Kanady a Dánska, ale teoreticky

i dvou zbývajících členů arktické pětky, ačkoli ti zatím na tento prostor oficiální nárok nevznesli.

Matici konfliktních vztahů v Arktidě znázorňuje následující tabulka:

 Rusko USA Kanada Norsko Dánsko

Rusko Beringovo moře,

Severní cesta

Kontinentální šelf Svalbard Kontinentální šelf

USA Beringovo moře,

Severní cesta

 Beaufortovo moře,

Severozápadní cesta

Kanada Kontinentální šelf Beaufortovo moře,

Severozápadní cesta

 Hansův ostrov,

kontinentální šelf

Norsko Svalbard

Dánsko Kontinentální šelf Hansův ostrov,

kontinentální šelf

 Tabulka 2. Přehled teritoriálních sporů v Arktidě. Zdroj: Autorka.

267

 To, že konflikt východ – západ přetrvává ve strategickém myšlení některých arktických států, dokazuje např.
dánská arktická strategie, která vyzdvihuje Kanadu, Norsko a Spojené státy jako své klíčové partnery v oblasti,
zatímco Rusko zmiňuje na jiném místě v souvislosti s nutností užší a intenzivnější spolupráce. (Danmark,
Grønland, Færøerne: Kongeriet Danmarks Strategi for Arktis 2011-2020 (2011), s. 54.)
268

 Norges landegrenser - Ny grenselov. Justis- og beredskapsdepartementet. Definice státních hranic Norského
království v Zákoně o státních hranicích, portál Ministerstva spravedlnosti. [online] [cit. 12-04-17].
<http://www.regjeringen.no/nb/dep/jd/dok/nouer/2009/nou-2009-20/4/2/3.html?id=576889>.

http://www.regjeringen.no/nb/dep/jd/dok/nouer/2009/nou-2009-20/4/2/3.html?id=576889

57

Z tabulky vyplývá, že nejméně konfliktním aktérem v arktickém regionu je Norsko, které v současné

době vede pouze debatu s Ruskem ohledně právního statusu rybolovné zóny kolem souostroví

Svalbard. Jádrem sporu je rozdílný výklad tzv. špicberské smlouvy z roku 1920, která přiřkla Norsku

plnou suverenitu nad souostrovím.269 Smlouva však zároveň garantuje smluvním stranám rovné

právo na výzkumné a komerční aktivity na Svalbardu a v jeho teritoriálních vodách (zejména lov,

rybolov, ale i těžbu nerostných surovin), nicméně striktně zakazuje jeho využití pro vojenské účely.270

Smlouvu podepsalo čtyřicet států, ale reálně se na ní podílí pouze Norsko, Rusko a částečně Spojené

státy. Ziskově zde působí jen Norsko prostřednictvím těžební společnosti Store Norske, která

zaměstnává 60 % místního obyvatelstva a kromě těžby černého uhlí zároveň provádí geologické

výzkumy s cílem objevit nová naleziště ropy či zemního plynu.271

Na dvěstěmílový pás výlučné ekonomické zóny okolo souostroví se podle Norska špicberská smlouva

nevztahuje a Norsko jej považuje za své výsostné území. Argumentuje tím, že podmořská plocha

výlučné ekonomické zóny je norským kontinentálním šelfem, který tvoří geologickou spojnici mezi

Svalbardem a jeho mateřskou zemí, a podle Úmluvy o mořském právu má Norsko svrchovaná práva

nad tímto mořským územím za účelem jeho průzkumu a využívání jeho přírodních zdrojů.272 Rusko se

domnívá, že výsady dané smlouvou platí i za hranicí teritoriálních vod souostroví, a kritizuje

dvousetmílovou ochrannou rybolovnou zónu, kterou Norsko vyhlásilo kolem Svalbardu a pečlivě ji

střeží.273 Tento výklad je problematický z toho důvodu, že v době podpisu smlouvy institut výlučné

ekonomické zóny v mezinárodním právu ještě nebyl ukotven a je proto obtížně obhajitelné nárokovat

si něco, co nebylo předmětem smlouvy. K Rusku se nicméně přidali i další signatáři špicberské

smlouvy a kritizují Norsko za to, že kvůli nerostným surovinám nacházejícím se v okolí souostroví

riskují eskalaci mezinárodního napětí. Norsko-ruské vztahy se silně vyostřily poté, co norské lodě

zajaly v říjnu 2011 ruskou rybářskou loď operující bez povolení u pobřeží Svalbardu.274

Kromě tohoto sporu panovala donedávna mezi Ruskem a Norskem ještě jedna rozepře, a to ohledně

hranice v Barentsově moři. Rusko od roku 1974 trvalo na vymezení podmořské hranice na základě

sektorového přístupu, zatímco Norové prosazovali mediánový přístup, který určuje podmořskou

hranici dvou protilehlých či sousedících států jako střední vzdálenost mezi nejbližší pevninou obou

států. Tento přístup je v čl. 15 Úmluvy o mořském právu stanoven jako obecný princip delimitace

hranic.275 Sporné území o rozloze 155.000 km2, které je podle odhadů bohaté na nerostné suroviny i

živé mořské zdroje, bylo nakonec rozděleno na základě kompromisní linie a tato dohoda byla

formálně stvrzena během návštěvy prezidenta Medvěděva v Oslu na podzim roku 2010.276

269

 Svalbardtraktaten. (1920) Lovdata. [online] [cit. 12-02-04] <http://www.lovdata.no/all/hl-19200209-
000.html>.
270

 Svalbardtraktaten (1920), čl. 2 a 3.
271

 RUŠČÁK (2008), s. 10.
272

 POTOČNÝ – ONDŘEJ (1997), s. 47.
273

 ÅTLAND (2007), s. 10.
274

 GREINER, Robert. (2011) Russisk protest mot norsk arrestasjon av tråler. In: NRK.no. [online] 11-10-01 [cit.
12-04-17]. < http://nrk.no/nyheter/distrikt/troms_og_finnmark/1.7816460>.
275

 POTOČNÝ – ONDŘEJ (1997), s. 33.
276

 Avtalen om avgrensnig og samarbeid i Barentshavet og Polhavet undertegnet. (2010)

http://www.lovdata.no/all/hl-19200209-000.html
http://www.lovdata.no/all/hl-19200209-000.html
http://nrk.no/nyheter/distrikt/troms_og_finnmark/1.7816460

58

Stále nevyřešený je hraniční spor mezi Ruskem a Spojenými státy v Beringově moři. Již v roce 1990 se

oba státy dohodly na kompromisní linii mezi sektorovými nároky Ruska a mediánovým přístupem

preferovaným Spojenými státy. Dohoda však dosud nebyla ruskou stranou ratifikována a formálně

tedy zatím neplatí. Za hranicí výlučných ekonomických zón obou zemí se nachází rybolovná oblast

spravovaná na základě bilaterální dohody z roku 1992, která uvalila v oblasti moratorium na lov

tresek.277

Spojené státy se také dosud neshodly na vytyčení společné podmořské hranice s Kanadou

v Beaufortově moři, které se rozkládá jihovýchodně od Aljašky u pobřeží kanadských teritorií Yukon a

Severozápadní teritoria. Spojené státy stejně jako v případě hraničního sporu s Ruskem prosazují

mediánovou linii, zatímco Kanada trvá na uplatnění sektorového přístupu. Dosažení shody brání

mimo jiné dosud chybějící ratifikace Úmluvy o mořském právu Spojenými státy. Pokud by tak učinily,

spor by mohl být vyřešen Mezinárodním tribunálem pro mořské právo či dalšími způsoby

stanovenými v čl. 287 Úmluvy.278 V srpnu 2009 uvalily Spojené státy navíc moratorium na lov ryb

v Beaufortově moři včetně sporné oblasti, nacož Kanada reagovala zasláním protestní nóty.279

Další spor, který Spojené státy s Kanadou vedou, se týká severozápadní cesty - sítě námořních

koridorů spojujících Beaufortovo a Baffinovo moře skrze Kanadské arktické ostrovy. Zatím je zde

využíváno pět námořních tras v závislosti na výchozí a cílové destinaci a ročním období. Kanada

prohlašuje tyto trasy za své vnitřní teritoriální vody v souladu s Úmluvou, zatímco Spojené státy (a

některé další země) trvají na tom, že se jedná o mezinárodní vody.280 Na důkaz svého rozhodného

postoje k této otázce přijal kanadský parlament v roce 2009 dokonce zákon, který přejmenoval

severozápadní cestu na Kanadskou severozápadní cestu.281 Vědecké studie a prognózy počítají s tím,

že vlivem globálního oteplování bude severozápadní cesta v následujících letech přístupná po delší

období sezóny, možná dokonce celoročně.282 Důsledkem toho se zvýší její ekonomický potenciál a

snahy o její využití se zintenzivní. Spor o právní status tohoto koridoru tak může do budoucna dále

nabývat na intenzitě, nicméně je téměř vyloučené, že by tento konflikt překročil hranice

diplomatického řešení sporů.

Kanada v současné době také řeší spor s Dánskem v oblasti Naresova průlivu a Lincolnova moře mezi

Ellesmerovým ostrovem a severním Grónskem. Obě země se již v roce 1973 shodly na vymezení

hranice v této oblasti s výjimkou úseku o délce 875 metrů. V listopadu 2012 oznámily vlády obou

zemí dohodu o vymezení hranice v Lincolnově moři,283 nicméně jde jen o částečný diplomatický

úspěch vzhledem ke stále nevyřešenému sporu o necelý kilometr hranice, uprostřed něhož leží

277

 HOEL (2008), s. 42.
278

 United Nations Convention on the Law of the Sea, s. 129. [online] [cit. 12-04-18].
<http://www.un.org/depts/los/convention_agreements/texts/unclos/unclos_e.pdf>
279

 ÅTLAND (2010), s. 21.
280

 STEJSKAL (2008), s. 16.
281

 PETTERSEN, Trude. (2009) Canada Renames Northwest Passage. In: The Barents Observer. [online] 09-12-04
[cit. 12-05-02]. < http://barentsobserver.com/en/sections/briefs/canada-renames-northwest-passage>.
282

 ÅTLAND (2010), s. 21.
283

 Canada and Kingdom of Denmark Reach a Tentative Agreement on Lincoln Sea Boundary. (2012) Foreign
Affairs and International Trade Canada. [online] 12-11-28 [cit. 13-01-14].
<http://www.international.gc.ca/media/aff/news-communiques/2012/11/28a.aspx?view=d>.

http://www.un.org/depts/los/convention_agreements/texts/unclos/unclos_e.pdf
http://barentsobserver.com/en/sections/briefs/canada-renames-northwest-passage
http://www.international.gc.ca/media/aff/news-communiques/2012/11/28a.aspx?view=d

59

Hansův ostrov o rozloze 1,3 km2. Důvod, proč oba státy usilují o toto neosídlené území nepatrné

rozlohy, je nasnadě – výlučnou ekonomickou zónu lze podle Úmluvy o mořském právu vymezovat i

kolem ostrovů a v této oblasti se navíc podle řady zdrojů nachází bohatá naleziště ropy.284

Nepředpokládá se, že by spor o Hansův ostrov přerostl ve vážnější mezistátní konflikt. Spor naopak

v posledních letech získal poněkud komický nádech, jelikož ostrov střídavě navštěvují představitelé

obou států, vztyčí zde svou státní vlajku a svému soupeři zanechají malou pozornost v podobě

tradičního alkoholického nápoje (Dánové brandy a Kanaďané whisky), což naznačuje, že spíše než o

vyostřený teritoriální konflikt jde o součást koloritu kanadsko-dánských vztahů.285

Dalším dosud nevyřešeným problematickým bodem arktických vztahů je právní status severní cesty,

resp. úžin, které jsou součástí této plavební trasy. Rusko prohlašuje úžiny za své teritoriální vody,

zatímco Spojené státy tvrdí, že úžiny jsou mezinárodním prostorem, obdobně jako v případě

severozápadní cesty. V současné době na severní dopravní cestě platí ruský režim průjezdních

poplatků pro všechny obchodní lodě. Ruská námořní společnost Sovkomflot, která se v oblasti těší

dominantnímu postavení, v současné době navíc zkoumá možnosti přepravy ropy a plynu na

konkrétních úsecích či dokonce po celé délce koridoru, čímž by se propojila ruská naleziště

energetických surovin v oblasti západní Sibiře s perspektivními asijskými trhy.286 Pro Rusko je tedy

kontrola severní námořní cesty strategicky důležitá a je nepravděpodobné, že by v dohledné době

uznalo mezinárodní nároky na tento prostor či liberalizovalo plavební režim v oblasti.

Výbušný potenciál se skrývá i v samotné Úmluvě o mořském právu, podle níž mohou státy uplatňovat

své nároky na podmořské území za hranicí 200 nm od základních linií, pokud prokáží, že se jedná o

součást jejich kontinentálního šelfu.287 Všech pět arktických států podniklo výzkum oceánského dna,

aby získaly vědecké podklady pro své požadavky. O oprávněnosti těchto požadavků rozhoduje

Komise pro hranice kontinentálního šelfu, která dává státům doporučení na základě vědeckých dat a

studií dodaných samotným státem. Norsko zaslalo vědeckou dokumentaci spolu s požadavkem na

rozšíření své kontinentálního šelfu v roce 2006 a o tři roky později se ze strany Komise dočkalo

pozitivní odpovědi.288 Ruský požadavek vznesený již roku 2001 jako vůbec první z požadavků

signatářských států Úmluvy byl Komisí vrácen k dopracování z důvodu nedostatku dat a podkladů.289

Rusko v současné době provádí intenzivní arktický výzkum a svůj požadavek ke Komisi plánuje znovu

vznést co nejdříve, nicméně po několika odkladech k tomu ne dříve než v roce 2013,

pravděpodobněji až v roce 2014.290 Stejně tak se očekává, že zbývající arktické státy se připojí se

284

 Ibid., s. 21.
285

 FAIRHALL (2010), s. 36.
286

 ÅTLAND (2010), s. 21-22.
287

 POTOČNÝ – ONDŘEJ (1997), s. 47.
288

 Konkrétně si Norsko nárokovalo oblasti Loop Hole v Barentsově moři, Banana Hole v Norském moři a
Western Nansen Basin v Severním ledovém oceánu. (Continental Shelf Submission of Norway in respect of
areas in the Arctic Ocean, the Barents Sea and the Norwegian Sea (2006) Executive Summary. Oljedirektoratet.
[online] [cit. 12-04-18].
<http://www.un.org/Depts/los/clcs_new/submissions_files/nor06/nor_exec_sum.pdf>.)
289

 Submissions to the Commission on the Limits of the Continental Shelf.
290

 Arctic: Loading Russian Content... (2012) In: Barents Observer. [online] 12-08-23 [cit. 13-01-14].
<http://barentsobserver.com/en/opinion/arctic-loading-russian-content-23-08>.

http://www.un.org/Depts/los/clcs_new/submissions_files/nor06/nor_exec_sum.pdf
http://barentsobserver.com/en/opinion/arctic-loading-russian-content-23-08

60

svými požadavky v nejbližších letech.291 Podle posledního vývoje se zdá, že požadavky na prodloužení

kontinentálního šelfu směrem k severnímu pólu se budou vzájemně překrývat, což se týká v první

řadě Ruska, Dánska a Kanady, které již své plány deklarovaly. Všechny tři státy jsou přesvědčeny, že

Lomonosovův hřbet, který se táhne středem Severního ledového oceánu od pobřeží Sibiře přes

severní pól směrem k pobřeží Grónska a kanadského Ellesmerova ostrova, je přirozeným

prodloužením jejich kontinentálního šelfu.292 Situaci může dále zkomplikovat ratifikace Úmluvy o

mořském právu Spojenými státy, která by otevřela cestu americkým požadavkům, které budou

s velkou pravděpodobností také narážet na požadavky ostatních aktérů.293

Všechny arktické státy v poslední době oznámily zvýšení vojenské aktivity v Arktidě. Rusko avizovalo

posílení vojenské přítomnosti k ochraně národních zájmů v regionu, který se má do roku 2020 stát

hlavní surovinovou základnou země, kanadský premiér Stephen Harper hovořil o výstavbě nové

námořní základny, která má bránit kanadskou suverenitu proti nárokům Dánska, Ruska a dalších

potenciálních zájemců o arktické bohatství, a Spojené státy oznámily zintenzivnění aktivit vojenského

námořnictva v Severním ledovém oceánu.294 Norsko v roce 2009 rozhodlo o koupi amerických

stíhacích letounů F-35 vhodných pro nasazení v arktických podmínkách. Na jaře téhož roku pak

proběhlo rozsáhlé arktické vojenské cvičení zaměřené na boj ve fiktivní zemi Northland.295

Významným krokem bylo také přesunutí vrchního velitelství norské armády ze Stavangeru do Reitanu

ležícího za polárním kruhem.296 V březnu 2012 pak v severním Norsku proběhlo vůbec nejrozsáhlejší

vojenské cvičení za posledních deset let s názvem Cold Response, kterého se zúčastnilo více než

16.000 vojáků z patnácti zemí.297 Dánsko na počátku roku 2010 představilo návrh na zřízení

arktického vojenského kontingentu schopného operací ve vodě, na souši i ve vzduchu, který se těší

domácí podpoře napříč politickým spektrem.298

V poslední době došlo také k několika vojenským incidentům, které vyvolaly napětí mezi arktickými

sousedy. V době konání kanadských parlamentních voleb v roce 2005 se jedna z nejmodernějších

amerických jaderných ponorek USS Charlotte dva týdny pohybovala pod arktickým ledovým

příkrovem v oblasti severního pólu a s velkou pravděpodobností neohlášeně proplula kanadskými

291

 V letech 2009 a 2010 vzneslo Dánsko svůj požadavek na rozšíření svého území o oblast kontinentálního šelfu
severně, resp. jižně od Faerských ostrovů. (Submissions to the Commission on the Limits of the Continental
Shelf.) Dánské nároky na rozšíření grónského kontinentálního šelfu směrem k severnímu pólu zatím nebyly
formálně vzneseny, nicméně z veřejných prohlášení oficiálních představitelů země je patrné, že tak bude brzy
učiněno, nejpozději však v roce 2014. Kanadský požadavek na uznání rozšíření kontinentálního šelfu v oblasti
Lomonosova hřbetu se očekává v roce 2013. (FIELDHOUSE, Thomas. (2012) The Scramble for the Arctic. In: St.
Andrews Foreign Affairs Review. [online] 12-10-30 [cit. 13-01-14].
<http://foreignaffairsreview.co.uk/2012/10/the-scramble-for-the-arctic/>.)
292

 ÅTLAND (2010), s. 23.
293

 ZELLEN (2009), s. 107.
294

 STRANDSBJERG (2010), s. 17.
295

 WALLACE - STAPLES (2010), s. 8.
296

 EMMERSON (2010), s. 103.
297

 Cold Response 2012. (2012) Forsvaret.no. [online] [cit. 12-04-21].
<http://forsvaret.no/aktuelt/ovelser/coldresp12/Sider/om.aspx>.
298

 WALLACE - STAPLES (2010), s. 8.

http://foreignaffairsreview.co.uk/2012/10/the-scramble-for-the-arctic/
http://forsvaret.no/aktuelt/ovelser/coldresp12/Sider/om.aspx

61

teritoriálními vodami.299 Den před návštěvou amerického prezidenta Baracka Obamy v kanadské

metropoli Ottawě na začátku roku 2009 přeletěly dva ruské strategické bombardéry Tupolev Tu-95 se

schopností nést jaderné hlavice Severní ledový oceán a dostaly se na vzdálenost 200 km od kanadské

hranice s Aljaškou, kde byly kanadskými stíhačkami donuceny k návratu. Kanada slovy svého

premiéra Stephena Harpera vyjádřila hluboké znepokojení nad vzrůstající ruskou agresivitou a

incident ostře odsoudila, ačkoli se později ukázalo, že ruské bombardéry kanadský vzdušný prostor

nenarušily.300 V září 2010 došlo k prudkému ochlazení vztahů mezi Moskvou a Washingtonem poté,

co pouhých několik metrů nad americkou fregatou USS Taylor plující v Barentsově moři přelétl ruský

bojový letoun Il-38 a den nato bojový vrtulník Ka-27.301 Norsko-ruské vztahy utrpěly šrám na podzim

2007, kdy ruská armáda během svého vojenského cvičení simulovala letecký útok na norské město

Bodø.302 Jen v roce 2008 vzrostla vojenská aktivita Ruska v blízkosti hranice s Norskem o polovinu

oproti předchozímu roku.303 Jen během roku 2011 musely norské stíhačky z důvodu výskytu ruských

bombardérů v těsné blízkosti norského vzdušného prostoru vzlétnout celkem třicet-čtyřikrát.304

Ačkoli se na první pohled zdá, že nedořešených sporů a příčin k neshodám v Arktidě existuje celá

řada, všechny státy arktické pětky několikrát svorně deklarovaly, že respektují pravidla a závazky

zakotvené v Úmluvě o mořském právu, a to včetně Spojených států, které ji dosud neratifikovaly.

Státy zároveň zdůraznily, že není potřeba redefinovat stávající právní rámec upravující vztahy

v Arktidě, a odmítly vytvoření specifického právního režimu analogického k antarktické smlouvě.

Tímto postojem se státy arktické pětky snaží předejít ztrátě postavení výlučných aktérů v arktickém

regionu a zabránit vstupu externích aktérů do tohoto strategicky významného prostoru.

3.1.4.2 Regionální spolupráce v Arktidě

Mezinárodní spolupráce v Arktidě je novodobý fenomén. Hlasy volající po vybudování silné regionální

spolupráce arktických států v různých relevantních oblastech narážely během studené války na

několik zásadních překážek. Především se jednalo o vojensko-politickou situaci v regionu, který byl

stejně jako zbytek světa rozdělen na Východ a Západ a byl považován za strategickou výspu možného

útoku proti nepříteli. Vzájemné vztahy mezi oběma bloky byly vysoce sekuritizovány a spolupráce

299

 Americká strana deklarovala, že ponorka USS Charlotte plula pouze mezinárodními vodami a nebylo proto
nutné žádat kanadskou stranu o povolení. Kanada nicméně považuje prostor v Beaufortově moři za hranicí 12
nm od základní linie pobřeží v místě, kde začíná severozápadní plavební cesta, za své teritoriální vody, zatímco
Spojené státy tento výklad rozporují. (WALLACE - STAPLES (2010), s. 4.)
300

 Ibid., s. 3.
301

 ŠTEFAN, Petr. (2010) Ruský letoun postrašil v Arktidě americkou fregatu jako za studené války. In: iDnes.cz.
[online] 10-09-21 [cit. 12-04-22]. < http://zpravy.idnes.cz/rusky-letoun-postrasil-v-arktide-americkou-fregatu-
jako-za-studene-valky-1rj-/zahranicni.aspx?c=A100921_190122_zahranicni_stf>.
302

 STØRE, Jonas Gahr. (2008) Om forholdet mellom Norge og Russland og utviklingen i Russland. Projev
přednesený na Norském zahraničněpolitickém institutu, Oslo. [online] 08-06-18 [cit. 12-04-22].
<http://www.regjeringen.no/nb/dep/ud/aktuelt/taler_artikler/utenriksministeren/2008/russland_nupi.html?id
=517424>.
303

 EMMERSON (2010), s. 103.
304

 STAV, Torill Ustad. (2012) I lufta 34 ganger for å kontrollere russiske fly. In: NRK.no. [online] 12-01-06 [12-04-
22]. <http://www.nrk.no/nyheter/1.7943652>.

http://zpravy.idnes.cz/rusky-letoun-postrasil-v-arktide-americkou-fregatu-jako-za-studene-valky-1rj-/zahranicni.aspx?c=A100921_190122_zahranicni_stf
http://zpravy.idnes.cz/rusky-letoun-postrasil-v-arktide-americkou-fregatu-jako-za-studene-valky-1rj-/zahranicni.aspx?c=A100921_190122_zahranicni_stf
http://www.regjeringen.no/nb/dep/ud/aktuelt/taler_artikler/utenriksministeren/2008/russland_nupi.html?id=517424
http://www.regjeringen.no/nb/dep/ud/aktuelt/taler_artikler/utenriksministeren/2008/russland_nupi.html?id=517424
http://www.nrk.no/nyheter/1.7943652

62

napříč železnou oponou, byť v oblastech tzv. soft security, z vojenskostrategických důvodů dlouho

nepřicházela v úvahu.305

Před rokem 1970 byla jedinou nevojenskou mezinárodní aktivitou v regionu (ve smyslu aktivity, o

kterou se zajímaly všechny zúčastněné státy) věda a výzkum, ačkoli skutečný mezinárodní svobodný

výzkum byl možný pouze na Svalbardu díky špicberské smlouvě.306 Arktický výzkum byl stejně jako

veškeré další aktivity států v regionu determinován výhradně vojensko-strategickými cíli a byl jim

bezvýhradně podřízen. V atmosféře détente v sedmdesátých letech minulého století se postupně

uvolnila vazba mezi vojensko-strategickými zájmy státu a civilními aktivitami a vzájemné kontakty ve

vědě a výzkumu, i když dosud velmi omezené a opatrné, se postupně staly impulsem k rozvoji

spolupráce v dalších oblastech. V roce 1972 byla podepsána Smlouva o ochraně životního prostředí

mezi Spojenými státy a Sovětským svazem, která zahrnovala i oblast Arktidy.307 O rok později

podepsaly všechny státy arktické pětky Dohodu o ochraně ledních medvědů, která zavedla přísnou

regulaci lovu ledních medvědů v Arktidě.308 Vedle toho bylo v sedmdesátých a osmdesátých letech

uzavřeno několik dílčích dohod na bilaterální bázi, které upravovaly různé aspekty vzájemné

spolupráce v Arktidě, např. série dohod mezi Sovětským svazem a Norskem o rybolovu v Barentsově

moři datujících se od roku 1976, kanadsko-dánská dohoda o ochraně mořského prostředí v oblasti

Davisova průlivu a Baffinova moře z roku 1983, kanadsko-americká dohoda o ochraně soba

arktického z roku 1987 a kanadsko-americká dohoda o arktické spolupráci z roku 1988, v jejímž jádru

stála snaha nalézt kompromis ohledně využívání severozápadní cesty.309

Dne 1. října 1987 vystoupil generální tajemník ÚV KSSS Michail Gorbačov se zásadním projevem

v Murmansku, ve kterém vyzval arktické státy ke společné snaze o snížení konfliktní atmosféry

v oblasti severního pólu a přetvoření Arktidy v zónu míru a spolupráce.310 Jednalo se de facto o první

krok směrem k desekuritizaci vzájemných vztahů v regionu. Na základě Gorbačovovy iniciativy

proběhla o rok později v ruském Leningradu konference o budoucnosti arktického výzkumu, která

vyslala jasný signál k zahájení arktické mezinárodní spolupráce a vzájemné koordinace aktivit

v regionu.311 Tímto byly ze strany Sovětského svazu učiněny první kroky k oddělení nevojenských a

vojenských zájmů státu a k navázání komplexní mezinárodní spolupráce v Arktidě.

Jako první se chopila iniciativy finská vláda, která v přelomovém roce 1989 navrhla vytvoření

společných mechanismů ochrany jedinečné arktické přírody a životního prostředí. Výsledkem této

snahy bylo přijetí společné Strategie ochrany arktického životního prostředí (Arctic Environmental

Protection Strategy, AEPS) v roce 1991. Tento dokument nebyl právně závazný, ale vyjádřil politické

předsevzetí signatářských států podřídit svou arktickou politiku pravidlům trvale udržitelného

305

 RAJAKOSKI, Esko. (1989) Cooperation to Protect the Environment: The Finnish Initiative. In: BERGER et all
(1989), s. 54.
306

 ØSTRENG (1989), s. 118.
307

 Ibid., s. 119.
308

 YOUNG, Oran R. (1998) Creating Regimes. Arctic Accords and International Governance. Cornell University
Press, London, s. 31.
309

 YOUNG (1998), s. 33.
310

 ØSTRENG (1989), s. 120.
311

 Ibid.

63

rozvoje.312 Strategie ochrany arktického životního prostředí tímto položila základ pro další

prohlubování arktické spolupráce.

Příklad subregionální spolupráce v rámci arktického regionu představuje Barentsova euroarktická

rada (Barents Euro-Arctic Council, BAEC) založená z popudu norské vlády v roce 1993. Rada zahrnuje

pět skandinávských států (Norsko, Dánsko, Švédsko, Finsko, Island), Rusko a Evropskou komisi,

přičemž Kanada, Spojené státy a dalších sedm, převážně evropských, států má status pozorovatele.313

Spektrum spolupráce stanovené v zakládající Deklaraci z Kirkenes je poměrně široké, ačkoli zahrnuje

pouze oblasti soft security – životní prostředí, infrastrukturu, vědu a technologie, průmysl, turismus,

záležitosti původních etnik atd.314

V reakci na Gorbačovův murmanský projev otevřely arktické státy v čele s Kanadou i přes prvotní

vzájemnou nedůvěru také otázku bezpečnostní spolupráce a kontroly zbrojení v Arktidě. Zpráva

Panelu pro kontrolu zbrojení v Arktidě, prezentovaná na kanadsko-sovětské konferenci o arktické

spolupráci na podzim roku 1989 v Ottawě, vznesla několik poměrně ambiciózních návrhů včetně

vytvoření demilitarizované zóny v centrální oblasti Severního ledového oceánu za hranicí výlučných

ekonomických zón, založení Konference o bezpečnosti a spolupráci v Arktidě (Conference on Arctic

Security and Cooperation, CSCA) po vzoru KBSE, omezení či úplný zákaz využívání řízených střel

s plochou dráhou letu odpalovaných z ponorek (SLCM), uzavření dohody o otevřeném nebi nad

Arktidou atd.315 Události přelomového roku 1989 nicméně odsunuly problematiku arktické

bezpečnostní spolupráce a kontroly zbrojení do pozadí a oba vojenské pakty - Severoatlantická

aliance i Varšavská smlouva – se plně soustředily na rozhovory o uzavření Smlouvy o konvenčních

ozbrojených silách v Evropě (CFE), ke kterému došlo na podzim následujícího roku. Návrhy Panelu pro

kontrolu zbrojení v Arktidě tak nebyly z drtivé většiny nikdy realizovány,316 stejně jako pozdější plány

na vytvoření arktické bezjaderné zóny po vzoru antarktické smlouvy z roku 1959.317

V roce 1996 byla na základě ottawské deklarace založena Arktická rada (Arctic Council, AC) jako

prostředek k posilování vzájemné spolupráce, koordinace a interakce mezi arktickými státy.318 Jedná

se o mezivládní fórum poněkud netradičního formátu – vedle oficiálních vlád osmi států, které mají

v Arktidě více či méně přímé zájmy - Rusko, Spojené státy, Kanada, Norsko, Dánsko, Švédsko, Finsko,

Island - jsou zde zastoupeny i původní arktické národy formou stálé účasti svých zastřešujících

312

 MIKKELSEN – LANGHELLE (2008), s. 25.
313

 Barents Euro-Arctic Council. [online] [cit. 12-04-28]. <http://www.beac.st/in_English/Barents_Euro-
Arctic_Council/Barents_Euro-Arctic_Council.iw3>.
314

 YOUNG (1998), s. 42.
315

 Security Co-operation in the Arctic: A Canadian Response to Murmansk. Report of the Panel on Arctic Arms
Control. (1989) Arms Control Centre, Ottawa.
316

 MOLOT, Maureen Appel, HAMPSON, Fen Olser. (1990) Canada Among Nations, 1989. The Challenge of
Change. Carleton University Press, Ottawa, s. 115-116.
317

 McDONOUGH, Alexa, WARE, Alyn. (2010) Freeing the Pole sof Nuclear Conflicts? Time for an Arctic Nuclear
Weapon Free Zone. PNND Cadana. [online] [cit. 12-05-02]
<http://www.disarmsecure.org/Freeing%20the%20poles%20of%20nuclear%20weapons.pdf>.
318

 KESKITALO (2007), s. 190.

http://www.beac.st/in_English/Barents_Euro-Arctic_Council/Barents_Euro-Arctic_Council.iw3
http://www.beac.st/in_English/Barents_Euro-Arctic_Council/Barents_Euro-Arctic_Council.iw3
http://www.disarmsecure.org/Freeing%20the%20poles%20of%20nuclear%20weapons.pdf

64

organizací - Arktické athabaské rady, Aleutské mezinárodní asociace, Mezinárodní rady Gwich'in,

Inuitské cirkumpolární rady, Ruské asociace původních obyvatel Severu a Sámské rady.319

Arktické státy si silně uvědomovaly potřebu fungující vzájemné spolupráce v konfrontaci

s prognózami dalšího vývoje regionu ovlivněného globálním oteplováním. Již podpisem Úmluvy o

mořském právu v roce 1982 byla vytvořena společná právní báze pro mezinárodní spolupráci

v různých oblastech.320 I přes občasnou konfrontační rétoriku i dosud neurovnané teritoriální spory

spolu arktické státy úzce spolupracují v oblasti vědeckého výzkumu oceánského dna, který má za cíl

shromáždit dostatek kvalitního vědeckého materiálu pro podporu jejich teritoriálních nároků na

prodloužení hranic kontinentálního šelfu, jakkoli se tyto nároky mohou v konečném důsledku ukázat

jako vzájemně neslučitelné (viz. Mapa 9).321

Problémem arktických regionálních organizací je, že se jedná spíše o platformy k setkávání a diskusi o

soft security tématech nežli o silně institucionalizované a efektivní nástroje mezinárodní spolupráce

ve všech oblastech. Tyto organizace jsou plodem optimismu prvních let bezprostředně po skončení

studené války, kdy byla témata vojenské a politické bezpečnosti s úlevou odsunuta do pozadí a

pozornost se soustředila na rozvíjení spolupráce v nevojenské sféře. V posledních letech se arktická

agenda začíná podstatně proměňovat a existující mezinárodní organizace na tento obrat nejsou

uzpůsobeny, což nutí aktéry své bezpečnostní zájmy zajišťovat skrze bilaterální spolupráci nebo jiné

organizace, např. NATO nebo EU.322

S tím, jak se množí informace o pohádkovém bohatství skrývajícím se na dně Severního ledového

oceánu, se AC postupně proměňuje v jakousi dvourychlostní organizaci. Lze pozorovat zřetelné

posilování spolupráce a vzájemné koordinace mezi státy arktické pětky, a to nikoli v tradičních

arktických tématech, ale v tématech tzv. hard security, které spojují pojmy jako státní suverenita,

národní bezpečnost a národní zájmy.

Za přelomovou událost, která významným způsobem předznamenala budoucí vývoj arktického

regionu, je považována třídenní konference v grónském přístavním městě Ilulissat na západě ostrova,

která se konala v květnu 2008. Na konferenci byly pozvány pouze státy arktické pětky, což se setkalo

se značnou kritikou zbylých členů AC. Nicméně důvod byl nasnadě: hlavním tématem setkání byl

závod o arktické zdroje, především ropu a zemní plyn. Ačkoli si arktické státy zatím rozdělují území

Severního ledového oceánu mírovou cestou a na závěrečné tiskové konferenci v Ilulissat se

jednomyslně zavázaly řešit všechny potenciální překrývající se územní nároky a hraniční spory

v duchu spolupráce a platného mezinárodního práva, pohled do historie kolonialismu, ke kterému je

někdy arktická politika regionálních hráčů přirovnávána, napovídá, že politický či vojenský konflikt

není stoprocentně vyloučen, a to ani v případě vyspělých a „civilizovaných“ zemí.323

319

 Permanent Participants. The Arctic Council. [online] [cit. 12-02-20]. <http://www.arctic-
council.org/index.php/en/about-us/permanentparticipants>.
320

 Např. v oblasti podmořského výzkumu, archeologického a historického výzkumu, těžby surovin, budování a
inovace dopravních prostředků a infrastruktury atd. (POTOČNÝ – ONDŘEJ (1997), s. 29-69).
321

 STRANDSBJERG (2010), s. 17.
322

 OSICA (2010), s. 34-39.
323

 ZELLEN (2009), s. 104.

http://www.arctic-council.org/index.php/en/about-us/permanentparticipants
http://www.arctic-council.org/index.php/en/about-us/permanentparticipants

65

Konference v Ilulissat zřetelně ukázala jednu do budoucna velmi podstatnou skutečnost: přítomné

arktické státy vytvořily jakousi skupinu G-5, resp. A-5, s ambicemi kontrolovat arktické zásoby

nerostných surovin, námořní trasy a regulaci ochrany životního prostředí.324 Všichni účastníci

konference se jasně vyslovili proti jakýmkoli snahám o redefinici stávajícího právního rámce a

odkázali na Úmluvu o mořském právu jako na dostatečně pevný a stabilní právní základ pro budoucí

aktivity v regionu.325 Se zřetelem k očekávanému nárůstu lidské aktivity v oblasti demonstrovaly státy

arktické pětky své odhodlání dále prohlubovat a posilovat regionální spolupráci založenou na

vzájemné důvěře a transparentnosti.326 I přes tato deklaratorní prohlášení ilulissatská konference

ukázala, že Rusko, Spojené státy, Kanada, Norsko a Dánsko jsou připraveny plně vykonávat svou

suverenitu v oblasti a nehodlají se jí vzdát ve prospěch žádného jiného státu, mezinárodní organizace

či dokonce kmenové jednotky.327 Deklaraci z Ilulissat je tak možné tlumočit také jako jemné varování

externím aktérům, kteří mají o Arktidu zájem, především Číně, jejíž polární výzkumný program má být

pravděpodobně důkazem jejích velmocenských aspirací a zároveň pokusem o získání vlastních

vědeckých dat, kterými může čínská vláda zasahovat do budoucích teritoriálních sporů a tak

ovlivňovat jejich výsledky ve svůj prospěch.328

Vzájemné vztahy regionálních hráčů v arktickém komplexu nejsou tedy zcela idylické, nicméně

jednohlasně deklarovaný závazek dodržování platného mezinárodního práva se zdá být zárukou, že

vzájemné rozepře budou i do budoucna řešeny výhradně mírovými prostředky. V pojmech tří

wendtovských kultur anarchie lze arktický region označit za lockovský typ bezpečnostního režimu,

kde se sice jednotky zatím nepřestaly vzájemně považovat za bezpečnostní hrozbu, nicméně dodržují

dílčí dohody uzavřené v zájmu částečného omezení bezpečnostních dilemat.

Doylova teorie demokratického míru říká, že demokratické státy mezi sebou neválčí. Klíčovým

faktorem této teorie je nicméně to, jak je demokratičnost definována. Pokud je kritérium

demokratičnosti splněno ve všech případech, kdy státy považují za demokratické samy sebe, je podle

této teorie mír v Arktidě zajištěn. Pokud je však kritériem demokratičnosti to, zda státy považují za

demokratické sebe navzájem, situace se poněkud komplikuje.329 Přestože se Rusko k demokratickým

principům oficiálně hlásí330 a ostatní arktické státy tuto skutečnost ve svých oficiálních prohlášeních

směrem k Rusku akceptují, je patrné, že o demokratičnosti Ruska panují nadále jisté pochybnosti a

Putinovo druhé volební období zatím dává tušit, že se tyto pochybnosti budou nadále prohlubovat.

Vzhledem ke stále vzrůstající asertivitě Ruska v arktických otázkách doprovázené občasnými incidenty

nepřátelského charakteru nelze do budoucna vážnější konflikt v Arktidě zcela vyloučit. Rusko jako

324

 Ibid., s. 104.
325

 Tato skutečnost je zajímavá především v konfrontaci s pozicí Spojených států, které zatím Úmluvu o
mořském právu neratifikovaly. (Ibid, s. 105).
326

 Ibid., s. 105.
327

 Ibid., s. 106.
328

 Ibid., s. 106-107.
329

 DRULÁK (2010), s. 84.
330

 The Constitution of the Russian Federation, čl. 1. [online] [cit. 12-04-22].
<http://www.constitution.ru/en/10003000-02.htm>.

http://www.constitution.ru/en/10003000-02.htm

66

jediný z arktických států vede teritoriální spor se všemi zbylými regionálními hráči a je dlouhodobě

nejméně stabilním prvkem v regionální bezpečnostní dynamice. Není sice příliš pravděpodobné, že by

Arktida v blízké budoucnosti byla svědkem přímého ozbrojeného střetu, lze ale očekávat, že se

vzájemné vztahy mezi arktickými státy budou s postupujícím odtáváním ledového příkrovu a

vzrůstající otevřeností Arktidy lidské aktivitě dále komplikovat.

Mapa 9. Hranice teritoriálních vod a územní požadavky arktických států v Severním ledovém oceánu. Zdroj: Maritime

Jurisdiction and Boundaries in the Arctic Region. Durham University. [online] [cit. 12-04-20].
<http://www.dur.ac.uk/ibru/resources/arctic/>.

http://www.dur.ac.uk/ibru/resources/arctic/

67

3.2 Identifikace hlavních procesů sekuritizace v rámci arktického regionu

Na základě analýzy provedené v předchozí kapitole bylo zjištěno, že arktický bezpečnostní komplex

svou strukturou odpovídá všem čtyřem konstitutivním prvkům základní struktury regionálního

bezpečnostního komplexu. Pro potvrzení či vyvrácení existence komplexu je nicméně klíčový vysoký

stupeň vzájemné bezpečnostní provázanosti na bázi sdílených sekuritizačních a desekuritizačních

procesů.

Sekuritizace je definována jako intersubjektivní proces, kterým se z konkrétního tématu stává

„existenční hrozba, jež si žádá mimořádná opatření a ospravedlňuje konání vybočující ze standardních

mantinelů politických procedur.“331 Sekuritizační akt spočívá v posunu konkrétního tématu z kategorie

politizovaného do kategorie sekuritizovaného. Hybateli procesu sekuritizace jsou aktéři sekuritizace a

předměty přímého existenčního ohrožení, které mají oprávněný požadavek na přežití, jsou

referenčními objekty bezpečnosti.332 V teoretické rovině je možné představit si v roli aktéra

sekuritizace různé entity, nicméně v praxi tuto roli ve většině případů sehrávají političtí vůdci,

byrokratické aparáty, vlády, lobbisté a nátlakové skupiny.333 Důležitým předpokladem úspěšné

sekuritizace je totiž to, aby sekuritizační aktér disponoval vůči relevantnímu publiku dostatečně

silnou autoritou, kterou jej přesvědčí k podpoře jeho kroků.334

Koncept sekuritizace zavádí do teorie diskursivně konstruovanou bezpečnost. Diskurs, jehož

prostřednictvím je konkrétní téma označeno za existenční hrozbu a konkrétní referenční objekt

prohlášen za ohrožený, je pouze prvním sekuritizačním krokem. K plnohodnotné sekuritizaci tématu

je nutné přijetí tohoto aktu relevantním publikem, což dodává sekuritizačním aktérům potřebnou

legitimitu k užití mimořádných prostředků na potlačení této hrozby.335 Je potřeba zdůraznit, že

sekuritizace neznamená automaticky militarizaci, tedy že mimořádnými prostředky nemusí být vždy

nutně vojenská síla. Buzan a spol. komentují použití mimořádných prostředků takto: „Aktér si takto

vyhrazuje [...] právo porušit normální pravidla politické hry (například v podobě utajeného jednání,

vymáhání zvláštních daní či nestandardní branné povinnosti, omezení jinak neporušitelných práv nebo

nasměrování společenských sil a zdrojů ke konkrétnímu cíli). „Bezpečnost“ tedy představuje

autoreferenční druh jednání, protože právě prostřednictvím tohoto jednání se z daného tématu stává

bezpečnostní problém - nikoliv nutně proto, že určitá existenční hrozba skutečně existuje, nýbrž proto,

že téma je jako takový typ hrozby prezentováno.“336

Opakem procesu sekuritizace je desekuritizace, což je krok, kdy se téma z oblasti sekuritizovaného

vrací do oblasti politické diskuse, kompromisu a vyjednávání.337 Děje se tak v rámci diskursu, a to buď

331

 BUZAN - WÆVER – DE WILDE (2005), s. 34.
332

 BUZAN - HANSEN (2009), s. 214.
333

 Ibid., s. 214.
334

 WÆVER, Ole. (1998) Securitization and Desecuritization. In: LIPSCHUTZ, Ronnie D. (ed.). (1998) On Security.
Columbia International Affairs Online. [online] [cit. 12-04-26].
<http://library.northsouth.edu/Upload/On%20Security.pdf>.
335

 BUZAN - WÆVER – DE WILDE (2005), s. 34-36.
336

 Ibid., s. 34-35.
337

 BUZAN – HANSEN (2009), s. 216-217.

http://library.northsouth.edu/Upload/On%20Security.pdf

68

explicitně, označením dosud sekuritizovaného tématu za bezpečnostně méně významné, nebo

nepřímo odklonem pozornosti k jiným tématům, která jsou následně sekuritizována na úkor toho

původního. Desekuritizované téma již neospravedlňuje užití výjimečných prostředků k minimalizaci

bezpečnostní hrozby, protože samo již bezpečnostní hrozbou není.338

Buzan a spol. dále upozorňují na to, že z důvodu intersubjektivní povahy procesu sekuritizace nelze

stanovit jeho přesnou definici či konkrétní kritéria. „Předmětem výzkumu je politický diskurs a

politická konstelace: [...] Pokud se aktér sekuritizace dokáže tvrzením o prioritě a naléhavosti

existenční hrozby osvobodit od jinak závazných pravidel a procedur, stáváme se svědky úspěšné

sekuritizace.“ Navíc není ani nutné, aby byla mimořádná opatření skutečně realizována – stačí, aby

existoval všeobecný souhlas, který by legitimizoval mimořádné kroky, které by za normálních

okolností byly neakceptovatelné.339 Důležitým prvkem je také dopad konkrétního procesu

sekuritizace na vztahy mezi ostatními aktéry v regionu, jelikož sekuritizací se daná jednotka „vzdává

běžných společenských a politických nástrojů v podobě intersubjektivně – tedy i ostatními jednotkami

– sdílených a přijímaných pravidel.“340

Regionální bezpečnostní komplex je podle definice „skupina jednotek, jejichž nejvýznamnější

sekuritizační a desekuritizační akty (případně oboje) jsou natolik provázané, že bezpečnostní problémy

každé z nich nelze přiměřeným způsobem analyzovat či řešit odděleně.“341 Matici vzájemně

provázaných bezpečnostních vztahů uvnitř komplexu lze odhalit ve třech krocích. Prvním krokem je

určit úspěšně dokončené procesy sekuritizace, případně desekuritizace některou z jednotek

komplexu. V druhém kroku jsou sledovány interakce jednotek uvnitř komplexu vyvolané úspěšnými

sekuritizačními, případně desekuritizačními akty. Třetím krokem je určení výsledné matice zahrnující

všechny významné bezpečnostní interakce vyvolané úspěšnými procesy sekuritizace a desekuritizace.

Tento propletenec vzájemných bezpečnostních vztahů představuje konstitutivní jádro regionálního

bezpečnostního komplexu.342

Je třeba tedy zkoumat, kdo dokáže o bezpečnosti úspěšně hovořit, v souvislosti s jakými tématy, za

jakých podmínek a s jakými výsledky.343 Zkoumání sekuritizace v různých sektorech pak vyžaduje

přijetí předpokladu, že „bezpečnost je obecným termínem, jenž má distinktivní význam, ovšem

nabývá různých forem. Bezpečnost obecně znamená přežití tváří v tvář existenčním hrozbám, jenže

zdroje a podstata těchto hrozeb se budou v jednotlivých sektorech lišit.“344

338

 BUZAN – WÆVER (2003), s. 489.
339

 BUZAN - WÆVER – DE WILDE (2005), s. 35-36.
340

 Ibid., s. 37.
341

 Ibid., s. 230.
342

 BUZAN – WÆVER (2003), s. 73.
343

 BUZAN - WÆVER – DE WILDE (2005), s. 38.
344

 Ibid., s. 38-39.

69

3.2.1 Vojensko-politický sektor

Spojení vojenského a politického sektoru bezpečnosti vychází z Buzanova tvrzení o úzké provázanosti

těchto dvou sektorů: „Vzájemné působení vojenských kapabilit států je jako celek hluboce podmíněno

politickými vztahy mezi nimi. Na mezistátní úrovni se agenda vojenské bezpečnosti týká primárně

způsobu přípravy na užití ozbrojené síly a také toho, jak jejich jednání interpretují ostatní státy a jak

na ně reagují.“345 Tato teze je založena na přesvědčení, že logika vojenských hrozeb v interakci dvou

jednotek v mezinárodním systému je funkcí vzájemného působení jejich vojenského potenciálu a

stupně přátelství a nepřátelství.346 Pokud je vojenský potenciál jednotek vysoký a zároveň jejich

vzájemný vztah problematický nebo přímo nepřátelský, pravděpodobnost toho, že se navzájem

budou vnímat jako vojenské hrozby, je vysoká.

Politický sektor bezpečnosti je v jistém smyslu nejširší kategorií, jelikož veškerá bezpečnost má

politický charakter a všechny hrozby a reakce na ně vznikají v politické sféře a jsou definovány jejím

slovníkem. „Politizace hrozby je z povahy věci politickou záležitostí, z čehož plyne, že sekuritizace je

rovněž politickým aktem.“347 To platí pro hrozby vojenského charakteru stejně jako pro hrozby

ekonomické, environmentální a společenské.

Zároveň je ale politická bezpečnost jakousi reziduální kategorií pro ty hrozby, které nelze zařadit do

ostatních sektorů. Buzan a spol. tvrdí, že „stát sestává ze tří složek: ideje státu, fyzické základny a

institucí.“ Většina hrozeb namířených vůči fyzické základně státu je vojenského, ekonomického nebo

environmentálního charakteru, takže v politickém sektoru zbývají pouze ideje a instituce. Tmelící

ideou státu je občanský nacionalismus (v některých případech etnonacionalismus) a politická

ideologie. Terčem politických hrozeb pak může být vládní struktura prostřednictvím útoku na

ideologii, která jí poskytuje legitimitu, územní integrita státu či přímo existence samotného státu

zpochybněním jeho práva na autonomii a nezávislost. Široce uplatňovaným konceptem, jehož

optikou státy tyto hrozby vnímají, je státní suverenita.348

Ve vojenském sektoru si stále nejvýznamnější, i když ne nutně jediné, postavení referenčního objektu

bezpečnosti zachovává stát, stejně tak jako funkci sekuritizačního aktéra nejčastěji vykonávají političtí

představitelé státu. Je tomu tak proto, že „státy obecně disponují mnohem rozsáhlejšími vojenskými

prostředky než kterýkoli jiný aktér, [...] [a] jejich politické elity se právní a politickou cestou dostaly do

pozice přednostních uchazečů o legitimní právo užití síly uvnitř státních hranic i mimo ně.“349 Buzan a

spol. tvrdí, že za určitých okolností může docházet k sekuritizaci vojenských hrozeb i na systémové,

subsystémové i substátní úrovni. V abstraktní rovině mohou být za referenční objekty vojenské

bezpečnosti prohlášeny také obecně přijímané principy, jako je zákaz neútočení nebo zákaz šíření

zbraní hromadného ničení, v rovině politické bezpečnosti pak lidská práva nebo mezinárodní právo,

345

 Ibid., s. 64. Buzan dokonce v několika předchozích pracích sektory bezpečnosti zhutnil do vojensko-
politického a politicko-společenského. (Ibid., s. 165-166.)
346

 Ibid., s. 71.
347

 Ibid., s. 166.
348

 Ibid., s. 175-176.
349

 Ibid., s. 61-62.

70

přičemž v roli aktéra sekuritizace si lze v tomto případě představit např. představitele mezinárodních

organizací.350

Víceméně to samé platí i pro politický sektor. Převládající formou politické organizace je v současném

mezinárodním systému teritoriálně definovaný stát, který zároveň představuje hlavní referenční

objekt politické bezpečnosti. Mezi další referenční objekty lze za určitých okolností zařadit vznikající

kvazisuperstáty typu Evropské unie nebo politicky organizované skupiny bez vlastní státnosti, které

dosáhly dostatečné míry politické institucionalizace a disponují poměrně vysokým stupněm

donucovací moci, i když nikoli v podobě oficiálně uznávané mezinárodním společenstvím (kmeny,

etnické a národnostní menšiny, klany, případně transnacionální hnutí). Díky maximální loajalitě svých

členů a nezpochybňované donucovací moci mají tyto jednotky kapacitu k realizaci sekuritizačních

kroků. Aktéry sekuritizace jsou pak představitelé státu nebo kvazisuperstátu, případně vůdci politicky

institucionalizovaných skupin.351 Předmětem politické bezpečnosti je podle Buzana nevojenské

ohrožení suverenity politických jednotek.352

Co se týče vnímání a charakteru hrozeb, pocity ohrožení a vlastní zranitelnosti jsou podle Buzana

spíše dílem sociální konstrukce než odrazem objektivní reality, nicméně některé objektivní faktory

zejména historické, geografické, materiální, politické a ideologické povahy pomáhají úspěšné

sekuritizaci více než jiné. Silně vyzbrojená sousední země s dlouhou tradicí expanzivních válek a

agresivních výbojů bude jako vojenská hrozba pochopitelně vykreslována mnohem snadněji než

lehce vyzbrojené státy s dlouhodobě mírovou orientací, přičemž s narůstající zeměpisnou vzdáleností

je ohrožení méně intenzivní a obrana proti němu snadnější (s výjimkou hrozby útoků zbraněmi

dlouhého doletu).353

Ve vojenském sektoru hraje regionální bezpečnostní dynamika prominentní roli, zatímco dynamika

politického sektoru regionálně definované komplexy sama o sobě nevytváří. Za určitých okolností

mohou nicméně některá bilaterální či trilaterální témata politické bezpečnosti získat i regionální

rozměr, „poněvadž ostatní aktéři operující pod totožným souborem politických principů zaujmou

vyhraněné pozice, a to na základě svého zájmu buď o konkrétní výsledek sporu, nebo o dopad těchto

principů“.354 Za takový případ můžeme označit právě např. problematiku teritoriálních sporů a

neshod ohledně výkonu suverénních práv v konkrétních částech Severního ledového oceánu.

Strategická důležitost Arktidy, přetrvávající spory o hranice a suverenitu nad částmi území v Severním

ledovém oceánu a obrovský ekonomický potenciál oblasti bohaté na ropu, zemní plyn i další

významné suroviny, živé mořské zdroje i výhodné námořní trasy a plavební koridory činí z Arktidy na

první pohled vhodný objekt sekuritizace. V době studené války byla militarizace strategicky

výhodných oblastí Arktidy a teritoriální spory v Severním ledovém oceánu sekuritizovány v kontextu

boje mezi Východem a Západem. Na začátku devadesátých let došlo k uvolnění doprovázenému

350

 Ibid., s. 65-68 a 165.
351

 Ostatní skupiny, které tyto dvě podmínky nesplňují, náleží do sektoru společenské bezpečnosti. (Ibid., s. 170-
171.)
352

 Ibid., s. 165-169.
353

 Ibid., s. 70-72.
354

 Ibid., s. 187-188.

71

širokou desekuritizací vzájemných vztahů, ale historicky zakotvené napětí mezi Ruskem a západními

státy integrovanými v NATO nikdy úplně nevymizelo. Naopak, v druhé polovině devadesátých let

došlo k několika krizím, zejména v souvislosti s první vlnou rozšíření aliance a následným zásahem

v Kosovu, a od nástupu Vladimira Putina k moci ruské vztahy se Západem dále ochladly, což se

promítlo také do podoby bezpečnostní dynamiky arktického regionu.355

Po krátkém intermezzu v devadesátých letech, kdy se Rusko potýkalo s vážnými ekonomickými a

vnitropolitickými problémy, se země pod vedením Vladimira Putina opět hlásí o své místo. Ruské

ambice směřující ke znovuzískání někdejšího velmocenského postavení lze jen stěží přehlédnout,

ačkoli názory na způsob, jakým se země snaží tohoto cíle dosáhnout, se různí. Sergei Medvedev

z Marshallova centra bezpečnostních studií v Garmisch-Partenkirchenu tvrdí, že Putin redefinoval

tradiční paradigma ruské zahraniční politiky založené na prioritě teritoriální kontroly, které byla

přisuzována klíčová strategická hodnota, zatímco smlouvy, aliance a normy byly jakožto součást

zahraničněpolitické taktiky proměnlivé a nestálé, a obrátil tento poměr tak, že za primární národní

zájem označil domácí prosperitu, efektivní vládnutí a fungující vztahy se Západem356, zatímco

teritorium se stalo taktickým nástrojem jeho nové zahraniční politiky.357

Toto přesvědčení lze ale poměrně úspěšně zpochybnit právě poukazem na ruskou arktickou politiku.

Velká část západních i domácích odborníků tlumočí současnou zahraniční politiku putinovského

Ruska jako snahu o znovunabytí postavení globální supervelmoci.358 S tím také koresponduje

jednoznačně deklarované odhodlání aktivně hájit ruské zájmy a úspěšně vznášet teritoriální

požadavky v Arktidě, kterou Rusové tradičně považují za sféru svých zájmů. Zatímco od skončení

studené války do roku 2006 zaregistrovalo Severoamerické velitelství protivzdušné obrany (NORAD)

maximálně dvanáct přeletů ruských hlídkových letounů v Arktidě, jen v letech 2007 až 2009 se tento

počet zvýšil na třicet.359 V současné době operuje ve vodách Severního ledového oceánu více ruských

válečných lodí než v roce 1991, těsně po skončení studené války.360 Také ruská vlajka umístěná na

dně Severního ledového oceánu je v dnešní době sice poněkud nestandardním nástrojem zahraniční

politiky, ale zároveň více než výmluvným symbolem ruských ambicí.

355

 MEDVEDEV, Sergei. (2004) Rethinking the National Interest: Putin´s Turn in Russian Foreign Policy. George C.
Marshall Center for Security Studies, Garmisch-Partenkirchen, s. 42-45.
356

 V této souvislosti je často zmiňováno, že Vladimir Putin byl prvním státníkem, který vyjádřil americkému
prezidentu Bushovi soustrast a podporu po teroristických útocích 11. září, což bylo bezprostředně poté částí
akademiků a komentátorů interpretováno jako definitivní přimknutí Ruska k západu. (SHEVTSOVA, Lilia. (2002)
Putin´s Russia: Challenges of Transformation and Integration. In: MEDVEDEV, Sergei, KONOVALOV, Alexander,
OZNOBISHCHEV, Sergei (eds.). (2002) Russia and the West at the Millenium. Global Imperatives and Domestic
Policies. George C. Marshall European Center for Security Studies, Garmisch-Partenkirchen, s. 66.)
357

 MEDVEDEV (2004), s. 55-57.
358

 LANGHELLE – HANSEN (2008), s. 322, ZYSK, Katarzyna. (2010) Russia´s Arctic Strategy: Ambitions and
Constraints. In: Joint Force Quarterly, roč. 57, č. 2, s. 108. [online] [cit. 12-04-29].
<http://www.ndu.edu/press/lib/images/jfq-57/zysk.pdf>, WALLACE – STAPLES (2010), s. 5, HUEBERT, Rob.
(2009) Canadian Arctic Sovereignty and Security in a Transforming Circumpolar World. In: Foreign Policy for
Canada´s Tomorrow, č. 4, s. 23. [online] [cit. 12-01-05]. <http://www.opencanada.org/wp-
content/uploads/2011/05/Canadian-Arctic-Sovereignty-and-Security-Rob-Huebert1.pdf>, SKOGRAND (2008), s.
11, BAEV (2010), s. 26 a další.
359

 WALLACE – STAPLES (2010), s. 4.
360

 SUTER, Keith. (2010) Arctic Politics are Getting Warmer: A New Scramble for territory? In: Contemporary
Review, roč. 292, č. 1697, s. 191.

http://www.ndu.edu/press/lib/images/jfq-57/zysk.pdf
http://www.opencanada.org/wp-content/uploads/2011/05/Canadian-Arctic-Sovereignty-and-Security-Rob-Huebert1.pdf
http://www.opencanada.org/wp-content/uploads/2011/05/Canadian-Arctic-Sovereignty-and-Security-Rob-Huebert1.pdf

72

Na jaře 2009 Kreml přijal novou národní bezpečnostní strategii do roku 2020, která za jednu

z hlavních bezpečnostních hrozeb označila soupeření o energetické zdroje,361 přičemž otevřeně

připustila užití vojenské síly k potlačení případných konfliktů v blízkosti ruských hranic: „Nemůžeme

vyloučit použití síly při řešení problémů, které vyvstávají ze soupeření o zdroje.“362 Arktidu spolu

s regionem Blízkého východu, střední Asie a Kaspického moře explicitně označila strategie jako oblast

potenciálního konfliktu.363

Ruská zahraničněpolitická strategie pro oblast Arktidy představená o necelý rok dříve demonstruje

snahu Ruska upevnit své postavení vůdčího aktéra v arktickém regionu. Strategie formuluje

ambiciózní cíl přetvořit ruskou Arktidu do roku 2020 v hlavní surovinovou základnu země. Prezident

Medvěděv na jaře roku 2010 prohlásil, že „pokusy zamezit Rusku přístup k arktickým surovinovým

polím jsou nepřípustné a v rozporu s mezinárodním právem, zvláště pokud bereme v úvahu

geografickou polohu a historii naší země.“364 S tím souvisí také snaha o efektivní využití severní

námořní cesty, na kterou si Rusko činí právní nárok, což zdůrazňuje i ve své arktické strategii. Jakékoli

pokusy o změnu právního statusu severní cesty směřující k jejímu přetvoření v mezinárodní plavební

koridor označilo Rusko za přímé ohrožení svých národních zájmů.365

Ačkoli tyto strategické dokumenty oproti předchozím letům obsahují méně přímých zmínek o použití

vojenské síly a ruská armáda je v rámci regionu stále nejméně modernizovaná a technologicky

vybavená, výrazně asertivní rétorika oficiálních představitelů Ruska spolu s několika

demonstrativními akty, jež měly za cíl nenechat nikoho na pochybách, že Rusko nespouští zrak

ze severního pólu a je odhodláno bránit své zájmy v Arktidě, výrazně snížily práh citlivosti ostatních

arktických aktérů na ruskou zahraniční politiku a aktualizovaly otázku jejich vojenské přítomnosti a

připravenosti k obraně národních zájmů v oblasti severního pólu.366 Razantní reakce některých

arktických států - především Kanady - na přelety ruských strategických bombardérů nad severním

pólem a podobné incidenty tyto akce z pohledu Ruska zpětně ospravedlňují, a tato vzájemně se

podněcující dynamika může v konečném důsledku vyústit i v silnou militarizaci regionu.367

Kanadští představitelé reagují v posledních letech na ruskou asertivní arktickou politiku velmi silně,

ačkoli oficiální strategické a zahraničněpolitické dokumenty kanadské vlády pro arktickou oblast

tomu příliš nenasvědčují a Rusko v kontextu bezpečnostních hrozeb nebo vnější vojenské či politické

361

 SCHRÖDER, Henning. (2009) Russia´s National Security Strategy to 2020. In: Russian Analytical Digest,
Research Centre for East European Studies Bremen and Centre for Security Studies Zürich, č. 62, s. 3. [online]
09-06-18 [cit. 12-04-29]. <http://www.isn.ethz.ch/isn/Digital-Library/Publications/Detail/?ots591=0c54e3b3-
1e9c-be1e-2c24-a6a8c7060233&lng=en&id=101960>.
362

 BAEV (2010), s. 18.
363

 FAIRHALL (2010), s. 55.
364

 PETTERSEN, Trude. (2010) Restrictions of Russia´s Access on Arctic Fields Inadmissible – Medvedev. In: The
Barents Observer. [online] 10-03-17 [cit. 12-05-02].
<http://barentsobserver.com/en/sections/articles/restriction-russias-access-arctic-fields-inadmissible-
medvedev>.
365

 TRENIN, Dmitri. (2010) The Arctic: A Front for Cooperation not Competition. In: TRENIN – BAEV, (2010), s. 9.
366

 ZYSK (2010), s. 109.
367

 ZYSK (2010), s. 110.

http://www.isn.ethz.ch/isn/Digital-Library/Publications/Detail/?ots591=0c54e3b3-1e9c-be1e-2c24-a6a8c7060233&lng=en&id=101960
http://www.isn.ethz.ch/isn/Digital-Library/Publications/Detail/?ots591=0c54e3b3-1e9c-be1e-2c24-a6a8c7060233&lng=en&id=101960
http://barentsobserver.com/en/sections/articles/restriction-russias-access-arctic-fields-inadmissible-medvedev
http://barentsobserver.com/en/sections/articles/restriction-russias-access-arctic-fields-inadmissible-medvedev

73

hrozby obecně téměř nezmiňují a zaměřují se především na oblast soft security.368 To, že Arktida patří

mezi hlavní priority kanadské zahraniční politiky, je ovšem nesporné. První obranná strategie Kanady

z roku 2008 Arktidu zmiňuje stejně často jako Afghánistán (jedenáctkrát ve srovnání s dvanácti

zmínkami o Arktidě), zatímco například globální terorismus jen osmkrát.369 Pro oblast politické

bezpečnosti je relevantní především odvolávání se na nutnost obrany kanadské suverenity v Arktidě

s tím, že „s rostoucí aktivitou v zemích i vodách světového severu bude nadále vzrůstat životně

důležitá úloha armády v demonstrování aktivní kanadské přítomnosti v tomto potenciálně surovinově

bohatém regionu a v asistenci ostatním vládním složkám jako například pobřežní stráži při

potlačování jakýchkoli hrozeb, které mohou vyvstat.“370 Již v červenci 2007 kanadský premiér Harper

zdůraznil naléhavou nutnost chránit kanadskou suverenitu v Arktidě následovně: „Svými zásobami

diamantů a stříbra až po měď a zinek přitahuje Sever mezinárodní pozornost, kapitál, lidskou aktivitu

a rozvoj. A není přehnané říci, že potřeba prosazovat naši suverenitu a chránit naši teritoriální

integritu v Arktidě – tak, jak ji chápeme my – nebyla nikdy více naléhavá.“371

Do tohoto kontextu zapadají i oficiální vyjádření kanadských představitelů přímo k otázkám ruského

angažmá v Arktidě. Podplukovník kanadské armády Craig Braddon označil stále častější přelety

ruských strategických bombardérů nad Severním ledovým oceánem v těsné blízkosti vzdušného

prostoru arktických členů Severoatlantické aliance za agresivní a nepřátelské akty, které potvrzují

návrat studenoválečné taktiky do ruského zahraničněpolitického myšlení.372 Na začátku roku 2009

okomentoval premiér Harper jeden z těchto incidentů následovně: „Jak jsem již učinil několikrát

v minulosti, musím vyjádřit hluboké znepokojení své vlády nad vzrůstající agresivitou Ruska ve světě a

nad opakovaným narušováním našeho vzdušného prostoru. Budeme bránit náš vzdušný prostor, a

máme také společné závazky k obraně kontinentu se Spojenými státy. Tyto závazky budeme plnit.“373

Ačkoli se později ukázalo, že v tomto konkrétním případě k narušení vzdušného prostoru nedošlo,

výrok premiéra Harpera ukazuje, že kanadská vláda má z Ruska obavy a považuje jeho asertivní

zahraniční politiku za potenciální hrozbu. Rusko se proti „démonizující“ rétorice kanadské vlády ostře

ohradilo a prohlásilo celý incident za uměle vyvolanou frašku, který poškozuje vzájemné vztahy obou

zemí.374

V létě 2011 uspořádala Kanada masivní arktické vojenské cvičení Nanook, během kterého její ministr

obrany Peter MacKay prohlásil, že Kanaďané „mají v plánu využívat Arktidu, která je důležitou

368

 Canada´s Northern Strategy: Our North, Our Heritage, Our Future. (2009) Government of Canada. [online]
[cit. 12-04-30]. <http://www.northernstrategy.gc.ca/cns/cns.pdf>, Statement on Canada´s Arctic Foreign Policy.
(2010) Government of Canada. [online] [cit. 12-04-30]. <http://www.international.gc.ca/polar-
polaire/assets/pdfs/CAFP_booklet-PECA_livret-eng.pdf>.
369

 Canada´s First Defence Strategy. (2008) National Defence. [online] [cit. 12-04-30].
<http://www.forces.gc.ca/site/pri/first-premier/June18_0910_CFDS_english_low-res.pdf>.
370

 Canada´s First Defence Strategy (2008), s. 8.
371

 ZELLEN (2009), s. 95.
372

 BRADDON, Craig, LCol. (2009) The True North Strong and Free for the Taking? The Need for Canada to Apply
the Whole of Government Approach in the Pursuit of Arctic Security. In: Canadian Army Journal, roč. 12, č. 2, s.
64-65.
373

 WATSON, Scott. (2011) Arctic Sovereignty in Canada: A Case of Succesful or Failed Securitization? Canadian
Political Science Association Annual Convention. [online] [cit. 12-05-01] < http://www.cpsa-acsp.ca/papers-
2011/Watson.pdf>.
374

 ROSAMOND (2011), s. 46.

http://www.northernstrategy.gc.ca/cns/cns.pdf
http://www.international.gc.ca/polar-polaire/assets/pdfs/CAFP_booklet-PECA_livret-eng.pdf
http://www.international.gc.ca/polar-polaire/assets/pdfs/CAFP_booklet-PECA_livret-eng.pdf
http://www.forces.gc.ca/site/pri/first-premier/June18_0910_CFDS_english_low-res.pdf
http://www.cpsa-acsp.ca/papers-2011/Watson.pdf
http://www.cpsa-acsp.ca/papers-2011/Watson.pdf

74

součástí naší země, a naše přítomnost v oblasti bude nadále stoupat.“375 Ruský deník Pravda v reakci

na to zveřejnil ostrou kritiku „napoleonských“ plánů Kanady, „usilujících o vytlačení Ruska z Arktidy“ a

vojenské cvičení odsoudil následujícími slovy: „Je jasné, před kým se chce Kanada v Arktidě bránit.

Spojené státy, Dánsko a Norsko mají přístup k Severnímu ledovému oceánu a jsou zároveň členy

NATO. Zbývá jen Rusko.“376

Ať je kanadská „rusofobie“ či „dráždění medvěda“, jak současnou kanadskou zahraniční politiku vůči

Rusku označují někteří komentátoři a akademici,377 vyjádřením skutečných bezpečnostních obav

nebo pouhou zástěrkou pro ospravedlnění použití mimořádných prostředků (např. finančních a

personálních v případě posilování vojenské přítomnosti v Arktidě a modernizace armády s cílem

zvýšit její akceschopnost v arktických operacích), lze ji označit za příklad úspěšné sekuritizace.

Průzkum veřejného mínění před předčasnými volbami do kanadského parlamentu v květnu 2011

ukázal, že více než polovina Kanaďanů považuje Arktidu za nejvyšší zahraničněpolitickou prioritu

země. Nadpoloviční většina dotázaných také vyjádřila podporu posílení vojenské přítomnosti na

severu k ochraně kanadské Arktidy před vnější hrozbou.378 V řadě již třetí vítězství Konzervativní

strany premiéra Harpera, který díky vysokému volebnímu výsledku v posledních parlamentních

volbách poprvé sestavil většinovou vládu, lze ve světle výsledků předvolebního průzkumu

interpretovat jako úspěšně dokončený proces sekuritizace hrozby, které Kanaďané ze svého pohledu

v Arktidě čelí – stoupající agresivitě a sílící vojenské přítomnosti Ruska v regionu.

I přes přetrvávající teritoriální spory Kanada ve své arktické politice spoléhá na silné partnerství se

Spojenými státy, zejména v obranné a bezpečnostní rovině, ale také například v oblasti podmořského

výzkumu.379 Současná arktická politika Spojených států vychází z prezidentské směrnice přijaté

prezidentem Georgem Bushem těsně před odchodem z funkce na počátku roku 2009, která se

odvolává na „široké a fundamentální bezpečnostní zájmy Spojených států v Arktidě, které jsou

připraveny tyto zájmy bránit buď samy, nebo v součinnosti s ostatními aktéry“.380 Zájmy Spojených

států v arktickém regionu jsou v první řadě definovány v pojmech tradiční vojenské bezpečnosti:

protiraketová obrana a systém včasného varování, rozmístění systémů strategické letecké i námořní

přepravy, strategické odstrašení, námořní přítomnost a provádění námořních operací a zajištění

svobodné plavby a přeletu, jinými slovy posílení vojenské přítomnosti v oblasti.381 V reakci na

375

 BOSWELL, Randy. (2009) Canada to conduct anti-sub exercises in the Arctic. In: Times Colonist. [online] 09-
08-08 [cit. 12-04-29]. <http://www2.canada.com/victoriatimescolonist/news/story.html?id=7dead9dc-0574-
4fce-80f6-9e684d4bc87c>.
376

 RADIA, Andy. (2011) Stephen Harper´s „Napoleonic Plans“ in the Arctic Challenged by Russian Writer. In:
Canada Politics. [online] 11-08-30 [cit. 12-05-06]. <http://ca.news.yahoo.com/blogs/canada-politics/stephen-
harper-napoleonic-plans-arctic-challenged-russian-writer-190252411.html>.
377

 WALLACE – STAPLES (2010), s. 3.
378

 Canada PM´s Arctic stand frosty rhetoric. In: Terra Daily. [online] 11-05-13 [cit. 12-04-30].
<http://www.terradaily.com/reports/Canada_PMs_Arctic_stand_frosty_rhetoric_999.html>, PETTERSEN,
Trude. (2010) Half of Canadians Say Yes to Assert Arctic Sovereignty. In: The Barents Observer. [online] 10-03-
26 [12-05-02]. <http://barentsobserver.com/en/sections/topics/half-canadians-say-use-military-assert-arctic-
sovereignty>.
379

 OSICA (2010), s. 26.
380

 National Security Presidential Directive – 66, Arctic Region Policy (2009). [online] 09-01-09 [cit. 12-04-30].
<http://georgewbush-whitehouse.archives.gov/news/releases/2009/01/20090112-3.html>.
381

 Ibid.

http://www2.canada.com/victoriatimescolonist/news/story.html?id=7dead9dc-0574-4fce-80f6-9e684d4bc87c
http://www2.canada.com/victoriatimescolonist/news/story.html?id=7dead9dc-0574-4fce-80f6-9e684d4bc87c
http://ca.news.yahoo.com/blogs/canada-politics/stephen-harper-napoleonic-plans-arctic-challenged-russian-writer-190252411.html
http://ca.news.yahoo.com/blogs/canada-politics/stephen-harper-napoleonic-plans-arctic-challenged-russian-writer-190252411.html
http://www.terradaily.com/reports/Canada_PMs_Arctic_stand_frosty_rhetoric_999.html
http://barentsobserver.com/en/sections/topics/half-canadians-say-use-military-assert-arctic-sovereignty
http://barentsobserver.com/en/sections/topics/half-canadians-say-use-military-assert-arctic-sovereignty
http://georgewbush-whitehouse.archives.gov/news/releases/2009/01/20090112-3.html

75

posledně jmenované položky, zejména zajištění svobodné plavby, kanadský deník Calgary Herald

hned po zveřejnění směrnice označil Bushovu arktickou politiku za „další silné popření kanadské

suverenity nad Severozápadní plavební cestou“ a „pokus o podkopání kanadské suverenity v oblasti,

která má s postupujícím odtáváním ledového příkrovu potenciál stát se hlavní světovou tranzitní

trasou.“382

I přes ambiciózně formulované priority si Spojené státy ve své arktické politice zatím drží poměrně

nízký profil, což může být do jisté míry ovlivněno také dosud chybějící ratifikací Úmluvy o mořském

právu. Michael Wallace a Steven Staples z Univerzity v Britské Kolumbii jsou nicméně přesvědčeni, že

studenoválečné myšlení ze vzájemných rusko-amerických vztahů – minimálně pokud jde o Arktidu –

dosud nevymizelo, a naopak tvrdí, že v posledních letech se mezi oběma státy schyluje k arktickým

závodům ve zbrojení, které mohou mít o to ničivější dopady, že se jedná o dvě největší jaderné

velmoci, které dohromady vlastní 95 % světového jaderného arzenálu. Ačkoli Spojené státy na rozdíl

od Ruska nemají na svém arktickém území jaderné zbraně permanentně rozmístěné (nebo to

přinejmenším popírají), tento krok není v případě dramatického zhoršení bezpečnostní situace

v regionu vyloučený.383 Rozmístění jaderných zbraní za polárním kruhem přitom neznamená jen čistě

vojensko-bezpečnostní implikace, ale odrazí se nutně i v rovině společenské a environmentální

bezpečnosti.

Z pohledu Dánska naopak leží možná nejzávažnější politická hrozba v Arktidě na jeho vlastním území.

Osamostatněním Grónska by země ztratila svou strategickou výspu v Severním ledovém oceánu a de

facto přestala být arktickým státem. Co se týče oficiální dánské politiky v Arktidě, Dánská Arktická

strategie pro období 2011-2020 se zaměřuje téměř výhradně na oblast soft security a tématům

spadajícím do oblasti vojenské a politické bezpečnosti se nevěnuje.384 Dohoda o dánské obranné

strategii na období 2010-2014 předpokládá v blízké budoucnosti změnu arktické bezpečnostní

dynamiky a signalizuje do budoucna větší angažmá dánských ozbrojených sil v regionu: „Tání

polárního ledového příkrovu v důsledku globálního oteplování a výsledný nárůst aktivity v Arktidě

promění geostrategický význam regionu a ponese s sebou větší zapojení dánských ozbrojených sil.“385

Aktivita dánské armády v Arktidě v posledních měsících nenápadně vzrůstá. Vláda nedávno oznámila

záměr vytvořit arktickou bojovou jednotku a rozmístit bojové letouny F-16 na území Grónska, což je

označováno za dosud bezprecedentní krok, ke kterému Dánsko nepřistoupilo ani v nejžhavějších

fázích studené války.386

Dánská pozice ohledně aktivního vykonávání národní suverenity za polárním kruhem nicméně není

jednotná. Kodaňská vláda ústy bývalé ministryně zahraničí Lene Espersen i jejího nástupce Villyho

Søvndala potvrdila své odhodlání bránit dánskou suverenitu v Arktidě a jednoznačně podporuje

382

 ROSAMOND (2011), s. 44.
383

 WALLACE – STAPLES (2010), s. 9-10.
384

 Danmark, Grønland, Færøerne: Kongeriet Danmarks Strategi for Arktis 2011-2020 (2011).
385

 Danish Defence Agreement 2010 – 2014. (2009) Copenhagen. [online] 09-06-24 [cit. 12-05-11].
<http://www.fmn.dk/nyheder/Documents/20090716%20Samlede%20Forligstekst%202010-
2014%20inkl%20bilag%20-%20english.pdf>.
386

 HOLM (2010).

http://www.fmn.dk/nyheder/Documents/20090716%20Samlede%20Forligstekst%202010-2014%20inkl%20bilag%20-%20english.pdf
http://www.fmn.dk/nyheder/Documents/20090716%20Samlede%20Forligstekst%202010-2014%20inkl%20bilag%20-%20english.pdf

76

dánský požadavek na rozšíření kontinentálního šelfu. V rozporu s tím prohlašuje současný grónský

premiér Kuupik Kleist, že Arktida nepatří žádnému státu, ale je společným dědictvím lidstva.387

Ačkoli dánští představitelé otevřeně nehovoří o Arktidě v souvislosti s vojenskými a politickými

hrozbami a snaží se v duchu obecné zahraničněpolitické linie Dánska silně akcentovat

environmentální a společenský rozměr regionální bezpečnosti, část jejich strategických dokumentů i

reálné kroky, které Dánsko v regionu v posledních letech podniká, hovoří o opaku. Není vyloučené, že

v interní diskusi jsou bezpečnostní hrozby, kterým Dánsko aktuálně v Arktidě čelí, vyhodnocované

jako závažnější než je veřejně prezentováno, a vláda činí odpovídající opatření, jak jim čelit. Druhá

možnost je, že Dánsko pouze následuje trend nastolený ostatními arktickými aktéry a „dorovnává“

své síly vůči ostatním. Pokud však toto platí, může se jednat o závažnou předzvěst toho, že se svět

brzy stane svědkem dalších závodů ve zbrojení.

Norský postoj vůči Rusku je logicky determinován především geografickou polohou země. Po

skončení studené války Norsko usilovalo o navázání intenzivního dialogu s Ruskem a politika dobrého

sousedství je stále jednou z klíčových priorit norské zahraniční politiky i arktické politiky v užším

kontextu.388 Pro budování fungujících bilaterálních vztahů s Ruskem založených na vzájemné důvěře a

spolupráci nicméně představuje jistou komplikaci silná vazba k Severoatlantické alianci, která je již od

roku 1949 páteří norské národní bezpečnosti. Norsko je také významným zastáncem posílení alianční

přítomnosti v polárních oblastech a zvýšená vojenská aktivita Ruska v regionu v kombinaci s

každoročním navyšováním ruského armádního rozpočtu jsou pro norskou vládu jednoznačný

argument podporující posílení role NATO pro udržení stability v regionu.389 Rusko naopak posílení

alianční přítomnosti v Arktidě striktně a vytrvale odmítá. Překročení určité meze zapojení NATO do

arktických záležitostí proto může v očích Ruska zdiskreditovat zbývající členy arktické pětky a

negativně ovlivnit vztahy v regionu. Bývalý velvyslanec Ruska při NATO a současný místopředseda

vlády Dmitryi Rogozin v souvislosti s tím prohlásil, že Rusko nepovažuje za vhodné diskutovat arktická

témata s NATO, jelikož se jedná výlučně o záležitost arktických států.390

Ačkoli jsou současné norsko-ruské bilaterální vztahy oběma vládami označovány za vynikající a v řadě

oblastí efektivně funguje příhraniční spolupráce i bilaterální spolupráce na úrovni vlád, obavy

z vnitropolitického vývoje v Rusku a jeho odrazu v ruské zahraniční politice se nevyhnuly ani norské

vládě. K největší krizi vzájemných vztahů v posledních letech došlo v souvislosti s válkou v Jižní Osetii

v létě 2008, kdy předsedkyně konzervativců, nejsilnější opoziční strany, Erna Solberg označila konflikt

za důkaz ruských aspirací, které mohou být hrozbou i pro Norsko, zatímco jeden z poslanců za

pravicově populistickou Stranu pokroku rovnou nevyloučil přímý útok na Norsko ze strany země,

„která nejprve používá sílu a potom diplomacii“.391 Postupně se vzájemné vztahy i výroky norských

387

 ROSAMOND (2011), s. 48.
388

 Regjeringens Nordområdestrategi. (2006), s. 8, Stortingsmelding nr. 15 (2008-2009) – Interesser, ansvar og
muligheter. Hovedlinjer i norsk utenrikspolitikk. Utenriksdepartementet, Oslo, s. 86, Stortingsmelding nr. 7
(2011-2012) – Nordområdene. Visjon og virkemidler. Utenriksdepartementet, Oslo, s. 11.
389

 OSICA (2010), s. 27.
390

 HOLTE (2009), s. 19-20.
391

 HOWARD, Roger. (2009) The Arctic Gold Rush. The New Race for Tomorrow´s Natural Resources. Continuum
UK, London, s. 142.

77

představitelů na adresu Ruska opět normalizovaly, nicméně obezřetnost na norské straně stále

přetrvává.

Bývalá norská ministryně obrany Anne-Grete Strøm-Erichsen v projevu na zasedání Finské atlantické

rady v květnu 2009 otevřeně vyjádřila znepokojení nad vzrůstající tendencí Ruska používat silnou

politickou rétoriku včetně zmínek o použití vojenské síly a označila ruské bezpečnostní uvažování

založené na logice hry s nulovým součtem a geopolitickém rozdělení sfér vlivu za výzvu pro západ.392

Během návštěvy bývalého šéfa norské diplomacie Jonase Gahra Støreho v Moskvě na podzim téhož

roku došlo dokonce k menší slovní přestřelce mezi ním a jeho ruským protějškem Sergejem

Lavrovem, který před novináři odsoudil vojenské cvičení, které simulovalo konflikt o nerostné zdroje

v Arktidě, uskutečněné o několik týdnů dříve v norských teritoriálních vodách. Na přímý dotaz

novinářů, proč Norsko a NATO přispívají k rozdmýchávání konfliktní atmosféry v Arktidě, zareagoval

Støre poměrně ostrou kritikou ruské strany: „Lavrov by se měl podívat do zrcadla na to, jak jedná

Rusko. V poslední době jsme zaznamenali dramatické posílení ruské vojenské přítomnosti v Arktidě.

Norsko tento vývoj nevnímá jako přímou hrozbu, ale masivní vojenská přítomnost podél celé norsko-

ruské hranice je nevyvratitelný fakt.“393

Ačkoli se bývalí vládní představitelé včetně současného ministra zahraničí Espena Bartha Eideho

vyhýbají označení norského východního souseda za přímou bezpečnostní hrozbu, z jejich projevů je

patrná obava z dalšího vývoje. Bývalá ministryně obrany Grete Faremo ve svém novoročním projevu z

roku 2010 vyzdvihla klíčový význam dalšího ruského vývoje pro bezpečnost Norska a prohlásila, že

Rusko opět usiluje stát se velmocí a jeho vojenská aktivita, mimo jiné i v těsné blízkosti norských

hranic, stoupá: „Bezpečnostní situace Norska je do značné míry ovlivněna vývojem v Rusku. Proto je

důležité posilovat vzájemnou spolupráci, mimo jiné v oblasti obrany. Zároveň si ale musíme připustit

možnosti, že mohou nastat situace, kdy budou naše zájmy ve vzájemném konfliktu. Musíme proto

prosazovat svou suverenitu a zodpovědně vykonávat svá práva v oblasti.“394 Ministr zahraničí Eide ve

své řeči v březnu 2012 ještě jako ministr obrany dokonce nevyloučil, že v budoucnu bude docházet

k menším vojenským incidentům v oblasti společné hranice a zejména v surovinově významných

lokalitách Severního ledového oceánu, a prohlásil, že Norsko je připraveno takovým hrozbám čelit.395

To ilustruje také poslední zpráva norské civilní a vojenské rozvědky hodnotící aktuální bezpečnostní

rizika, která zmiňuje Rusko na necelých třiceti stranách sedmdesát-osmkrát oproti čtyřiceti třem

zmínkám o Afghánistánu, dvaceti čtyřem o Íránu a devatenácti o terorismu.396

392

 STRØM-ERICHSEN, Anne-Grete. (2009) Norway´s Security Outlook. The Atlantic Council of Finland. [online]
09-05-11 [cit. 12-05-02]. <http://www.regjeringen.no/en/dep/fd/whats-new/Speeches-and-
articles/minister/forsvarsminister-stroem-erichsen/2009/norways-security-outlook.html?id=560809>.
393

 BAKKEN, Bjørg. (2009) Annenhver russer frykter krig. In: Aftenposten. [online] 09-03-25 [cit. 12-05-05].
<http://www.aftenposten.no/nyheter/uriks/article2997982.ece#.T6afCeuCQfE>.
394

 FAREMO, Grete. (2010) Med Evne til innsats - Det norske forsvaret 2010. Oslo Militær Forbund. [online] 10-
01-14 [cit. 12-05-04]. <http://www.regjeringen.no/nb/dep/fd/aktuelt/taler_artikler/ministeren/taler-og-
artikler-av-forsvarsminister-gr/2010/Med-evne-til-innsats---Det-norske-forsvaret-2010.html?id=591454>.
395

 EIDE, Espen Barth. (2012) Viktige hjørnestener på plass i ny langtidsplan for forsvaret. Folk og forsvar.
[online] 12-03-08 [cit. 12-05-05].
<http://www.regjeringen.no/nb/dep/fd/aktuelt/taler_artikler/ministeren/taler-og-artikler-av-forsvarsminister-
es/2012/viktige-hjornestener-pa-plass-i-ny-langt.html?id=674398>.
396

 Fokus 2011. Etterretningstjenestens vurdering (2011) Etterretningstjenesten. [online] [cit. 12-05-05].
<http://forsvaret.no/Documents/FOKUS%202011.pdf>.

http://www.regjeringen.no/en/dep/fd/whats-new/Speeches-and-articles/minister/forsvarsminister-stroem-erichsen/2009/norways-security-outlook.html?id=560809
http://www.regjeringen.no/en/dep/fd/whats-new/Speeches-and-articles/minister/forsvarsminister-stroem-erichsen/2009/norways-security-outlook.html?id=560809
http://www.aftenposten.no/nyheter/uriks/article2997982.ece#.T6afCeuCQfE
http://www.regjeringen.no/nb/dep/fd/aktuelt/taler_artikler/ministeren/taler-og-artikler-av-forsvarsminister-gr/2010/Med-evne-til-innsats---Det-norske-forsvaret-2010.html?id=591454
http://www.regjeringen.no/nb/dep/fd/aktuelt/taler_artikler/ministeren/taler-og-artikler-av-forsvarsminister-gr/2010/Med-evne-til-innsats---Det-norske-forsvaret-2010.html?id=591454
http://www.regjeringen.no/nb/dep/fd/aktuelt/taler_artikler/ministeren/taler-og-artikler-av-forsvarsminister-es/2012/viktige-hjornestener-pa-plass-i-ny-langt.html?id=674398
http://www.regjeringen.no/nb/dep/fd/aktuelt/taler_artikler/ministeren/taler-og-artikler-av-forsvarsminister-es/2012/viktige-hjornestener-pa-plass-i-ny-langt.html?id=674398
http://forsvaret.no/Documents/FOKUS%202011.pdf

78

Dotazníkové šetření mezi vysoce postavenými úředníky a politickými představiteli norského

ministerstva obrany a ministerstva zahraničí provedené v roce 2001, tedy na počátku Putinovy vlády,

odhalilo vnitropolitické odlišnosti ve vnímání Ruska jako hrozby. Zatímco odpovědi představitelů

ministerstva obrany více než deset let po skončení studené války odkryly přetrvávající strategické

myšlení vycházející z logiky Východ - Západ, které možnost vojenského konfliktu s Ruskem stále

považovalo za reálnou, zástupci ministerstva zahraničí vykreslili obraz Ruska zakotvený v logice

centrum – periferie a vyzdvihovali především nevojenské hrozby vyplývající ze špatné vnitropolitické

a ekonomické situace, se kterou se země potýkala.397

Norské zahraničněpolitické a strategické dokumenty i otevřené výroky oficiálních představitelů

zdůrazňují, že Rusko nepředstavuje přímé vojenské ohrožení, nicméně ostražitost vůči

nepředvídatelnému východnímu sousedovi stále přetrvává.398 Důkazem obav z Ruska na nejvyšších

politických místech může být nedávný spor mezi vládou a opozicí o umístění nových stíhaček F-35,

kdy opoziční poslanci tvrdě kritizovali vládu za to, že dlouhodobě podceňuje ruskou aktivitu na

severu, a požadovali umístit nové letouny právě poblíž ruské hranice na základnu v severonorském

Bodø, zatímco vláda plánovala tuto základnu zrušit a vybudovat pro letouny novou základnu ve

středním Norsku.399

Z výše řečeného je patrné, že západní státy hledí na Rusko s obavami, že pro ně stále není

stoprocentně důvěryhodným a předvídatelným partnerem a že je ostatními považováno za nejméně

stabilní prvek v regionu. Je možné konstatovat, že určité formy studenoválečnického myšlení

v regionálních bezpečnostních vztazích pořád přetrvávají, přičemž velký podíl na tomto stavu má

právě stále asertivnější ruská zahraničněpolitická rétorika. Ani z pohledu Ruska však arktické vztahy

nejsou nijak idylické. Rusko sice usiluje o strategické partnerství se západními zeměmi, ale nedůvěra k

Západu, především k NATO, je v něm stále silně zakořeněná. Od nástupu Vladimira Putina do

prezidentského úřadu se také markantně zvýšil podíl Rusů, kteří se obávají vojenské hrozby ze strany

Západu, resp. NATO. Zatímco v roce 2004 se jednalo o 37 % dotázaných, v roce 2009 jich byla už více

než polovina. Nikolaj Petrov z moskevského centra Carnegie připisuje velký podíl na tomto stavu

zejména ruskému politickému vedení a státem kontrolovaným médiím, která proti Spojeným státům

a NATO vedou cílenou nepřátelskou propagandu.400

Národní suverenita, jádro politického sektoru bezpečnosti, je v arktickém bezpečnostním diskursu

často skloňovaným a široce uplatňovaným konceptem. Každý z aktérů má své citlivé téma spojené

397

 THORVALDSEN, Knut Henry. (2001) Russland – fortsatt en trussel for Norge etter den kalde krigen?
Försvarshögskolan, Stockholm, s. 59. To ostatně potvrdila i závěrečná zpráva armádního výzkumného institutu
o ochraně obyvatelstva z roku 1997, která v souvislosti s Ruskem hovořila o nebezpečí přílivu organizovaného
zločinu a proliferace ABC-zbraní. (HÆSKEN, Ole Morten, OLSEN, Thor Gunnar, FRIDHEIM, Håvard. (1997)
Beskyttelse av samfunnet (BAS) – Sluttrapport. Forsvarets forskningsinstitutt, Kjeller. [online] [cit. 12-05-03].
<http://rapporter.ffi.no/rapporter/97/01459.pdf>.)
398

 FAREMO (2010), Stortingsmelding nr. 7 (2011-2012), s. 17.
399

 STAVELAND, Lars Inge. (2012) Mener Regjeringen rapportere om for lav flyaktivitet i nord. In: Aftenposten.
[online] 12-01-06 [cit. 12-05-05]. <http://www.aftenposten.no/nyheter/Mener-Regjeringen-rapporterer-om-
for-lav-flyaktivitet-i-nord-6734182.html#.T6ZdXuuCQfE>.
400

 BAKKEN (2009).

http://rapporter.ffi.no/rapporter/97/01459.pdf
http://www.aftenposten.no/nyheter/Mener-Regjeringen-rapporterer-om-for-lav-flyaktivitet-i-nord-6734182.html#.T6ZdXuuCQfE
http://www.aftenposten.no/nyheter/Mener-Regjeringen-rapporterer-om-for-lav-flyaktivitet-i-nord-6734182.html#.T6ZdXuuCQfE

79

s tímto pojmem, ať už jde o Grónsko, Svalbard, severozápadní nebo severní plavební cestu.401

Veřejná ujišťování představitelů arktických států, že země bude bránit svou suverenitu a své zájmy a

čelit výzvám vyplývajícím z protichůdných ambicí ostatních aktérů či z celkově rostoucí

přístupnosti regionu různými prostředky včetně vojenských, jsou často prvním krokem úspěšné

sekuritizace.

Identifikaci procesů sekuritizace ve vojenském a politickém sektoru arktické bezpečnosti komplikuje

fakt, že ze současného arktického interního diskursu (a obecně z interního diskursu mezi vyspělými

demokraciemi, za kterou se považuje i Rusko) v podstatě vymizelo označení hrozba (threat).

V souvislosti s pocitem nejistoty nebo ohrožení národních zájmů či suverenity, které jsou

nejčastějšími referenčními objekty politické bezpečnosti, nebo dokonce samotné fyzické existence,

která je referenčním objektem vojenské bezpečnosti, se hovoří o výzvách (challenges), na které však

aktéři sekuritizace velmi často odpovídají použitím mimořádných prostředků, a v mnoha případech se

tyto kroky opírají širokou podporu. Ačkoli k označení určitého problému za existenční hrozbu

v arktickém bezpečnostním diskursu minimálně ve vojenském a politickém bezpečnostním sektoru

v současné době nedochází, lze argumentovat, že namísto toho dochází k úspěšné „sekuritizaci

výzev“, kterým aktéři sekuritizace čelí mimořádnými prostředky, jako je například bezprecedentní

militarizace konkrétní oblasti (např. úmysl rozmístit stíhací letouny F-16 v Grónsku), posilování

vojenské přítomnosti v regionu za cenu mimořádných finančních prostředků ze státního rozpočtu

nebo demonstrace vojenské akceschopnosti a připravenosti (např. formou přeletů podél hranic

vzdušného prostoru potenciálního „vyzyvatele“ v případě Ruska).

I když v současné době všichni regionální aktéři popisují Arktidu jako zónu mírové spolupráce a

odvolávají se na svůj závazek řešit jakékoli spory a neshody podle platných zásad mezinárodního

práva, pokračující militarizace regionu může mít do budoucna velmi negativní důsledky a je jen

otázkou času, kdy začne být přítomnost silně vyzbrojené armády sousedního státu v regionu vnímána

jako vojenská hrozba. Situace, kdy se státy vzájemně ujišťují o mírové povaze svých vztahů a o

absenci pocitů existenčního ohrožení a zároveň významně navyšují obranné rozpočty, modernizují

armádní vybavení, investují do výcviku a dalšími způsoby posilují své vojenské schopnosti a aktivní

přítomnost v oblasti, je poněkud schizofrenní. Jak shrnuje Rob Huebert, profesor z Centra pro

vojenská a strategická studia na Univerzitě v Calgary, „navzdory proklamacím o spolupráci arktické

státy znovu zbrojí. Přes tvrzení většiny států, že role jejich armády v regionu je spojena výhradně

s nebojovými úkoly, jako je vynucování environmentálních standardů, rybářské hlídky nebo záchranné

a pátrací akce, většina arktických států aktuálně rozvíjí bojeschopné síly. Kanada je jediným arktickým

státem, který buduje novou arktickou jednotku určenou primárně pro nebojové, policejní úkoly.

Dánsko, Norsko, Rusko a Spojené státy investují nebo se chystají investovat do zbraňových systémů

určených k boji.“402

401

 BAEV (2010), s. 17.
402

 HUEBERT (2010), s. 22. Aktuální přehled vojenské přítomnosti jednotlivých regionálních hráčů v Arktidě
včetně informacích o zbraňovém vybavení viz WEZEMAN, Siemon T. (2012) Military Capabilities in the Arctic.
SIPRI Background Paper, Stockholm. [online] [cit. 12-05-11].
<http://books.sipri.org/product_info?c_product_id=442>.

http://books.sipri.org/product_info?c_product_id=442

80

3.2.2 Ekonomický sektor

Buzan upozorňuje na to, že již samotný předpoklad existence ekonomické bezpečnosti je poměrně

kontroverzní konstrukcí, minimálně v momentálně převládajícím kapitalistickém systému, kde se

pocit nejistoty u aktérů operujících na trhu přímo předpokládá. V současné době dominuje

ekonomicko-bezpečnostnímu sektoru liberální diskurs vycházející z ideálu rozpuštění jednotlivých

národních ekonomik a odstranění bariér bránících volnému pohybu zboží, kapitálu, služeb a osob.403

Jinými slovy, ekonomická bezpečnost v liberálním pojetí usiluje o „vytvoření stabilních podmínek,

v jejichž rámci bude probíhat nemilosrdný konkurenční boj.“404

Stejně jako ve vojensko-politickém sektoru bezpečnosti je ústředním referenčním objektem

ekonomické bezpečnosti stát (i v liberálním kontextu), který svým významem podstatně převyšuje

substátní referenční objekty – např. firmy nebo socioekonomické třídy, a to i přesto, že jsou

definovány primárně v ekonomických pojmech. Vedle státu mohou být referenčními objekty

ekonomické bezpečnosti v rovině systémové či subsystémové mezinárodní organizace a režimy,

případně abstraktní ekonomické principy, za které je považován zejména liberální mezinárodní

ekonomický řád, který se v rámci sektoru ekonomické bezpečnosti těší podobně prominentnímu

postavení jako stát. Stát se zároveň řadí mezi nejvlivnější sekuritizační aktéry, spolu s mezinárodními

ekonomickými organizacemi a firmami, jejichž vliv je v mezinárodním měřítku obvykle mnohem

méně patrný. 405

Obecná úvaha vedoucí k sekuritizaci ekonomických témat by pak mohla znít takto: „Pokud není stát

soběstačný v oblasti zdrojů nezbytných k uživení obyvatelstva a průmyslu, vzniká potřeba přístupu ke

zdrojům vnějším. Jestliže je naplnění této potřeby ohroženo, jednoznačné a legitimní sekuritizaci

národního hospodářství nestojí nic v cestě.“ Liberálům nicméně vnitřní kontradikce jejich pohledu

vyplývající z přesvědčení, že ekonomická nejistota je přijatelnou cenou za výkonnost trhu, snahy o

sekuritizaci témat v rámci ekonomického sektoru značně komplikuje.406

„[V] důsledku výsostně konkurenčního charakteru tržních vztahů zůstává značná část témat ve své

podstatě na úrovni politizace. Řada témat, která se dostanou i nad tuto úroveň, pak za sekuritizaci

vděčí svému dopadu v ostatních sektorech.“407 Naopak, některá témata, která neopustí úroveň

politizace, mohou mít výrazné bezpečnostní dopady v ostatních sektorech.408 Buzan dokonce

konstatuje, že většina bezpečnostních důsledků ekonomického liberalismu se projevuje v jiném

sektoru než ekonomickém.409 „[S]chopnost ekonomických témat „přelévat se“ do ostatních sektorů

znamená, že diskuse o „ekonomické bezpečnosti“ velmi často vycházejí z logiky přežití v těchto jiných

sektorech a nikoliv z logiky ekonomického sektoru samého.“410 Agenda ekonomické bezpečnosti tak

403

 BUZAN - WÆVER – DE WILDE (2005), s. 113-114.
404

 Ibid., s. 117.
405

 Ibid., s. 120-122.
406

 Ibid., s. 124-125.
407

 Ibid., s. 118.
408

 Ibid., s. 130.
409

 Ibid., s. 138.
410

 Ibid., s. 137.

81

zahrnuje multisektorová témata jako je schopnost uchovat si nezávislou vojenskou výrobní kapacitu

ve vztahu k levnější zahraniční konkurenci na globálním trhu (vojenský sektor), riziko, že určité druhy

hospodářské závislosti na globálním trhu (zejména na strategicky významných komoditách jako je

ropa nebo zemní plyn) budou zneužity k politickým cílům neboli otázka bezpečnosti dodávek

v prostředí, kde „státy opustily ekonomicky neefektivní „jistotu soběstačnosti“ ve prospěch

ekonomicky efektivní „nejistoty závislosti“ na vnějších zdrojích“ (politický a environmentální sektor),

obava z pokračujícího rozevírání nůžek nerovností mezi „vítězi“ a „poraženými“ globálního trhu a

neschopnost udržet míru hospodářské stability a prosperity směřující v konečném důsledku ke

společenskému chaosu, narušení řádu a pořádku či dokonce k revoluci (politický a společenský

sektor), negativní důsledky volného trhu v podobě ilegálního obchodu s drogami a zbraněmi včetně

zbraní hromadného ničení (společenský, vojenský, zprostředkovaně také environmentální sektor)

nebo obavy z krize mezinárodní ekonomiky jako celku či dokonce z kolapsu mezinárodního

ekonomického systému vyvolaného řetězovou reakcí spuštěnou dílčím selháním konkrétního aktéra,

případně aktérů, které zcela jistě naplňují kritéria bezpečnostní logiky existenčních hrozeb.411

Ekonomický sektor bezpečnosti vykazuje silné globalizační trendy související se vznikem a neustálým

prohlubováním globální tržní ekonomiky. V tomto kontextu se bezpečnost týká stability celé této

globální sítě konkurenčních a kooperativních vztahů, tzv. liberálního mezinárodního ekonomického

řádu. Ačkoli podle Buzana a spol. nejsou ekonomické vztahy na rozdíl od vojenských a politických

významněji ovlivněny zeměpisnou polohou či geografickou vzdáleností, hospodářský regionalismus je

poměrně výrazným jevem, zejména od poloviny osmdesátých let minulého století. Regionální

hospodářská uskupení jako je EU, NAFTA, ASEAN, APEC, MERCOSUR a další nabízejí výhodnější

výchozí pozici pro účast v konkurenčním prostředí globální ekonomiky a v případě krize globálního

ekonomického řádu platformu tlumící její dopady. Nezůstanou-li však tato regionální hospodářská

uskupení svým charakterem liberální a to jak uvnitř, tak navenek vůči světovým trhům, mohou se

paradoxně stát příčinou kolapsu globální otevřené ekonomiky.412

V Arktidě žádné podobné regionální hospodářské uskupení nevzniklo a není to příliš pravděpodobné

ani do budoucna, nicméně Severní ledový oceán je prostorem, kam směřují a kde se potenciálně

mohou střetávat ekonomické zájmy států arktické pětky. Nedávný výzkum finského Institutu Thule

ukázal, že všechny arktické státy s výjimkou Spojených států jsou na Arktidě do velké míry

hospodářsky závislé.413

3.2.2.1 Energetická bezpečnost

Klíčová otázka nezávislosti státu na dodávkách strategicky významných komodit, kterou Buzan a spol.

zmiňují jako příklad tématu definovaného v ekonomických a částečně environmentálních pojmech

s bezpečnostními konsekvencemi v politickém sektoru, se stala jádrem konceptu energetické

bezpečnosti, který se v posledních letech dostává do popředí zájmu akademiků i politiků.

411

 Ibid., s. 116-127.
412

 Ibid., s. 130-134.
413

 GLOMSRØD – MÄENPÄÄ - LINDHOLT – MCDONALD - GOLDSMITH (2008), s. 41-64.

82

Energetická bezpečnost je často chápána jako synonymum energetické soběstačnosti,414 případně

jako „dostupnost dostatečných dodávek za přijatelné ceny“.415 Třemi klíčovými prvky energetické

bezpečnosti jsou fyzická dostupnost, spolehlivost a cenová přijatelnost. V souvislosti s tím, jak se

dostává do popředí environmentální agenda, se někdy připojuje i čtvrtý prvek, a to šetrnost

z pohledu životního prostředí.416 Energetickou bezpečnost lze definovat také na základě dvou

základních aspektů, a to makroekonomického aspektu cenové stability a politického aspektu

bezpečnostní stability států a regionů, ve kterých se zásoby energetických surovin nachází. Právě

ropa a zemní plyn se z velké části těží v nestabilních regionech náchylných k velkým cenovým

výkyvům a bezpečnostním krizím ohrožujícím stabilitu dodávek, což je hlavním důvodem, proč se

v poslední době o energetických dodávkách a zásobách energetických surovin hovoří

v bezpečnostním kontextu.417

Téma energetické bezpečnosti zmiňuje Buzan i

v souvislosti s environmentálním bezpečnostním

sektorem: „Energetické problémy se týkají vyčerpání

přírodních zdrojů, například palivového dřeva,

nejrůznějších forem znečištění, včetně katastrof

vzniklých kvůli chybnému řízení (management

disasters) (zejména v oblastech jaderné energie,

přepravy ropy a chemického průmyslu), a

energetických nedostatků a nerovné distribuce

energetických zdrojů.“418 Je pravda, že obavy kolem

environmentální únosnosti budoucí těžby v Severním

ledovém oceánu panují, ale jelikož intenzivní a rozsáhlá

těžba je stále hudbou budoucnosti, zatím se o

arktických zásobách nerostných surovin hovoří

převážně v pojmech ekonomické, resp. energetické

bezpečnosti.

Podle zprávy USGS se 87 % celkových arktických zásob

ropy a zemního plynu nachází v sedmi rozsáhlejších provinciích (viz. Mapa 10). Z definic energetické

bezpečnosti vyplývá, že arktické zdroje jsou pro pobřežní státy Severního ledového oceánu ideální

oblastí pro zajištění vlastní energetické bezpečnosti. Nicméně při bližším pohledu na klíčové prvky

energetické bezpečnosti není tento závěr tak jednoznačný. Podmínka dostupnosti se při pouhém

414

 PASCUAL, Carlos, ELKIND, Jonathan. (2010) Energy Security. Economic, Politics, Strategies and Implications.
Brookings Institution Press, Washington, D.C., s. 2.
415

 KARÁSEK, Tomáš. (2008) EU Energy Policy, Eastern Enlargement and the Concept of Securitization. In:
KARÁSEK, Tomáš (ed.). (2008) European Union in a New Security Environment. Matfyzpress, Praha, s. 118.
416

 ELKIND, Jonathan. (2010) Energy Security: Call for a Broader Agenda. In: PASCUAL – ELKIND (eds.). (2010), s.
121.
417

 BORDOFF, Jason, DESHPANDE, Manasi, NOEL, Pascal (2010). Interaction Between Energy Security and
Climate Change Policy. In: PASCUAL – ELKIND (eds.). (2010), s. 214.
418

 BUZAN - WÆVER – DE WILDE (2005), s. 81.

Mapa 10. Rozložení nalezišť ropy a zemního plynu
v Arktidě podle USGS.
Zdroj: Oil and Natural Gass Resources of the Arctic.
Geology.com [online] [cit. 12-05-12].
<http://geology.com/articles/arctic-oil-and-gas/>.

http://geology.com/articles/arctic-oil-and-gas/

83

pohledu na mapu rozložení dosud nevytěžených energetických surovin v Arktidě zdá splněná,

nicméně v praxi ji mohou komplikovat přetrvávající teritoriální spory. Co se týče dostatečného

objemu a spolehlivosti dodávek, odhady odborníků jsou optimistické, avšak nikoli stoprocentní.

Cenová dostupnost dodávek se zdá být zajištěna již jen tím, že soběstačností bude eliminován prvek

nestability, kterým se vyznačuje velká část zemí, které v současné době vyvážejí ropu, a vyděračský

potenciál, se kterým někteří vývozci energetických surovin – mimochodem také Rusko – operují.

Nepříznivé klimatické podmínky a geografická odlehlost ale budou vyžadovat nejmodernější

technologické postupy, což s sebou přirozeně nese výrazně vyšší finanční náklady – jak na

technologie samotné, tak na pracovní sílu a její bezpečnost v extrémních pracovních podmínkách.419

V současnosti zajišťuje Arktida 10,5 % světové produkce ropy a 25,5 % světové produkce zemního

plynu420 a odhady dosud nevytěžených, ale technicky dosažitelných světových zásob hovoří o 13 %

ropy a 30 % zemního plynu.421 Všichni regionální hráči tedy hledí k severu s nadějí, že právě tento

region je klíčem k zajištění jejich budoucí energetické bezpečnosti.

Ropná produkce Spojených států pravděpodobně dosáhla nebo v následujících několika letech

dosáhne svého maxima a poté bude klesat. Zároveň s tím vzrůstá závislost na dovozu ropy, což je

z pohledu energetické bezpečnosti vnímáno ve Washingtonu jako Achillova pata Spojených států.

Spojené státy mají navíc stále v živé paměti ropný šok z roku 1973.422 Barack Obama se těsně před

svým zvolením do prezidentského úřadu zavázal, že otázku energetické bezpečnosti povýší na

klíčovou záležitost a za svůj jasný cíl jakožto amerického prezidenta prohlásil „do deseti let ukončit

energetickou závislost na Blízkém východě.“423

I Kanada se začíná obávat postupného vyčerpání svých energetických zásob, které podle nedávných

odhadů uspokojí domácí poptávku ještě minimálně do roku 2030. Poté bude jedinou možností zahájit

těžbu z podmořských ložisek, což mohou zkomplikovat četné teritoriální spory, které Kanada vede se

svými arktickými sousedy.424

Rusko zatím nemá problém ani tak s nedostatkem energetických surovin, spíše jako s neschopností

tyto zdroje vytěžit z důvodu chybějících technologií, zkušeností a potřebných expertíz.425 Přesto je

země na těžbě těchto surovin silně závislá – energetický sektor představuje polovinu ruských

419

 BUDZIK (2009), s. 9.
420

 GLOMSRØD-ASLAKSEN, (2008), s. 95.
421

 USGS Release (2008).
422

 V roce 1973 záměrně snížila Organizace zemí vyvážejících ropu (Organisation of the Petroleum Exporting
Countries, OPEC) těžbu ropy a následně uvalila embargo na vývoz této suroviny do zemí podporujících Izrael
v Jomkipurské válce, což se citelně dotklo především Spojených států a Nizozemí, ale v menší míře také Kanady,
Velké Británie apod. (EMMERSON (2010), s. 183).
423

 HOWARD (2009), s. 172.
424

 HOWARD (2009), s. 193.
425

 To se projevilo například při otevření plynového pole Shtokman, kde v roce 2006 zahájil aktivitu ruský
Gazprom. O necelý rok později musely být k projektu přizvány francouzská společnost Total, která poskytla
potřebné investice a technologie, a norský koncern Statoil Hydro s bohatými zkušenostmi z těžby zemního
plynu z podmořských ložisek a budování norského plynového pole Snøhvit v Barentsově moři. Pole Shtokman
má potenciál zásobovat Evropu zemním plynem po následujících padesát let a stává se tak potenciálně silným
politickým nástrojem v rukou Ruska. (LIEN – STRAND (2011), s. 10.)

84

národních příjmů a 65 % příjmů ze zahraničního obchodu.426 Budoucnost žádné jiné arktické

ekonomiky není tolik svázána s osudem arktických zásob ropy a zemního plynu jako právě té ruské.

Export energetických surovin se také v posledních letech stal efektivním nástrojem politického

nátlaku v mezinárodních interakcích, kterého se Rusko pravděpodobně nemíní lehce vzdát.

Norsko je osmým největším exportérem ropy a dokonce druhým největším exportérem zemního

plynu na světě. Slabinou Norska je právě závislost na zachování vysokého exportního objemu, což se

během následujících let může ukázat jako problém, jelikož analytici předpokládají již od roku 2015

výrazný pokles těžby. Proto vkládá norská vláda naději do nových ropných a plynových polí v oblasti

norského kontinentálního šelfu a podniká aktivní kroky směřující k jejich otevření. Téma těžby

energetických surovin však v posledních letech začíná silně polarizovat norskou společnost a stále

více občanů volá po zastavení této politiky s ohledem na životní prostředí a ochranu arktické

přírody.427

Pro Dánsko je otázka zásob energetických surovin o to komplikovanější, že tato ložiska se nachází při

pobřeží či v kontinentálním šelfu Grónska, které se stále více přibližuje samostatnosti, což je patrné

již na první pohled podle poměru dánských a grónských vlajek vyvěšených na ostrově. Pokud by

k osamostatnění skutečně došlo, Dánsko by ztratilo přístup k obrovskému přírodnímu bohatství,

které se skrývá v Arktidě. Grónsko je zatím finančně závislé na masivní podpoře z Kodaně, která tvoří

více jak polovinu jeho ročního rozpočtu.428 Část kodaňských politiků proto argumentuje, že by dánští

daňoví poplatníci měli buď mít užitek z grónských těžebních výnosů, nebo by měli přestat ostrov

finančně podporovat. Bývalý poslanec dánského Folketingu zastupující Grónsko a současný grónský

premiér Kuupik Kleist situaci shrnul tak, že „dánská strana postupně přešla ze stavu naprosté

indiference vůči budoucnosti Grónska k naprosté odhodlanosti nevzdat se dánských práv na nerostné

zdroje.“429

Grónští představitelé se v posledních několika letech, zejména po rozšíření grónské autonomie v roce

2009 a po zveřejnění optimistických odhadů ohledně zásob energetických a dalších nerostných

surovin u grónského pobřeží, vyjadřují o budoucnosti ostrova velmi optimisticky: „Využití darů

přírody se stalo úzce svázaným s naším politickým bojem za větší ekonomickou soběstačnost a za

možnost jednoho dne založit náš vlastní národní stát. [...] Pokud bude Grónsko ekonomicky

soběstačné, nezávislost se stane reálnou možností. Víme, že máme zlato, diamanty a ropu, a obrovské

zásoby nejčistší vody na světě. Je to možná blíž, než si myslíme.“ 430

426

 HOWARD (2009), s. 144. Vysoká závislost ruské ekonomiky na exportu energetických surovin činí zemi také
extrémně zranitelnou v případě náhlého poklesu cen těchto komodit na světových trzích. Dramatický propad
cen ropy ze 140 na 40 USD za barel v druhé polovině roku 2008 se podepsal na ruské ekonomice
desetiprocentním propadem a masivní devalvací rublu, přičemž ropné společnosti Gazprom, Rosneft a Lukoil
tehdy musely zažádat o státní půjčku. (EMMERSON (2010), s. 220)
427

 HOWARD (2009), s. 201-203.
428

 KLEIST, Mininnguaq. (2010) Greenland Is Getting Ready to Stand Alone. In: The Guardian. [online] 10-06-15
[cit. 12-05-12]. <http://www.guardian.co.uk/commentisfree/2010/jun/15/independent-greenland-mineral-
resources-denmark>.
429

 HOWARD (2009), s. 212.
430

 HOWARD (2009), s. 211-212.

http://www.guardian.co.uk/commentisfree/2010/jun/15/independent-greenland-mineral-resources-denmark
http://www.guardian.co.uk/commentisfree/2010/jun/15/independent-greenland-mineral-resources-denmark

85

Otázka energetické bezpečnosti je z pohledu grónské otázky pro Dánsko schizofrenní: objevem

bohatých ložisek nerostných surovin a zahájením výnosné těžby může Dánsko paradoxně o svou

energetickou bezpečnost přijít tím, že se Grónsko rozhodne pro odtržení od dánské koruny. Dánsko

by pak de facto přišlo o téměř 98 % své rozlohy, o přístup k energetickým zdrojům a dalšímu živému i

neživému bohatství Severního ledového oceánu a o prominentní členství v klubu arktické pětky.

Vyhlášení samostatnosti Grónska je z pohledu Dánska tedy hrozbou jak pro energetickou, tak pro

ekonomickou bezpečnost obecně, a navíc má ještě mnohem výraznější bezpečnostní konsekvence

v rovině politické a vojenské bezpečnosti. Z pohledu společenského bezpečnostního sektoru se navíc

může jednat o pozitivní impuls dalším původním arktickým národům k boji za svou autonomii a

samostatnost, což jistě není v zájmu oficiálních politických reprezentací arktických států. Možnost

grónské samostatnosti nicméně není sekuritizovanou hrozbou – ve vzájemných vztazích mezi Kodaní

a Nuukem panuje přátelství a konstruktivní dialog, a další osud ostrova bude zcela jistě výsledkem

společných politických rozhodnutí.431

Celkový pohled na Arktidu z perspektivy energetické, resp. ekonomické bezpečnosti již tak

optimistický není. Zdá se, že okolo budoucnosti arktických zásob nerostných surovin vládne

nervozita, a tento dojem výrazně podporují média svými senzačními titulky o „mrazivé válce

v Arktidě“ a „nové ropné horečce“, které však minimálně prozatím neodpovídají skutečnosti. Snaha

regionálních hráčů využít co největší podíl arktického přírodního bohatství i otevírající se námořní

trasy sice jejich zájmy v určitých případech staví proti sobě, nicméně pokud jde o možnost, že by

přístup k arktickým zásobám získal některý z externích aktérů, kteří o region jeví velký zájem, je

postoj arktické pětky jasný a jednotný. Nikolai Patrušev, šéf ruské Národní bezpečnostní rady, v roce

2009 prohlásil, že zbylé státy arktické pětky „sladily svou arktickou politiku tak, aby zabránily Rusku

získat podíl z mořského bohatství.“432 Realita ovšem vypadá spíše tak, že pět klíčových arktických

hráčů včetně Ruska sladilo své arktické politiky proti externím aktérům, se kterými by se potenciálně

měli o Arktidu dělit.

3.2.3 Environmentální sektor

Environmentální diskurs se začal v mezinárodních vztazích postupně prosazovat od Konference OSN o

životním prostředí konané v roce 1972 a největší boom zažil po skončení studené války, kdy ústup

tradičních bezpečnostních obav otevřel prostor pro nová, nevojenská témata. Snahy o sekuritizaci

environmentálních témat mají tedy ve srovnání s ostatními bezpečnostními sektory poměrně krátkou

historii.433

V environmentálním sektoru se silně prolínají dva prvky – vědecká a politická agenda. Vědecká

agenda ústy vědců a výzkumných institutů předkládá seznam témat, která negativně ovlivňují nebo

mají potenciál do budoucna negativně ovlivnit životní prostředí či lidskou civilizaci, čímž

431

 KLEIST (2010).
432

 BAEV (2010), s. 15.
433

 BUZAN - WÆVER – DE WILDE (2005), s. 77.

86

argumentačně podporuje možné sekuritizační kroky. Politický prvek ztělesněný v první řadě

představiteli států a mezinárodních organizací kontroluje rozhodovací proces a politické strategie

k řešení předkládaných environmentálních problémů. Přestože je role vědců a odborníků důležitá ve

všech sektorech bezpečnosti, v případě environmentálního sektoru lze v podstatě hovořit o závislosti

na vědecké autoritě.434 Důležitým rozdílem je, že zatímco u vědecké agendy se předpokládá

naplňování akademických standardů nezávislého a objektivního výzkumu, politická agenda primárně

neřeší, zda hrozby mají reálný základ či jde o pouhé spekulace, ale orientuje se podle jejich

předpokládané, tudíž intersubjektivně vnímané, naléhavosti.435

„Základní logika environmentální bezpečnosti spočívá v přesvědčení, že z hlediska planety Země

překračuje lidstvo svými aktivitami její únosnou kapacitu.“436 Přirozeným referenčním objektem

environmentální bezpečnosti je životní prostředí jako celek, případně některá z jeho konstitutivních

součástí. Existuje však také proud, který usiluje o sekuritizaci širšího propletence vzájemného

působení lidské civilizace a životního prostředí.437

Povaha hrozeb je rozdílná – od člověkem nezaviněných přírodních katastrof (záplavy, zemětřesení

apod.) po ohrožení životního prostředí nebo lidské civilizace jako celku či některé její části

zapříčiněné lidskou aktivitou (např. neúnosná těžba, skladování nebezpečného odpadu, průmyslová

havárie apod.).438 Jak již bylo zdůrazněno výše, ústřední roli hraje předpokládaný stupeň naléhavosti

hrozby. Ve chvíli, kdy dojde k náhlé živelné pohromě nebo k ekologické katastrofě velkých rozměrů

(sopečný výbuch, havárie jaderné elektrárny), je sekuritizační proces obvykle velmi rychlý a systém

krizového řízení a dalších mimořádných prostředků se spouští v podstatě automaticky.

V případě ohrožení globálního životního prostředí či konkrétních ekosystémů, které způsobuje lidská

civilizace povahou svého vývoje, je sekuritizace velmi pomalá a problematická. Agenda

environmentální bezpečnosti nezřídka odkazuje k blíže neurčené a poměrně vzdálené budoucnosti, a

proto nezavdává příčinu k politické panice.439 Témata tohoto typu, kde hrozba není vnímána jako

bezprostřední a existenčně naléhavá, vyvolávají množství sporů a kontroverzí. „[P]ojem naléhavosti

se tak stává součástí „standardní politiky“ [...] [a] návrhy mimořádných opatření nepřesahují rámec

běžných politických procesů.“440 Často se také objeví řada opozičně naladěných aktérů, kteří svůj

odpor k sekuritizaci těchto témat vyjadřují protichůdnými argumenty nebo prostě tím, že tyto

sekuritizační snahy ignorují. K bojkotu sekuritizačních snah opozičními aktéry samozřejmě dochází i

v ostatních sektorech (např. pacifistické skupiny odmítající již samu existenci vojenských hrozeb), ale

jelikož byl environmentálním tématům přiznán bezpečnostní status teprve nedávno a nejsou ještě

pevně zakotvena v rámci veřejných diskusí, pohybují se v kontextu, kde stále převládají bezpečnostní

434

 Ibid., s. 78-79.
435

 Intersubjektivní povaha hrozeb je společná všem sektorům bezpečnosti. (Ibid., s. 79.)
436

 Ibid., s. 89.
437

 Ibid., s. 82-83.
438

 Ibid., s. 87.
439

 Ibid., s. 90.
440

 Ibid.

87

instituce navržené pro zvládání jiných druhů hrozeb, a jsou tedy vůči protisekuritizačním krokům

mnohem náchylnější než jiná bezpečnostní témata.441

Roli sekuritizačního aktéra zastávají poměrně často státy, avšak jsou do určité míry závislé na globální

environmentální epistemologické komunitě, „která analyzuje naléhavost širokého spektra

environmentálních témat, utváří vědeckou agendu a předává výsledky své práce médiím a politickým

elitám.“ I tato komunita však dokáže za určitých podmínek samostatně uplatňovat svůj politický vliv,

stejně jako environmentální lobbyistické skupiny či aktivisté typu Greenpeace, kteří operují téměř

výhradně v politické části agendy.442 Povaha sekuritizačních aktérů v rámci environmentálního

sektoru má za následek, že i když mohou mít bezpečnostní úvahy globální charakter, o jejich politické

relevanci se rozhoduje na místní úrovni – států či regionálních uskupení států, případně

lobbyistických skupin.443

 Navíc Buzan a spol. upozorňují na to, že „[j]akmile krize skutečně nastane a dojde-li k posunu těžiště

debaty od příčin k následkům, ohnisko sekuritizace se obvykle přemísťuje do ostatních sektorů. Ve

chvíli, kdy státy sdružené v AOSIS [Alliance of Small Island States – pozn. autorky] skutečně pohltí

stoupající hladina moří a oceánů, nebude mít dále žádný smysl sekuritizovat environmentální aspekt

jejich situace. Hlavním problémem se stává společenská a politická dezintegrace, migrace a nalezení

nebo dobytí nových území, na nichž lze začít nový život.“444

Zatímco snahy o sekuritizaci probíhají nejintenzivněji na úrovni globálního systému, úspěšné příklady

sekuritizace lze nalézt především v rovině lokální. Globální environmentální hrozby také dopadají na

různá místa na zemi s různou intenzitou a jejich důsledky jsou různými aktéry v různých geografických

oblastech hodnoceny různě. Příkladem může být globální oteplování, které způsobuje zvyšování

hladiny moří, postihující negativně především přímořská osídlení, ale také tání arktického ledového

příkrovu, které někteří zainteresovaní aktéři vnímají jako klíč k arktickému nerostnému bohatství.

S tím souvisí i to, že původci a strůjci environmentálních hrozeb často nejsou těmi, kteří jsou nejvíce

postižení jejich dopady. Skepse ohledně možností efektivního řešení těchto problémů na systémové

úrovni vede k upřednostňování regionálních řešení. Existuje množství regionálních struktur, které se

snaží efektivně řešit lokální environmentální výzvy s globálním přesahem, např. problémy s vodními

zdroji, odlesněním, průmyslovým znečištěním apod.445

Fakt, že Arktida se vlivem globálního oteplování – ať již způsobeného člověkem či nikoli – otepluje

dvakrát rychleji než zbytek zeměkoule, obrací pozornost k hrozbám, které klimatické změny

představují pro arktické životní prostředí. Regionální environmentální spolupráce vlád i neziskových

organizací je velice intenzivní. Témata jsou tedy vysoce politizovaná, což je nutným předstupněm

sekuritizace, nicméně k úspěšné sekuritizaci těchto témat chybí politická vůle a ochota uvolnit

prostředky a zdroje.446

441

 Ibid., s. 40 a 83.
442

 Ibid., s. 84.
443

 Ibid., s. 100.
444

 Ibid., s. 91.
445

 Ibid., s. 100-101.
446

 HUEBERT (2004), s. 5.

88

Globální oteplování v Arktidě narušuje důležité přírodní ekosystémy včetně arktického ledového

příkrovu a uhlíkového cyklu, který zahrnuje měnící se hranici permafrostu a vegetace a zvýšené

uvolňování metanu z půdy, jezer a mokřadů.447 Vedle regionálních dopadů na biologické a fyzikální

systémy a na obyvatele Arktidy mohou mít změny arktického klimatu i globální důsledky: změny

proudění vzduchu a mořských proudů, výrazné proměny počasí, zvyšování hladiny světového oceánu

a změny koncentrací skleníkových plynů v atmosféře.448 Podle Mezivládního panelu pro změny

klimatu se bude v následujících desetiletích zvyšovat průměrná teplota o 0,2° C za deset let, přičemž

na různých místech zeměkoule bude intenzita oteplování jako doposud různá. Studie Hodnocení

dopadů klimatických změn v Arktidě předpokládá, že arktický ledový příkrov se bude vlivem

globálního oteplování rychle zmenšovat a že na konci tohoto století bude Severní ledový oceán

během letních měsíců bez ledu. 449

Otázky uchování přírodního dědictví arktického severu, boje proti klimatickým změnám a ochrany

křehkého arktického ekosystému se opakovaně objevují v arktických strategiích všech regionálních

aktérů – v padesátiosmistránkovém dokumentu dánské vlády se dokonce environmentální téma

vyskytuje celkem stopatnáctkrát450 a v norské strategii o jedenašedesáti stranách dokonce sto-

padesáttřikrát,451 což velmi dobře ilustruje význam, jaký témata soft-security tradičně zaujímají

v zahraniční politice skandinávských zemí.

Většina obav ze zhoršení environmentální bezpečnosti v Arktidě vychází z očekávání rostoucí lidské

aktivity v regionu. Postupné mizení ledového příkrovu Severního ledového oceánu odkryje nová

loviště ryb, zpřístupní podmořská ložiska nerostných surovin těžbě a otevře nové námořní trasy,

nicméně vzhledem k přetrvávajícím drsným přírodním podmínkám v kombinaci se slabě rozvinutou

infrastrukturou bude využívání nových příležitostí i nadále spojeno s velkým rizikem havárie, která

může přerůst v ekologickou katastrofu velkého dosahu, s jejímiž následky se budou muset potýkat

primárně arktické státy.

V některých případech ale mohou být environmentální obavy zástěrkou pro jiné, prozaičtější zájmy,

jak ukázalo např. zavedení povinnosti všech lodí ohlašovat proplutí výlučnou ekonomickou zónou

Kanady jejím úřadům, aby – jak řekl premiér Harper – „bylo chráněno naše životní prostředí, zlepšena

bezpečnost našich námořních tras a zajištěno, aby všichni obyvatelé severu, zvláště Inuité, měli silnou

447

 V arktické půdě je vázáno dvojnásobné množství uhlíku, než je obsaženo v atmosféře. V současné době je
Severní ledový oceán důležitým činitelem ve zpětném pohlcování CO2 z atmosféry. V krátkodobém horizontu se
sice očekává zvýšená schopnost pohlcování CO2 vlivem úbytku mořského zalednění a rychlejšího růstu
fytoplanktonu i delšího vegetačního období pevninských rostlin, nicméně v dlouhodobé perspektivě dojde
pravděpodobně k opačnému trendu a Arktida se v extrémním případě může naopak stát zdrojem uvolňování
CO2 vázaného v permafrostu a arktických mokřadech do atmosféry. V permafrostu je podle odhadů vědců navíc
vázáno také velké množství metanu, který je přibližně dvacetpětkrát účinnější skleníkový plyn než CO2. Jeho
podíl na současných globálních koncentracích metanu zatím není znám, ale očekává se, že jeho uvolnění do
atmosféry bude dalším katalyzátorem globálních klimatických změn. (Arktida: klimatické zpětné vazby a jejich
globální důsledky (2009), s. 10-12.)
448

 Arktida: klimatické zpětné vazby a jejich globální důsledky (2009), s. 2-3.
449

 Arctic Climate Impact Assesment. (2005).
450

 Danmark, Grønland, Færøerne: Kongeriet Danmarks Strategi for Arktis 2011-2020 (2011).
451

 Regjeringens Nordområdestrategi. (2006).

89

pozici v diskusi o budoucnosti naší Arktidy po následující generace.“ Jedním dechem dodal, že „první

prioritou národní obrany je zajistit suverénní přítomnost na svém území, být připraven bránit

Kanaďany před všemi druhy hrozeb, ať už před masivní vojenskou invazí, nebo před méně závažnými

hrozbami jako je nepovolené sledování nebo potenciální nepovolená ekonomická aktivita.“452

Potvrdí-li se prognózy pesimistické části klimatologů a klimatické změny se promítnou do arktického

ekosystému v podobě častějších záplav, eroze půdy, větších výkyvů počasí, migrace populací

arktických živočišných druhů nerozlučně spjatých s tradičními způsoby života původních obyvatel,

dojde ke zhoršení regionální bezpečnostní situace nejen v rovině environmentálního sektoru, ale

může se odrazit i v bezpečnostním sektoru společenském (ohrožení tradičního způsobu života

původních národů), politickém (přímé ohrožení obyvatel přímořských oblastí záplavami,

zemětřesením atd.) a ekonomickém (migrace ryb a dalších živočišných druhů využívaných ke

komerčnímu lovu za hranice výlučné ekonomické zóny konkrétního státu, případně vymizení těchto

populací v důsledku neregulovaného lovu).

Dlouhodobě silně akcentovaným tématem mezinárodního ekologického hnutí je zákaz lovu velryb a

tuleňů. Tento požadavek jde ale proti zájmům některých arktických aktérů, především původních

obyvatel polárních oblastí, pro které je lov těchto druhů a jejich následné zpracovávání nezřídka

jediným zdrojem příjmů. Rusko a Spojené státy nedávno dovoz tuleních výrobků zakázaly (přičemž

v Rusku je domácí lov stále povolen),453 což lze ve světle předcházejících veřejných výroků oficiálních

představitelů těchto zemí interpretovat jako úspěšně dokončenou sekuritizaci,454 zatímco

skandinávské státy a Kanada hrají v tomto sekuritizačním procesu roli opozičních aktérů, kteří snahy

o sekuritizaci těchto témat bojkotují s poukazem na význam těchto tradičních odvětví pro domácí

ekonomiku a export, respekt k tradičním způsobům života za polárním kruhem a společenskou

bezpečnost domorodých arktických národů.455 Úspěšná sekuritizace hrozby zabíjení arktických

živočišných druhů završená zákazem jejich dovozu může být zbylými arktickými státy vnímána jako

přímé ohrožení jejich ekonomických zájmů, zejména v případě Kanady, která ročně vyvážela 90 %

tuleních výrobků právě do Ruska.456

452

 HOWARD (2009), s. 191-192.
453

 FINK, Sheryl. (2011) Major Victory As Russia Bans Trade in Harp Seal Skins. International Fund for Animal
Welfare. [online] 11-12-19 [cit. 12-05-12]. <http://www.ifaw.org/ca/news/major-victory-russia-bans-trade-
harp-seal-skins?page=1&mid=559778>.
454

 Ruský premiér Putin označil v roce 2009 lov tuleňů za „krvavý průmysl“ a zdůraznil, že zákaz měl přijít o
mnoho let dříve. (Russia to Ban Seal Hunting. (2009) In: The New York Times. [online] 09-12-07 [cit. 12-05-11].
<http://www.nytimes.com/2009/02/27/world/europe/27iht-27seals.20490795.html?_r=1>.) V roce 2006 ještě
jako senátor za Illinois přislíbil Barack Obama, že podnikne všechny nezbytné kroky k odstranění těchto
nehumánních praktik. (Obama ´Outraged´ Over Seal Slaughter. (2009) PETA. [online] 09-09-04 [cit. 12-05-11].
<http://www.peta.org/b/thepetafiles/archive/2009/04/09/obama-outraged-over-seal-slaughter.aspx>.)
455

 Danmark, Grønland, Færøerne: Kongeriet Danmarks Strategi for Arktis 2011-2020 (2011), s. 52-53, EU
forbud mot handel med selprodukter – hva skjer nå? (2009) Utenriksdepartementet, Oslo. [online] 09-06-26
[cit. 12-05-11]. <http://www.regjeringen.no/nb/dep/ud/tema/handelspolitikk/nyhetsbrev_tidligere/eus-
forbud-mot-handel-med-selprodukter--.html?id=570096>.
456

 GALLOWAY, Gloria. (2011) Russian Ban ´Spells the End of Canadian Sealing´, Activists Say. In. The Globe and
Mail. [online] 11-12-19 [cit. 12-05-12]. <http://www.theglobeandmail.com/news/politics/ottawa-
notebook/russian-ban-spells-the-end-of-canadian-sealing-activists-say/article2276572/>.

http://www.ifaw.org/ca/news/major-victory-russia-bans-trade-harp-seal-skins?page=1&mid=559778
http://www.ifaw.org/ca/news/major-victory-russia-bans-trade-harp-seal-skins?page=1&mid=559778
http://www.nytimes.com/2009/02/27/world/europe/27iht-27seals.20490795.html?_r=1
http://www.peta.org/b/thepetafiles/archive/2009/04/09/obama-outraged-over-seal-slaughter.aspx
http://www.regjeringen.no/nb/dep/ud/tema/handelspolitikk/nyhetsbrev_tidligere/eus-forbud-mot-handel-med-selprodukter--.html?id=570096
http://www.regjeringen.no/nb/dep/ud/tema/handelspolitikk/nyhetsbrev_tidligere/eus-forbud-mot-handel-med-selprodukter--.html?id=570096
http://www.theglobeandmail.com/news/politics/ottawa-notebook/russian-ban-spells-the-end-of-canadian-sealing-activists-say/article2276572/
http://www.theglobeandmail.com/news/politics/ottawa-notebook/russian-ban-spells-the-end-of-canadian-sealing-activists-say/article2276572/

90

Dalším tématem environmentální bezpečnosti, které vychází z podobné motivace, ale panuje na něm

mezi arktickými aktéry podstatně větší shoda, je boj proti nezákonnému, nekontrolovanému a

neregulovanému rybolovu. Nejaktivnějšími sekuritizačními aktéry jsou v tomto případě Norsko a

Dánsko. To dokonce v této souvislosti ve své arktické strategii používá explicitní pojem „hrozba“,

který se v celém dokumentu vyskytuje celkově pouze dvakrát.457 Z iniciativy Norska byla v roce 2009

podepsána Dohoda pobřežních států o opatření eliminujících nelegální, nekontrolovaný a

neregulovaný rybolov, kterou svým podpisem stvrdily všechny arktické země až na Dánsko kvůli

zvláštnímu postavení vyplývajícímu z jeho členství v EU.458

Zvlášť velké bezpečnostní riziko zejména pro

Norsko představuje atomová elektrárna na

poloostrově Kola v murmanském distriktu a

rozsáhlá úložiště jaderného odpadu na pobřeží

poloostrova v blízkosti norsko-ruské hranice a

v Barentsově moři (viz. Mapa 11), stejně tak

jako zastaralé průmyslové komplexy v oblasti

severozápadního Ruska vypouštějící toxické

látky do arktických vod a půdy.459 Formou

bilaterální spolupráce s Ruskem a finanční

podpory konkrétních bezpečnostních opatření

se již od roku 1992 snaží norská vláda o zlepšení

úrovně zabezpečení jaderných zařízení i

nejaderných průmyslových komplexů v oblasti.

Obavy z ruské nukleární přítomnosti poblíž

norských hranic, z možného šíření

radioaktivního znečištění, úniku paliva z ruských

jaderných ponorek a válečných lodí severní

flotily či jaderné havárie většího rozsahu, které

by měly přímý dopad na zdraví a bezpečnost

obyvatel severního Norska, nicméně stále

přetrvávají.460

Sektor environmentální bezpečnosti je

příkladem oblasti vhodné pro tvorbu

457

 Danmark, Grønland, Færøerne: Kongeriet Danmarks Strategi for Arktis 2011-2020 (2011), s. 31.
458

 Agreement on Port State Measures to Prevent, Deter and Eliminate Illegal, Unreported and Unregulated
Fishing. (2009) Food and Agriculture Organisation, United Nations. [online] [cit. 12-05-11].
<http://www.fao.org/Legal/treaties/037s-e.htm>. Úprava vztahů členských zemí EU k Dohodě viz. Declaration
Concerning the Competence of the European Union with Regard to Matters Governed By the Agreement on Port
State Measures to Prevent, Deter and Eliminate Illegal, Unreported and Unregulated Fishing.Official Journal of
the European Union. [online] 11-7-22 [cit. 12-05-13]. <http://eur-
lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2011:191:0003:0018:EN:PDF>.
459

 Regjeringens Nordområdestrategi. (2006), s. 39.
460

 Atomvirksomhet og miljø i Nordområdene. (2008) Regjeringens handlingsplan, s. 8. [online] [cit. 12-05-12].
<http://www.regjeringen.no/upload/UD/Vedlegg/Sikkerhetspol/atomhandlingsplan0802.pdf>.

Mapa 11. Nukleární přítomnost Ruska v Arktidě.
Zdroj: Arctic Human Development Report (2004), s. 219.

http://www.fao.org/Legal/treaties/037s-e.htm
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2011:191:0003:0018:EN:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2011:191:0003:0018:EN:PDF
http://www.regjeringen.no/upload/UD/Vedlegg/Sikkerhetspol/atomhandlingsplan0802.pdf

91

intenzivních regionálních vazeb. Specifičnost arktického ekosystému a tím pádem i hrozeb, kterým

může potenciálně čelit, z něj činí předmět společného zájmu těch, kteří jsou s ním geograficky spjati.

Pro environmentální bezpečnost jednoznačně platí, že Severní ledový oceán nerozděluje, ale spojuje:

tání arktického ledového příkrovu ohrozí přímořské oblasti ruské Sibiře stejně jako Aljašku nebo

Grónsko, únik radioaktivity z ruských úložišť jaderného odpadu v první řadě ohrozí Rusko a Norsko,

ale také celý mořský ekosystém Severního ledového oceánu, migrace a snížení objemu populací

mořských ryb ovlivní hospodářské zájmy všech atd. Přesah environmentálních hrozeb do oblasti

politické, společenské a ekonomické bezpečnosti z nich činí velmi důležité téma, které arktické státy

spojuje.

Environmentální bezpečnost byla první oblastí, která se po skončení studené války otevřela arktické

spolupráci. Během více než dvou uplynulých desetiletí se vytvořila efektivně fungující síť regionální

environmentální spolupráce, jejíž zastřešující institucí je Arktická rada. Díky spolehlivým

komunikačním mechanismům a intenzivně budované vzájemné důvěře v rovině regionální

environmentální bezpečnosti nedochází k náhlé a dramatické sekuritizaci hrozeb, pokud samozřejmě

nedojde k nepředvídané přírodní katastrofě. Arktické státy se snaží environmentálním výzvám čelit

společně, prostřednictvím dialogu a dlouhodobé intenzivní spolupráce.

3.2.4 Společenský sektor

Klíčovým pojmem společenského sektoru bezpečnosti je společnost, jejíž podstatou je identita neboli

sebepojetí jedince, který sám sebe chápe jako součást určitého společenství. Těmito společenstvími

jsou velké, soběstačné skupiny se silnou společnou identitou – kmeny, klany, národy, náboženské

systémy či rasové skupiny. Jelikož jejich identity nejsou zdaleka totožné s explicitně politickými

organizacemi, je potřeba odlišit koncept společenské bezpečnosti od tradičního politického sektoru.

Kolem konceptu identity se organizuje celé fungování společenského sektoru bezpečnosti a

společenskou bezpečnost tak lze chápat jako bezpečnost identity.461 Jak píše Buzan: „Ohrožení

identity je tudíž vždy a bez výjimky otázkou konstrukce něčeho, co ohrožuje nás – a často tímto

způsobem přispívá i ke konstrukci nebo reprodukci tohoto ´my´”. 462

Pocit ohrožení nejčastěji vyplývá z horizontálního a vertikálního soupeření identit, kdy buď více v

principu rovnocenných identit bojuje o přežití na jednom sdíleném prostoru (obava Kanaďanů z

amerikanizace, Lotyši a Rusové v Lotyšsku atd.), nebo naopak kdy je jedno společenství nuceno

přijmout více různých identit a volit tak mezi inkluzivnějším a exkluzivnějším pojetím identity

(Quebečané v Kanadě, Gróňané v rámci dánské koruny, střet identit v případě zapojení do

integračního projektu typu EU apod.). V posledních letech je stále aktuálnější také otázka imigrace,

která může být určitými skupinami diskurzivně konstruována jako závažné ohrožení jejich identity,

které volá po zavedení mimořádných prostředků, např. ve formě zpřísnění antiimigračních zákonů,

uzavření státních hranic apod.463

461

 BUZAN - WÆVER – DE WILDE (2005), s. 139-140.
462

 Ibid., s. 141.
463

 Ibid.

92

Referenčními objekty společenské bezpečnosti jsou „jakékoliv větší skupiny, jimž jejich podřízené

subjekty prokazují loajalitu a oddanost v takové podobě a takové míře, která zakládá společensky

přesvědčivý argument, že toto “my” (společná identita) je ohroženo [...] právě na své identitě.”464

Různé společnosti a skupiny jsou existenčně zranitelné v různých oblastech, což závisí především na

způsobu, jakým je jejich identita konstruována. Existenční hrozbu pro izolované komunity může

představovat i minimální kontakt s cizí kulturou, pro národy, které mají pod kontrolou státní aparát

jen díky mírné početní převaze, bude hrozbou zvyšování porodnosti uvnitř konkurenční skupiny,

skupinová identita konstruovaná kolem konkrétních kulturně-náboženských zvyklostí bude vnímat

jako hrozbu homogenizující globální kulturu atd.465

Stejně jako ve vojenském sektoru hraje geografická blízkost podstatnou úlohu i ve sféře společenské

bezpečnosti. Migrace je intenzivnější a častější na menším geografickém prostoru (přestože k

meziregionální migraci také dochází) a kulturní vlivy ztrácejí s rostoucí vzdáleností na síle. Také

identita je do značné míry zakotvená v regionální tradici a historii a nezřídka spjatá s přírodními

podmínkami daného regionu.466

„Arktická identita” je pojem, ke kterému se hlásí jak původní obyvatelé Arktidy, tak i velké severské

národy jako například Rusové nebo Kanaďané. Z pohledu společenské bezpečnosti však „mají rychlé

společenské a kulturní změny mnohem silnější dopad na málo početné populace původních obyvatel

než na jiné skupiny,” jak konstatuje zpráva Arctic Human Development Report.467 Environmentální a

sociopolitické fenomény jako jsou klimatické změny nebo modernizace mohou být z pohledu

původních obyvatel vnímány jako existenční ohrožení jejich identity, zatímco ostatní, nedomorodí

obyvatelé Arktidy se takto ohroženi cítit nemusí a pravděpodobně ani nebudou.468

Identita původních obyvatel Arktidy – přibližně čtyřiceti různých etnických skupin, které tvoří zhruba

desetinu z celkové populace žijící za polárním kruhem469 a formují své zastřešující organizace, čímž

splňují podmínku dostatečné síly a soběstačnosti - je bytostně spjatá s prostředím, ve kterém tyto

národy po staletí žily a které nutně potřebují pro udržení tradičních způsobů života. Jelikož je arktické

životní prostředí bytostnou součástí jejich identity, environmentální hrozby způsobené změnami

klimatu či různými formami lidské aktivity v regionu mají významný bezpečnostní dopad i v rovině

společenského sektoru. Pobřežní osídlení ohrožovaná stoupající hladinou Severního ledového

oceánu, migrace populací zvěře a ryb ohrožující potravinovou bezpečnost, permanentní strach z

ekologické katastrofy v důsledku průmyslové, těžební či námořní aktivity v regionu, zhoršení

zdravotní kondice v důsledku průmyslového a jaderného znečištění v kombinaci se sníženou

464

 Ibid., s. 144.
465

 Ibid., s. 145.
466

 Ibid., s. 147.
467

 Arctic Human Development Report (2004), s. 46.
468

 GREAVES, Wilfred. (2008) Adrift: Complex Threats to Human Security in the Arctic. Working draft. Dalhousie
Graduate Society of Political Science. The Third Annual Graduate Student Symposium, s. 5. [online] [cit. 12-05-
11]. < http://centreforforeignpolicystudies.dal.ca/pdf/gradsymp08/Greaves.pdf>.
469

 Arctic Indigenous Peoples. Arctic Centre. [online] [cit. 12-05-11].
<http://www.arcticcentre.org/?DeptID=7768>.

http://centreforforeignpolicystudies.dal.ca/pdf/gradsymp08/Greaves.pdf
http://www.arcticcentre.org/?DeptID=7768

93

adaptační schopností na tyto modernizační procesy z pohledu původních obyvatel bezesporu naplňují

kritéria existenční hrozby.

Ačkoli byla po staletích útlaku a násilné kulturní a jazykové homogenizace původním arktickým

národům přiznána základní politická práva (byť v různé míře v závislosti na přístupu jednotlivých států

k těmto minoritám) a jejich participace v politických procesech obecně vzrůstá, v regionálním

kontextu jsou z důležitých politických rozhodování stále vyloučeny.470 Status stálé účasti na

zasedáních AC totiž ve skutečnosti nezajišťuje zastřešujícím organizacím původních obyvatel vliv na

všechna klíčová strategická rozhodnutí regionálního dopadu, která se v podstatě rodí téměř výhradně

ve formátu A-5.471 Stávající praxi velmi dobře ilustruje ilulissatská konference, kde se sešli

k prodiskutování zásadních otázek o budoucnosti Arktidy zástupci zemí arktické pětky, zatímco

zbývající členové ani stálí účastníci zasedání AC pozvání nedostali. V tomto světle byl zvláště

výmluvný výběr místa konání konference – grónské přímořské město Ilulissat. Grónsko, které je

jedním z posledních závislých území na světě, bylo na konferenci reprezentováno dánským ministrem

zahraničí Perem Stigem Møllerem, zatímco zástupci původního obyvatelstva, které má na ostrově

téměř devadesátiprocentní převahu, pozváni nebyli.472

Mimo jiné i díky těmto překážkám jsou původní arktické národy samy o sobě stále velmi slabými

sekuritizačními aktéry, kterým se zatím ve větší míře nedaří překonat práh sekuritizace, ačkoli témata

spojená s jejich společenskou bezpečností jsou v současné době široce politizovaná, v určitých

případech i za podpory některého z arktických států, jak dokládá například výrazná podpora, které se

původním obyvatelům Arktidy dostalo od dánské vlády ve věci zákazu dovozu tuleních produktů do

zemí EU.473 Obecně větší šanci na úspěch v procesu sekuritizace však mají multisektorové hrozby typu

klimatických změn či ekologických havárií spojených s lidskou aktivitou v regionu.

Také některé „velké“ arktické národy, například Kanaďané nebo Rusové se pokouší konstruovat svou

arktickou identitu s poukazem na dlouhou tradici objevitelských výprav a polárních výzkumů a

Arktidu označují za součást své národní identity nebo duše národa. Arktická politika Harperovy vlády

se poměrně často odvolává na ústřední význam Arktidy pro duši Kanaďanů jako severského národa474

a z průzkumů veřejného mínění vyplývá, že stejným způsobem vnímá svou národní identitu více než

polovina Kanaďanů.475 Stejně tak pro Rusko byla Arktida součástí národního mýtu již od stalinských

470

 KOIVUROVA, Timo, TERVO, Henna, STEPIEN, Adam. (2008) Background paper: Indigenous Peoples in the
Arctic. Arctic Transform, s. 3. [online] [cit. 12-05-11].
<http://arcticcentre.ulapland.fi/docs/Indigenous+Peoples+background+Koivurova+et+al.pdf>.
471

 Arctic Human Development Report (2004), s. 210-211.
472

 ZELLEN (2009), s. 106.
473

 Danmark, Grønland, Færøerne: Kongeriet Danmarks Strategi for Arktis 2011-2020 (2011), s. 52-53.
474

 Canada´s Northern Strategy: Our North, Our Heritage, Our Future. (2009), s. 1, 3 a 39.
475

 V online průzkumu internetového deníku Globe and Mail se 54 % Kanaďanů vyslovilo pro Harperovu linii, ve
které Arktida hraje jednu z hlavních rolí, zatímco liberální hodnoty představované opozicí podpořilo jen 36 %.
(Poll: Which Federal Party´s Vision of Canadian Identity Resonates Most With You? In: The Globe and Mail.
[online] 11-08-19 [cit. 12-05-11]. <http://www.theglobeandmail.com/news/national/poll-which-federal-partys-
vision-of-canadian-identity-resonates-most-with-you/article2135536/?from=2135876>).

http://arcticcentre.ulapland.fi/docs/Indigenous+Peoples+background+Koivurova+et+al.pdf
http://www.theglobeandmail.com/news/national/poll-which-federal-partys-vision-of-canadian-identity-resonates-most-with-you/article2135536/?from=2135876
http://www.theglobeandmail.com/news/national/poll-which-federal-partys-vision-of-canadian-identity-resonates-most-with-you/article2135536/?from=2135876

94

dob dobývání severu.476 Vyzdvihování ruské arktické tradice a heroizování polárních badatelů v čele

s Arturem Čilingarovem, vedoucím expedice Arktika, jejímž vyvrcholením bylo umístění ruské vlajky

na mořské dno, je součástí promyšleného budování ruské národní identity i dnes.477 Je však zřejmé,

že národní identita je zrovna v těchto případech zástěrkou mnohem prozaičtějších úvah a motivací.

476

 BAEV, Pavel. (2007) Russia´s Race for the Arctic and the New Geopolitics of the North Pole. The Jamestown
Foundation, Washington, s. 9. [online] [cit. 12-05-11].
<http://www.jamestown.org/uploads/media/Jamestown-BaevRussiaArctic_01.pdf>.
477

 BAEV (2007), s. 12.

http://www.jamestown.org/uploads/media/Jamestown-BaevRussiaArctic_01.pdf

95

4 Regionalistické přístupy ke studiu mezinárodní bezpečnosti

Pád železné opony a zánik bipolarity představuje jeden z nejvýraznějších milníků v historii disciplíny

mezinárodních vztahů a bezpečnostních studií. Fundamentální proměna dlouhodobě stabilního,

bipolárním soupeřením paralyzovaného uspořádání mezinárodního systému se odrazila jak v reálném

fungování vztahů mezi státy, tak i v oblasti teoretického zkoumání. Bylo nutné podstatným způsobem

revidovat paradigma dosavadního výzkumu zakotvené v bipolární realitě a nahradit ho novými

koncepty, jež by dokázaly teoreticky obsáhnout novou podobu mezinárodního uspořádání, včetně

nového analytického a terminologického aparátu.

Část vědecké a akademické obce na základě empirických pozorování dospěla k přesvědčení, že

mezinárodní bezpečnost se bude výrazně regionalizovat v důsledku zániku dvou hlavních

supervelmocenských sil, které dosud strukturovaly mezinárodní vztahy na globální úrovni na úkor

subsystémových rovin. Se slábnoucí rolí globálního vůdcovství se do centra pozornosti postupně

dostala myšlenka, že si regiony budou napříště své vnitřní problémy řešit samy a relevance

subsystémové úrovně analýzy mezinárodní bezpečnosti bude stoupat.478

Za jednoho z průkopníků regionalistického přístupu ke studiu mezinárodních vztahů a mezinárodní

bezpečnosti je pokládán Hans Mouritzen, který ve své radikální kritice Kennetha Waltze konstruuje

regionální úroveň analýzy jako nutný důsledek kombinace anarchické povahy mezinárodního

systému a imobility jednotek: „[...] [J]sou-li jednotky nemobilní, každá jednotka bude čelit relativně

stabilnímu určujícímu prostředí (salient environment) sestávajícímu z hlavních jednotek v její

geografické blízkosti (přičemž moc se vzdáleností oslabuje). Každá jednotka bude charakterizována

určitým umístěním (location) ve struktuře systému. Obzvláště kombinace anarchie a imobility vytváří

systém, jehož jednotky jsou silně ovlivňovány určujícím prostředím na úkor systémové struktury jako

celku.“479 Z imobility jednotek vyplývá také teritoriální ukotvenost hrozeb: „Vzhledem k tomu, že síla

a podněty s narůstající vzdáleností slábnou, okolní prostředí jednotky má rozhodující vypovídající

schopnost ohledně jejího chování.“480 Mouritzen vytýká Waltzovi chybnou premisu, že jednotky

mezinárodního systému jsou mobilní a tím pádem všechny čelí jednomu a témuž systému, což ve

svém důsledku způsobuje, že Waltzova teorie je slepá ke konfliktu mezi jednotkou a systémem a

v širším smyslu i k obecné debatě o problému analytických rovin, která představuje jeden z úhelných

kamenů vědecké disciplíny mezinárodních vztahů.481

Problematikou analytických rovin se intenzivně zabývali také výzkumníci kodaňské školy v čele

s Buzanem, kteří kritizují Waltze za jeho redukci relevantních hladin analýzy pouze na úroveň

jednotky a systému, aniž by dokázal zachytit jejich vzájemný vztah. V rámci prohlubování konceptu

bezpečnosti konstruuje kodaňská škola pět analytických rovin: systémovou, subsystémovou,

478

 BUZAN – WÆVER - DE WILDE (2005), s. 18.
479

 MOURITZEN, Hans (2005). Kenneth Waltz: kritický racionalista mezi mezinárodní politikou a zahraniční
politikou. In: NEUMANN, Iver, WÆVER, Ole. (2005) Budoucnost mezinárodních vztahů. Centrum strategických
studií, Brno, s. 92.
480

 MOURITZEN, Hans. (1998) Theory and Reality of International Politics. Ashgate, London, s. 1.
481

 SINGER, David J. (1961) The Level-of-Analysis Problem in International Relations. In: World Politics, roč. 14, č.
1.

96

jednotkovou, úroveň byrokratického aparátu a úroveň jednotlivce, přičemž teorii regionálního

bezpečnostního komplexu umisťuje na úroveň subsystému.482 Buzan a spol. se také elegantně

vyrovnávají s konfliktem mezi jednotkou a systémem s odkazem na Holllise a Smithe, kteří ve svém

zkoumání dospěli k závěru, že daná analytická rovina může být jak systémem sama o sobě, tak

jednotkou systému umístěného na vyšší analytické úrovni.483 Podle kodaňské školy tvoří regionální

bezpečnostní komplexy svébytné systémy, které jsou analogicky ke globálnímu systému uspořádány

anarchicky a disponují zároveň plnohodnotnými vnitřními strukturami a vzorci interakcí.484 Tento

předpoklad, tedy že subsystémová úroveň dokáže poskytnout komplexní a vyčerpávající analýzu

bezpečnostní dynamiky a vztahů mezi jednotkami, jakkoli je doplňována dílčími faktory náležejícími

do jiných rovin,485 stojí v jádru regionalistických přístupů v rámci výzkumu mezinárodní bezpečnosti.

V této kapitole, která si klade za cíl zhodnotit výsledky aplikace teorie regionálních bezpečnostních

komplexů na případ Arktidy se zohledněním limitů a slabin tohoto teoretického rámce, budou

představeny alternativní regionalistické přístupy ke studiu mezinárodní bezpečnosti a následně

budou v konfrontaci s daným případem jejich analytické kvality a vypovídající schopnosti podrobeny

kritickému rozboru. Kapitola je uspořádána do jednotlivých částí odpovídajících hlavním

konstitutivním prvkům teorie regionálního bezpečnostního komplexu se zvláštním důrazem na

problematické body tohoto konceptu i regionalistických přístupů ke studiu mezinárodní bezpečnosti

jako takových: státocentrismus, teritoriální ukotvenost, exkluzivitu členství, konceptualizaci hrozeb

pomocí sekuritizace a povahu aktérů a referenčních objektů.

4.1 Geografické kritérium – teritoriální ukotvenost, hranice komplexu a exkluzivita

členství

Buzanova a Wæverova rozsáhlá analytická práce, která mapuje téměř dvacet let výzkumu regionální

bezpečnosti a je považována za jeden z nejvlivnějších konceptů v rámci tohoto výzkumného proudu,

do svého předmětu výzkumu i přes deklarovanou univerzalistickou ambici Arktidu či severní polární

oblasti jako takové nezahrnuje. Jelikož se při definování hranic jednotlivých regionálních

bezpečnostních komplexů drží linie státních hranic, řadí arktické oblasti severoamerického a

euroasijského pobřeží v souladu se zařazením celého území relevantních států do velkých

kontinentálních komplexů – severoamerického, eurounijního a postsovětského. Jediným arktickým

aktérem, který byl do původní analýzy zahrnut, je Grónsko, kterému byla po skončení studené války

přisouzena role izolátoru,486 ačkoli ostrov plní i po jejím skončení významnou strategickou úlohu pro

zajišťování obrany aliančních spojenců a jako integrální součást Dánska podléhá stejné zahraniční,

bezpečnostní a obranné politice řízené z Kodaně jako zbytek Říšského společenství Dánska.

482

 BUZAN – WÆVER – DE WILDE (2005), s. 14-15.
483

 ZELINKA (2008), s. 54.
484

 BUZAN – WÆVER – DE WILDE (2005), s. 22-23.
485

 O problematice úplnosti či neúplnosti analytické schopnosti jednotlivých rovin, tzv. suplementarismu a
komplementarismu, viz. MOURITZEN (2005), s. 86-89.
486

 BUZAN – WÆVER (2003), s. xxv a xxvi.

97

I přes tuto znevýhodněnou výchozí pozici však analýza provedená v předchozí kapitole ukázala, že je

možné teorii regionálních bezpečnostních komplexů na arktický region smysluplně aplikovat. Všechny

čtyři konstitutivní prvky základní struktury regionálního bezpečnostního komplexu - vnější hranice,

anarchická struktura, polarita neboli distribuce moci uvnitř komplexu a vztahy přátelství a

nepřátelství mezi jednotkami v komplexu - lze v případě Arktidy identifikovat, ačkoli se proces

neobejde bez dílčích problémů volajících po jistých teoretických modifikacích.

Již při pokusu o vymezení vnějších hranic arktického bezpečnostního komplexu se ukazuje

problematičnost státocentrické orientace teorie. Arktida - jak již byla definována v první kapitole -

není region vymezený celými státy, ale pouze jejich severními periferními oblastmi, resp. severními

pobřežními oblastmi Severní Ameriky, Asie a Evropy, jejichž břehy omývají vody Severního ledového

oceánu. Tím ale arktický komplex v podstatě narušuje hranice hned tří existujících komplexů –

severoamerického, postsovětského a evropského. Teorie zároveň vylučuje pluralitu členství ve více

komplexech, což je vedle jejího silně státocentrického zaměření druhým závažným nedostatkem.

Důsledkem nutnosti dodržení obou těchto premis dochází v případě transnacionálních regionů typu

Arktidy k rozplynutí či deformaci svébytné regionální bezpečnostní dynamiky po nuceném vtělení

jeho jednotek do rigidní struktury regionálních bezpečnostních komplexů.

Gunnhild Hoogensen z Univerzity v Tromsø ve své recenzi Buzanovy a Wæverovy studie Regions and

Powers upozorňuje na důsledky státocentrismu a exkluzivity členství právě pro případ

transnacionálního regionu Arktidy těmito slovy: „Sdílené bezpečnostní zájmy a obavy se mohou

objevit i v regionech jdoucích napříč těmito [státními – pozn. autorky] hranicemi, jako je např. Arktida.

Problém je, že Arktida se rozprostírá napříč státy a pokud by měla být násilně vtěsnána do struktury

regionálních bezpečnostních komplexů definovaných hranicemi států (tak, jak to Buzan a Wæver ve

své teorii vyžadují), ztratí se v prostoru mezi severoamerickým, ruským a evropským, resp.

eurounijním regionálním bezpečnostním komplexem. Důsledkem toho je rozplynutí nebo zkreslení

bezpečnostních témat a dynamiky specifické pro tento region (např. otázky environmentální,

potravinové, ekonomické a společenské bezpečnosti) vlivem jeho nuceného vtělení do širších

regionálních bezpečnostních komplexů.“487

S takto nastaveným konceptem regionálních bezpečnostních komplexů pracují David A. Lake a Patrick

M. Morgan, kteří představili svou teorii regionální bezpečnosti v editovaném sborníku Regional

Orders: Building Security in a New World (1997).488 Stejně tak Robert Stewart-Ingersoll a Derrick

Frazier ve své nejnovější studii Regional Powers and Security Orders z roku 2012 pouze s několika

drobnými úpravami přejímají toto rozčlenění mezinárodního systému do dvanácti regionálních

bezpečnostních komplexů na základě existujících hranic jednotlivých států, které jsou základními

konstitutivními jednotkami komplexu.489 Zdá se, že téměř deset let od vydání Buzanovy a Wæverovy

klíčové studie Regions and Powers v podstatné části vědecké obce stále převládá rigidní

státocentrické vidění mezinárodněpolitické reality.

487

 HOOGENSEN (2005), s. 273.
488

 LAKE, David A., MORGAN, Patrick M. (eds.). (1997) Regional Orders: Building Security in a New World. The
Pennsylvania University Press, University Park.
489

 STEWART-INGERSOLL, Robert, FRAZIER, Derrick. (2012) Regional Powers and Security Orders: A Theoretical
Framework. Routledge, Abindgon, s. 44-45.

98

V otázce plurality členství jsou ostatní regionalistické přístupy podstatně otevřenější. Zatímco Buzan a

Wæver připouští zapojení jednotky do více komplexů současně pouze v případech, jedná-li se o

supervelmoc, případně velmoc, a to ještě prostřednictvím specifického mechanismu penetrace, který

ovšem nezakládá plnohodnotné členství,490 Lake a Morgan, jejichž koncept regionálního

bezpečnostního komplexu stojí velmi blízko regionalistům kodaňské školy a explicitně na ně navazuje,

naopak tvrdí, že geografická blízkost není nezbytným předpokladem členství v komplexu.491 Z toho

inherentně vyplývá, že jednotka může být členem více komplexů současně, protože je-li schopna

projektovat své bezpečnostní zájmy a ovlivňovat bezpečnostní dynamiku v geograficky vzdáleném

komplexu, zapojuje se pravděpodobně výrazně také do bezpečnostní dynamiky ve svém

bezprostředním okolí. V návaznosti na to Lake a Morgan tvrdí, že například Spojené státy je nutné

vedle členství v „jejich“ severoamerickém bezpečnostním komplexu zároveň považovat za členy

evropského a blízkovýchodního komplexu,492 což umožňuje předpokládat, že by stejně tak mohly být i

členy komplexu arktického.

Podle Lakea a Morgana geografické kritérium neurčuje soubor jednotek, které tvoří regionální

bezpečnostní komplex, ale oblast, ze které vyzařují bezpečnostní hrozby, v jejich pojmovém aparátu

tzv. externality.493 Jedná se o významné okolnosti a vlivy bezpečnostního charakteru, kterým jsou

státy vystaveny v důsledku jednání jiných států či v důsledku jejich vnitřního vývoje a které mají

schopnost přelévat se přes hranice jednotlivých států.494 Regionální bezpečnostní komplex je potom

definován jako „soubor států, které jsou kontinuálně ovlivňovány bezpečnostními externalitami, jež

vycházejí z určitého ohraničeného geografického prostoru,“495 přičemž externality svým rozsahem,

závažností a trvalostí vydělují členy komplexu z okolního prostředí, s tím, že samotní členové svým

územím nemusí nutně tvořit geograficky koherentní celek.496 Lake a Morgan tedy nekonstruují

regionální bezpečnostní komplex na základě teritoriální ukotvenosti jeho jednotek, ale teritoriální

ukotvenosti hrozeb, resp. externalit. Vzhledem k tomu, že bezpečnostní externality vycházejí

převážně z vojenského a politického sektoru, jejich intenzita se s rostoucí geografickou vzdáleností

snižuje,497 v čemž se shodují s kodaňskou školou.

Stewart-Ingersoll a Frazier také povolují členství ve více komplexech současně a odmítají Buzanovo a

Wæverovo tvrzení, že pluralita členství je možná pouze prostřednictvím mechanismu penetrace nebo

je příznakem spojování více komplexů v jeden superkomplex, případně tvorby subkomplexů v rámci

již existujícího komplexu. Uvádějí příklad Číny, která je plnohodnotnou součástí komplexů

severovýchodní i jihovýchodní Asie, přičemž se ani v jednom případě nejedná o penetraci a stejně tak

není podle nich možné hovořit o vznikajícím východoasijském superkomplexu, tak, jak to činí Buzan a

Wæver.498 V otázce geografické (ne)přítomnosti členů regionálního bezpečnostního komplexu se

490

 BUZAN – WÆVER (2003), s. 48.
491

 LAKE - MORGAN (1997), s. 12.
492

 Ibid.
493

 Ibid.
494

 MORGAN, Patrick. Regional Security Complexes and Regional Orders. In: LAKE – MORGAN (1997), s. 29.
495

 LAKE - MORGAN (1997), s. 12.
496

 MORGAN (1997), s. 29.
497

 Ibid.
498

 STEWART-INGERSOLL - FRAZIER (2012), s. 46-47.

99

Stewart-Ingersoll a Frazier naopak staví na stranu kodaňské školy a vyjadřují přesvědčení, že státy

obecně nemají kapacitu projektovat svou sílu za hranice svého bezprostředního okolí a že tudíž

nejzávažnější hrozby jsou ty, které vycházejí z geograficky blízkého prostředí. Penetrující aktéři nejsou

plnohodnotnými členy komplexu, jelikož postrádají specifickou regionální identitu, jejich vazby

k regionu jsou odlišné co do intenzity i kvality a navíc se mohou z regionu kdykoli fyzicky stáhnout.

Nárok na členství v regionálním bezpečnostním komplexu zakládá tedy pouze geografická příslušnost

k danému regionu,499 přičemž ale není vyloučeno, aby byl stát členem více sousedících komplexů.

Mohammed Ayoob, zástupce tzv. školy třetího světa v rámci regionalistického proudu,500 nepožaduje,

aby stát byl členem pouze jednoho komplexu, a připouští pluralitu členství s odkazem na specifické

případy Egypta, Pákistánu nebo Indonésie, které je třeba pokládat za členy více sousedících

komplexů.501 Ayoob je nicméně věrnější geografickému hledisku a nehovoří o členství států

geograficky nezapadajících do regionu.

Stejně tak pro Hanse Mouritzena je imobilita jednotek základním stavebním kamenem

regionalistických teorií a odmítá waltzovskou představu zakotvenou v premisách klasického realismu,

že jednotky mezinárodního systému jsou mobilní, resp. vztahují se k systému jako celku a ne k jeho

geograficky definovaným částem. Je třeba zdůraznit, že za základní jednotku mezinárodního systému

Mouritzen stejně jako Waltz považuje stát a nestátní aktéry do své analýzy v podstatě nezahrnuje.502

Z pohledu kritéria exkluzivity členství regionálního bezpečnostního komplexu se výše představené

regionalistické přístupy ukazují být pro případ Arktidy a dalších nestandardních komplexů vhodnějším

nástrojem k jejich deskriptivnímu uchopení. Naznačují tím směr, kterým by se mohli Buzan a Wæver

ubírat při další revizi svého konceptu, jelikož požadavek výlučného členství se v postbipolární realitě

četnějších a komplexnějších bezpečnostních interakcí v mezinárodním systému ukazuje jako

neopodstatněný. Co se týče stanovení vnějších hranic bezpečnostního komplexu, všechny výše

popsané přístupy jsou více či méně pevně zakotveny ve státocentrickém vidění mezinárodních vztahů

a mezinárodní bezpečnosti a neumožňují proto pružnější vytyčení hranic komplexu odpovídající

skutečné realitě směrů a intenzit bezpečnostních interakcí.

499

 STEWART-INGERSOLL - FRAZIER (2012), s. 46.
500

 Škola tzv. třetího světa se obvykle řadí do kritických bezpečnostních studií. Ayoob se snaží nabourat
dosavadní monopol západocentrické konceptualizace mezinárodní bezpečnosti a vytváří koncept tzv.
podřízeného realismu (subaltern realism), který se snaží vysvětlit bezpečnostní dynamiku států třetí světa
s poukazem na jejich relativní slabost a politickou i vojenskou závislost na vyspělých státech. Bezpečnostní
interakce se z důvodu nízké projekční síly států třetího světa odehrávají v jejich bezprostředním okolí a tvoří se
tudíž specifické regionální bezpečnostní formace, čímž se Ayoob řadí mezi regionalistické přístupy ke studiu
mezinárodní bezpečnosti. (STOJAROVÁ, Věra (2007). Současné bezpečnostní hrozby západního Balkánu: kritická
analýza konceptu bezpečnosti Kodaňské školy. Centrum pro studium demokracie a kultury, Brno, s. 47-48.)
501

 AYOOB, Mohammed (ed.). (1986) Regional Security in the Third World. Croom Helm, London, s. 40.
502

 MOURITZEN (1998), s. 5-7.

100

4.2 Kultura anarchie a vztahy uvnitř komplexu

Zatímco Buzan a Wæver sledují v duchu Wendtových tří typů anarchické kultury vzorce přátelských a

nepřátelských vztahů mezi jednotkami komplexu, které se pohybují na škále od konfliktní formace

(Hobbes) přes bezpečnostní režim (Locke) k pluralistickému bezpečnostnímu společenství (Kant),

Lake a Morgan se soustřeďují na způsoby zvládání konfliktů a „bezpečnostního managementu“ mezi

aktéry uvnitř komplexu. Definují pět specifických konstelací nebo strategií, které nazývají

regionálními řády: rovnováhu moci, koncert, kolektivní bezpečnost, pluralistické bezpečnostní

společenství a bezpečnost skrze integraci. Poslední strategie ve svém důsledku vede ke vzniku

amalgamovaného bezpečnostního společenství, ve kterém se rozpouští autonomie jednotek a vzniká

de facto unitární aktér.503

Koncept regionálních řádů přejímají Stewart-Ingersoll a Frazier, kteří je definují jako „převládající

uspořádání jednotek regionálního systému včetně jejich pravidel, principů a institucí, jejichž cílem je

předvídatelnost bezpečnostních interakcí a zachování kolektivně sdílených cílů a hodnot, které se váží

ke vzorcům sekuritizace a desekuritizace.“504 Stewart-Ingersoll a Frazier taktéž rozlišují pět kategorií

regionálních bezpečnostních řádů: řád založený na hegemonii, řád založený na síle, koncert,

integrace a nestrukturovaný regionální systém.505

Vhodný nástroj pro analýzu regionální bezpečnostní dynamiky mimo západní civilizační okruh nabízí

Ayoob, který se soustřeďuje na státy třetího světa a usiluje o jejich lepší postavení v mezinárodním

systému. Ayoob volá po vzniku regionálních společností založených na sdíleném přesvědčení o

nutnosti ochrany klíčových hodnot i přes dílčí konflikty a odlišnosti. Regionální společnost je

konstruována analogicky k Bullově mezinárodní společnosti, přičemž obsahuje silnější normativní

náplň – kromě sdílených pravidel a institucí, se kterými operuje i Bull, dochází v regionálních

společnostech navíc k diferenciaci funkcí mezi jejími jednotkami, čímž ale může být narušen

požadavek anarchické povahy regionálních komplexů, jak jej postulují regionalisté kodaňské školy.

 Ayoob je přesvědčen, že regionální společnost dokáže dlouhodobě zajistit bezpečnost svých členů,

přičemž její existence je závislá na jejích vlastních aspiracích stát se bezpečnostním společenstvím.506

Procesem další regionální integrace se takové pluralistické bezpečnostní společenství může přeměnit

v jednotného geograficky rozsáhlejšího aktéra mezinárodního systému, čímž dochází k zániku

regionálního bezpečnostního uskupení.507

Arktida byla na základě analýzy vztahů přátelství a nepřátelství mezi regionálními aktéry, které jsou

v podstatě také vyjádřením specifických strategií vzájemných interakcí a konfliktního managementu

jako v případě výše zmíněných regionálních řádů, klasifikována jako bezpečnostní režim lockovského

typu, ve kterém ještě zcela nevymizela vzájemná ostražitost, nicméně aktéři se v zájmu omezení

503

 MORGAN (1997), s. 32-29.
504

 STEWART-INGERSOLL - FRAZIER (2012), s. 20.
505

 Ibid., s. 26.
506

 AYOOB, Mohammed (1999). From Regional System to Regional Society: Exploring Key Variables in the
Construction of Regional Order. In: Australian Journal of International Affairs, roč. 53, č. 3, 248-249.
507

 BUZAN - WÆVER – DE WILDE (2005), s. 22.

101

bezpečnostních dilemat zavázali dodržovat dílčí dohody a pravidla vzájemné interakce. V rovině

regionálních řádů je nejvhodnější hovořit o Arktidě jako o koncertu tvořeném pěti relativně stejně

silnými regionálními mocnostmi, které si osobují výlučné právo rozhodovat o arktických otázkách na

základě společné dohody opřené o platné mezinárodní právo.

4.3 Kritérium povahy bezpečnostního aktéra a referenčního objektu bezpečnosti

Petr Zelinka z Masarykovy univerzity v Brně ve své kritice teorie regionálního bezpečnostního

komplexu upozorňuje na problematičnost tzv. univerzality státnosti – předpokladu, že jednotky

tvořící strukturu komplexu, tedy státy, jsou homogenní a liší se pouze co do distribuce moci.508 Tento

předpoklad je důkazem silného ukotvení Buzanovy a Wæverovy teorie v neorealistickém

bezpečnostním úzu a rezonuje s Waltzovým konceptem homogenních států, které jsou vlivem

anarchické povahy mezinárodního prostředí nuceny spoléhat samy na sebe a nedochází mezi nimi

k diferenciaci rolí a funkcí tak jako na úrovni vnitrostátní.509 Zelinka dále argumentuje, že

homogennost jednotek implikuje zároveň předpoklad shodné percepce hrozeb a sekuritizační

dynamiky,510 který žádným způsobem neodpovídá realitě.

Jak zdůrazňuje Ayoob, zatímco západní státy se do své dnešní podoby vyvíjely po staletí, státy tzv.

třetího světa vznikly během několika posledních desetiletí po ukončení procesu dekolonizace, v rámci

kterého jim byly uměle implantovány západní normy, hodnoty a ideje, které rozrušily tradiční

způsoby vládnutí, ale nedokázaly namísto nich vytvořit dostatečně silné státní instituce.511 Obava

vládnoucích elit o udržení vlastních pozic a moci v kombinaci s ústupky ze západu importovaným

principům demokracie a ochrany lidských práv brání vytvoření silných a stabilních režimů.

V takových státech k sekuritizaci hrozeb a následné mobilizaci prostředků na jejich potlačení obvykle

nedochází tak často z důvodu vnějšího ohrožení, jako spíše v reakci na vnitřní mocenské boje mezi

vládnoucí elitou a opozicí.512 Bezpečnost státu se v takových případech ztotožňuje s bezpečností

vládnoucího režimu, která je často zajišťována na úkor bezpečnosti jeho obyvatel. Ayoob připomíná,

že státy ve třetím světě jsou z logiky tzv. slabých států často původci přímé hrozby pro svoje

obyvatelstvo,513 nicméně to má jako referenční objekt bezpečnosti a potenciální sekuritizační aktér

v daných podmínkách velmi mizivou šanci na úspěšnou sekuritizaci vlastní hrozby.

Rozdílnou povahu jednotek, jakkoli nevybočuje z hranic státocentrismu, si uvědomuje také

Mouritzen, v jehož pojetí bezpečnosti hraje důležitou roli identita. Jedná se o soubor specifických

hodnot, které se liší od jednotky k jednotce - např. západní demokracie, islámský fundamentalismus,

apartheid atd. - a výraznou měrou ovlivňují její reakce na vnější podněty, ačkoli jinak se může jednat

508

 ZELINKA (2008), s. 61.
509

 WALTZ, Kenneth (1979). Theory of International Politics. Waveland Press, Long Grove, s. 93.
510

 ZELINKA (2008), s. 61.
511

 AYOOB (1986), s. 62.
512

 AYOOB, Mohammed (1995). The Third World Security Predicament: State Making, Regional Conflict and
International System. Lynne Rienner, Boulder, s. 41.
513

 Ibid.

102

o jednotky přibližně stejně silné co do území, populace či materiální základny.514 Takto konstruovaná

identita je jedním z konstitutivních prvků režimu, který představuje v Mouritzenově teorii méně

abstraktní jednotku než stát (jakkoli je s ním formálně identický) a nepotýká se tudíž s problémem

univerzality státnosti.

Tento fakt poukazuje na již naznačený problém státocentrismu, který se odráží nejen v rovině aktérů,

ale i v rovině referenčních objektů bezpečnosti. Nekritický přístup ke státu jako k výlučnému

referenčnímu objektu může vést při současné podmínce definice hrozeb pomocí sekuritizace, kterou

zavádí kodaňská škola, k nebezpečné replikaci sociální reality, zejména právě v zemích třetího světa,

kde mají nestátní aktéři pouze omezenou nebo žádnou možnost efektivně artikulovat své

bezpečnostní obavy.515

Z pohledu bezpečnostní reality států třetího světa upozaďuje konceptualizace hrozeb pomocí

sekuritizace navržená kodaňskou školou nestátní aktéry a inherentně preferuje státocentrické pojetí,

přestože teorie formálně dovoluje širší užití.516 Zde je třeba připomenout, že sekuritizace byla

původně konstruována pro stát jako referenční objekt.517 Státy mají vyšší schopnost mobilizovat

zdroje a společnost a mají proto v sekuritizačním diskurzu silnější postavení než nestátní aktéři,

přičemž v zemích třetího světa často platí, že tento diskurs zcela opanují či mu přinejmenším

zásadním způsobem dominují. Buzan a Wæver jsou proto schopni kvůli vysoko nastavenému

definičnímu kritériu sekuritizace do své analýzy zahrnout pouze takové nestátní aktéry, kteří se svou

silou vyrovnají slabému státu, čímž dochází k výraznému pokřivení bezpečnostní reality, zejména

v nezápadních regionech.518 Buzan a Wæver tak ve své teorii mechanicky aplikují kritéria sekuritizace

bez ohledu na vnitřní povahu a specifika jednotek v daném bezpečnostním komplexu. Takto

zjednodušený pohled na povahu jednotek regionálního bezpečnostního komplexu dramaticky

redukuje explanační sílu teorie a zbavuje ji její deklarované univerzální platnosti v konfrontaci

s komplexy mimo západní civilizační okruh. Zelinka v této souvislosti dokonce neváhá obvinit autory z

etnocentrismu.519

Zelinka ve své kritice dále upozorňuje na to, že problematičnost preference státocentrického přístupu

k aktérům i referenčním objektům se ukazuje nejen v případě regionů třetího světa, ale vzhledem k

proměně povahy hrozeb po skončení studené války má obecnou relevanci. Hlavní premisa teorie

regionálního bezpečnostního komplexu – teritoriální ukotvenost bezpečnostní dynamiky vycházející

z imobility bezpečnostních aktérů – selhává v případě, kdy ji konfrontujeme s novými typy aktérů,

kteří se v posledních dvou desetiletích začínají prosazovat v bezpečnostním diskursu a jejichž hlavní

devizou je právě teritoriální nezávislost a flexibilita. Jedná se o tzv. síťové aktéry, mezi něž se řadí

především teroristické organizace, skupiny organizovaného zločinu, transnacionální advokační sítě a

soukromé vojenské a zpravodajské agentury.

514

 MOURITZEN (1998), s. 32.
515

 ZELINKA (2008), s. 63.
516

 Ibid.
517

 WÆVER (1998), s. 3.
518

 ZELINKA (2008), s. 63.
519

 ZELINKA (2008), s. 62.

103

Jak dokládá Zelinka na příkladu globálního terorismu, „[t]eroristická organizace al-Káida [...] dokázala

sekuritizovat přítomnost ´bezvěrců´ v blízkosti Svatých okrsků, existenci sekulárních vlád a ohrožení

vlastní kultury, byť pouze velmi malé části muslimů. Jak tyto cíle, tak vlastní působení organizace

jednoznačně přesahují hranice jakéhokoli regionu. Zde se projevuje charakteristika síťových aktérů,

kdy zvlášť u těch, působících v utajení, není možné přesně určit hranice sítě. Je však možné říci, že

kromě Blízkého východu má al-Káida své buňky, spolupracující organizace či vyvíjené aktivity také

v Asii, v Africe, v Americe či v Evropě.“520 Buzan a Wæver ignorují radikální deteritorialitu al-Káidy jako

relevantního bezpečnostního aktéra a snaží se ji vtěsnat do struktury regionálních bezpečnostních

komplexů s vysvětlením, že její aktivity jsou důsledkem interakce blízkovýchodního komplexu se

supervelmocí, resp. penetrace Spojených států do regionální bezpečnostního komplexu Blízkého

východu.521

Ke kritice konceptu se připojil Christopher Freeman, který s poukazem na silnou vojenskou závislost

Evropy na Spojených státech v rámci NATO bourá Buzanovu a Wæverovu konstrukci samostatného

evropského regionálního bezpečnostního komplexu a dále zpochybňuje tezi, že bezpečnostní hrozby

jsou co do intenzity vnímány v závislosti na geografické vzdálenosti, která podle něj odporuje

současným bezpečnostním obavám z globálního terorismu a proliferace zbraní hromadného ničení

do „darebáckých“ států (rogue states) typu Íránu, Iráku nebo Severní Korey.522

Důsledkem působení al-Káidy a dalších silných síťových aktérů, kteří se stále intenzivněji prosazují

v mezinárodním bezpečnostním prostředí (v pozitivním i negativním slova smyslu), dochází k

deteritorializaci bezpečnosti a hrozeb, což popírá základní premisu teorie regionálního

bezpečnostního komplexu – teritorialitu bezpečnostní dynamiky, a rámec této teorie se proto

v takových případech stává nepoužitelným.523

Při pohledu na současnou bezpečnostní dynamiku Arktidy lze tvrdit, že aktivity síťových aktérů

v regionu jsou zatím velmi omezené. Zelinkova výtka vůči regionalistickým přístupům v tuto chvíli a

v tomto konkrétním případě příliš relevantní není, ale do budoucna má velkou šanci nabýt na

významu v souladu se vzrůstající rolí těchto aktérů v mezinárodních bezpečnostních vztazích.

Vzhledem k nízké hustotě populace a infrastruktury v arktické oblasti se region v současné době

nezdá být příliš pravděpodobným cílem teroristických útoků a nízká intenzita vojenských konfliktů

obecně není příliš zajímavá pro aktivity soukromých vojenských a zpravodajských agentur. Naproti

tomu nové námořní koridory a celková větší přístupnost Arktidy mohou přitahovat organizovaný

zločin, který má stejně jako transnacionální advokační sítě velký potenciál do budoucna získat vliv na

regionální bezpečnostní dynamiku v Arktidě. Zatím je však relevance těchto aktérů v arktickém

bezpečnostním diskursu poměrně malá, možná i z důvodu vysoko položeného prahu sekuritizace.

Na základě diskuse předestřené v této podkapitole lze konstatovat, že teorie regionálního

bezpečnostního komplexu nabízí vhodný analytický aparát pro případy, kdy jsou aktéry regionální

520

 ZELINKA (2008), s. 64.
521

 BUZAN – WÆVER (2003), s. 206-210.
522

 FREEEMAN, Christopher. (2001) The European Security Complex – Fait Accompli? A critique of the
Copenhagen School. In: Peacekeeping and International Relations, roč. 30, č. 5-6.
523

 ZELINKA (2008), s. 65.

104

dynamiky výhradně silné státy. V případě slabých států třetího světa představuje definiční práh

hrozeb v podobě sekuritzace zásadní překážku, která činí teorii nepoužitelnou. Existence síťových

aktérů má pro teorii ještě závažnější konsekvence, a to v tom smyslu, že nabourává její základní

premisu a zpochybňuje její analytickou relevanci pro současné bezpečnostní prostředí.

4.4 Kritérium konceptualizace hrozeb – sekuritizace

Část výtek na adresu teorie regionálního bezpečnostního komplexu směřuje také vůči snaze o

rekonceptualizaci hrozeb pomocí sekuritizace, jak již bylo naznačeno v předchozích kapitolách. Přínos

tohoto konceptu tkví v intersubjektivní a diskursivní povaze konstrukce bezpečnostních hrozeb, která

odmítá možnost objektivní existence hrozeb nezávisle na vnímání a chování aktérů, kteří operují

v daném bezpečnostním prostředí.524 Kritici vytýkají konceptu sekuritizace zakotvenému v řečovém

aktu neschopnost identifikovat tzv. tiché bezpečnostní dilema, kterému čelí takový referenční objekt

bezpečnosti, který má z objektivních, resp. na něm nezávislých příčin pouze velmi omezenou nebo

dokonce žádnou možnost explicitně artikulovat své bezpečnostní obavy. Lene Hansen, profesorka na

Kodaňské univerzitě, uvádí jako příklad časté případy znásilňování žen v muslimských zemích, které

z obavy o život nemohou na tuto hrozbu upozornit, nebo označování nakažených virem HIV

v některých částech Afriky za společenskou hrozbu, což jim znemožňuje vyhledávat pomoc, ačkoli

jsou v podstatě oběťmi.525 Claire Wilkinson z Univerzity v Birminghamu dále zpochybňuje

univerzálnost konceptu sekuritizace poukazem na jeho přílišnou svázanost se západocentrickým

vnímáním reality, které předpokládá garanci svobody projevu a obecně velmi nízký stupeň deformace

veřejného diskursu vládnoucími elitami.526

Většina regionalistických přístupů představených v této kapitole konceptualizuje bezpečnost a

bezpečnostní hrozby podstatně jednodušeji než kodaňská škola, snad s výjimkou Stewart-Ingersolla a

Fraziera, kteří ve své studii okrajově zmiňují sekuritizaci jako proces konstruování hrozeb, přičemž roli

sekuritizačního aktéra přisuzují regionálním mocnostem. Ty se vyznačují kontrolou signifikantního

podílu souhrnných materiálních kapacit daného regionu (tj. velikost populace, makroekonomické

ukazatele, velikost armády, výdaje na obranu, energetická spotřeba, spotřeba železa a oceli atd.) a

dominantní rolí, kterou hrají v rámci regionálních bezpečnostních interakcí (vůdce – opatrovník –

ochránce).527 Jakkoli autoři bezpečnost ani bezpečnostní hrozby explicitně nekonceptualizují, lze

z jejich důrazu na materiální, v první řadě vojenské, kapacity usuzovat, že aktéry i referenčními

objekty bezpečnosti jsou primárně státy a pojetí bezpečnosti je zakotveno v tradičním vojensko-

politickém, případě společenském sektoru. V deklaratorní rovině sice autoři připouští i jiné referenční

524

 Na stránkách odborného časopisu Review of International Studies se v devadesátých letech rozhořel spor
mezi kodaňskou školou a tradicionalisty ohledně podstaty a charakteru hrozeb (subjektivní, resp.
intersubjektivní vs. objektivní), který v obecné rovině ilustruje spor mezi sociálním konstruktivismem a
tradičním pojetím bezpečnosti. (Viz. STOJAROVÁ (2007), s. 48-49.)
525

 BUZAN – HANSEN (2009), s. 216.
526

 WILKINSON, Claire. (2007) The Copenhagen School on Tour in Kyrgyzstan: Is Securitization Theory Useable
Outside Europe? In: Security Dialogue, roč. 38, č. 1, s. 21.
527

 STEWART-INGERSOLL - FRAZIER (2012), s. 5-7, 227.

105

objekty (nestátní aktéry, objekty sdíleného zájmu typu hodnot, tradic, přesvědčení atd.)528 a odlišné

vzorce sekuritizace, čímž se snaží vymezit primárně vůči Mouritzenovi,529 ale reálně není jejich

koncept bezpečnosti o mnoho propracovanější.

Lake a Morgan kladou důraz primárně na fyzickou bezpečnost, což výrazně zužuje prostor pro

charakter hrozeb i nástrojů k jejich potlačení na vojensko-politický sektor.530 Bezpečnost definují jako

„udržování, použití a efektivní ovládání schopnosti způsobit nebo se naopak efektivně bránit člověkem

způsobenému násilí, především válce a případně politickému jednání, které k válce směřuje.“531 Je

třeba zdůraznit, že oba výzkumníci si stejně jako např. Ayoob, Stewart-Ingersoll a Frazier532 či (v

podstatně menší míře) Mouritzen533 uvědomují rostoucí roli intrastátní hrozeb, zejména v případě

slabých států, jejichž vnitřní konflikty se mohou velmi snadno internacionalizovat a získat regionální

přesah.534

Ayoob nabízí široký koncept bezpečnosti dominantně ukotvený v tradičním, vojensko-politickém

sektoru. Odstraňuje vysoce položený práh sekuritizace a zároveň bere do úvahy i existenci vnitřních

hrozeb: „[B]ezpečnost a ne-bezpečnost jsou definovány ve vztahu ke zranitelnostem, vnějším i

vnitřním, které ohrožují, nebo mají potenciál ohrozit, svrhnout nebo zásadně oslabit struktury státu,

jak teritoriální, tak institucionální, nebo jeho režim.“535 Přesto ale zůstává stejně jako Buzan a Wæver

silně státocentrickým, a to jak v pojetí bezpečnostního aktéra, tak referenčního objektu

bezpečnosti.536

To samé platí pro Mouritzena, který podporuje tezi, že národní státy jsou nejdůležitějšími jednotkami

mezinárodního systému, přičemž je formálně konceptualizuje jako režimy.537 Režim

v Mouritzenových pojmech je definován jako aktér, který je veřejně zavázán k ochraně své vlastní

autonomie, identity a kontroly nad určitým územím včetně jeho obyvatel a materiálních zdrojů.

Autonomie, chápaná jako defenzivní síla neboli schopnost úspěšně čelit vlivu jiných aktérů, je

klíčovou hodnotou a prioritou číslo jedna.538

Ačkoli se Mouritzen zcela záměrně vyhýbá pojmu bezpečnost s odkazem na jeho nevyhnutelné

existenciální konotace, které jsou podle jeho názoru opodstatněné pouze v konkrétních případech

geograficky nešťastně umístěných států, i na jeho instrumentální nadužívání, resp. zneužívání

528

 STEWART-INGERSOLL - FRAZIER (2012), s. 130.
529

 STEWART-INGERSOLL - FRAZIER (2012), s. 4-5.
530

 MORGAN (1997), s. 22.
531

 Ibid.
532

 STEWART-INGERSOLL - FRAZIER (2012), s. 23.
533

 MOURITZEN (1998), s. 32-33.
534

 Ibid., s. 23.
535

 AYOOB, Mohammed (1997). Defining Security: A Subaltern Realist Perspective. In: KRAUSE, Keith,
WILLIAMS, Michael C. (eds.). Critical Security Studies. University of Minnessota Press, Minneapolis, s. 130.
536

 Ibid., 131.
537

 Mouritzen ve své teorii používá pojmy „stát“, „jednotka“, „národní aktér“ a „režim“ synonymně
s vysvětlením, že pro režimy, které disponují silnou legitimitou a nejsou vystaveny žádným konkurenčním
režimům, není rozdíl mezi státem a režimem podstatný. (MOURITZEN (1998), s. 33).
538

 Ibid., s. 32.

106

k ospravedlnění nepravých cílů,539 jeho pojetí bezpečnosti je implicitně obsaženo v definici režimu.

V intencích této definice je bezpečnost chápána jako absence ohrožení autonomie jednotky, její

identity tvořené nejdůležitějšími hodnotami a plná kontrola vlastního území, populace a materiálních

zdrojů. Mouritzenovo pojetí bezpečnosti je tedy státocentrické a hrozby, se kterými operuje, náleží

primárně do vojenského a politického sektoru, případně do sektoru společenského.

Mouritzen ještě na konci devadesátých let tvrdil, že určující prostředí má v esenciálních rysech

neměnný charakter po celá desetiletí i staletí, bez ohledu na válečné konflikty či rozpady států.540

Toto konstatování je málo srozumitelné s ohledem na dramatické proměny států i celých regionů po

rozpadu bipolarity, rozšíření Severoatlantické aliance o první tři země bývalého východního bloku a

dalších bezprecedentních událostí prvních post-studenoválečných let. Toto tvrzení jasně dokládá, že

Mouritzen stojí pevně na straně státocentrismu a nepřipouští existenci nových, teritoriálně

neukotvených aktérů či hrozeb.

Co se týče kritiky sekuritizace jako příliš západocentrického kritéria pro definici bezpečnostních

hrozeb, neschopného identifikovat tzv. tiché bezpečnostní dilema, není tato výtka v případě Arktidy

jakožto regionu tvořeného západními vyspělými státy příliš relevantní, ačkoli v případě Ruska nelze

zcela vyloučit, že k manipulaci veřejného diskursu ze strany státu skutečně dochází a že existují

jednotky, které mají následkem toho sníženou možnost plnohodnotně artikulovat své bezpečnostní

obavy.

Identifikaci procesů sekuritizace uvnitř arktického regionálního bezpečnostního komplexu

znesnadňuje fakt, že z regionálního diskursu v podstatě vymizelo označení „hrozba“ (threat) a

nahradil jej široce skloňovaný pojem „výzva“ (challenge) v situacích, kdy se hovoří o ohrožení

bezpečnosti. Na „bezpečnostní výzvy“ nicméně aktéři sekuritizace ve skutečnosti velmi často

odpovídají použitím mimořádných prostředků, a v mnoha případech se tyto kroky opírají širokou

podporu, čímž se de facto úspěšně realizují sekuritizační procesy. Přestože se tedy explicitní označení

určitého problému za existenční hrozbu v současném arktickém bezpečnostním diskursu již téměř

neobjevuje, dochází namísto toho k jakési „sekuritizaci výzev“, proti kterým aktéři sekuritizace v praxi

mobilizují mimořádné prostředky, jako je například militarizace konkrétní oblasti, posilování vojenské

přítomnosti, demonstrace vojenské akceschopnosti či navýšení rozpočtů na obranu a bezpečnost.

Analýza sekuritizačních procesů, které tvoří jádro arktického bezpečnostního komplexu, ukazuje, že

nejčastější, nejvýraznější, nejintenzivnější a také nejúspěšnější jsou sekuritizační procesy v rámci

sektoru tradiční, vojensko-politické bezpečnosti. Z toho vyplývá, že dominantními sekuritizačními

aktéry v arktickém komplexu jsou státy, a jsou také nejčastějším, i když ne jediným referenčním

objektem (nejčastěji v podobě sekuritizovaného politického ohrožení státní suverenity). Ve světle

výše předestřené kritiky však také může jít o pouhé potvrzení silně státocentrického zaměření teorie

a její neschopnosti zahrnout do analýzy nestátní, teritoriálně neukotvené aktéry. V každém případě

je možné konstatovat, že při aplikaci ostatních regionalistických přístupů, které konceptualizují

bezpečnost v klasických, vojensko-politických pojmech, by bylo díky nižšímu definičnímu prahu

539

 Ibid., s. 124.
540

 MOURITZEN (1998), s. 137.

107

bezpečnostních hrozeb mnohem snadnější tyto hrozby a kolem nich konstruovanou síť komplexních

bezpečnostních vztahů identifikovat a tím pádem obhájit existenci arktického bezpečnostního

komplexu.

Co se týče sekuritizačních procesů v „nových“ sektorech bezpečnosti, v ekonomickém dominuje

vzhledem k obrovským zásobám ropy a zemního plynu téma energetické bezpečnosti, více či méně

klíčové pro všechny arktické hráče.

Environmentální témata jsou v rámci arktického bezpečnostního diskursu velmi výrazná, avšak díky

fungujícím komunikačním mechanismům a dlouhodobě budované vzájemné důvěře mezi aktéry

nedochází k náhlé a dramatické sekuritizaci hrozeb, ačkoli důvody k obavám z důsledků globálního

oteplování i ekologického znečištění způsobeného lidskou aktivitou existuje mnoho.

Ohrožení skupinové identity, které je jádrem společenského sektoru bezpečnosti, se v rámci

komplexu týká především původních obyvatel, nedílně spjatých s arktickým prostředím svým

způsobem obživy, tradicemi, kulturou i historií. Ačkoli politická participace těchto skupin na úrovni

regionu postupně narůstá, z důležitých politických rozhodovacích procesů s regionálním dopadem

jsou stále vyloučeny. Mimo jiné kvůli tomu jsou jako potenciální sekuritizační aktéři stále příliš slabí

na to, aby dokázali překonat práh sekuritizace. Také některé „velké“ arktické národy, zvláště

Kanaďané nebo Rusové, se pokouší v bezpečnostním diskursu konstruovat svou arktickou identitu,

nicméně je zřejmé, že národní identita je zrovna v těchto případech zástěrkou mnohem

prozaičtějších úvah a motivací.

Na základě výše uvedeného je možné konstatovat, že za předpokladu jistého změkčení státocentrické

orientace teorie regionálního bezpečnostního komplexu, která je příliš rigidně ukotvena v logice

státních hranic, a za současného vypuštění požadavku exkluzivity členství, lze Arktidu označit za

regionální bezpečnostní komplex. S vědomím relativně nízkého počtu a relativní slabosti

sekuritizačních vazeb mezi jednotlivými aktéry uvnitř komplexu a s odkazem na aktuální vývoj

bezpečnostní dynamiky v regionu je možné se domnívat, že Arktida je nově krystalizujícím

regionálním bezpečnostním komplexem, která má do budoucna velký potenciál stát se plně

vyvinutým komplexem se silnou sekuritizační a desekuritizační dynamikou.

Ze závěrů analýzy sekuritizačních procesů v arktickém regionu vyplývá, že alternativní přístupy ke

studiu regionální bezpečnosti představené v této kapitole nastavují mnohem méně přísná kritéria pro

konceptualizaci bezpečnosti a hrozeb, resp. v mnoha případech definují bezpečnost a bezpečnostní

hrozby velmi vágně a neurčitě. Většina z nich staví na tradičním pojetí bezpečnosti zakotveném ve

vojensko-politickém sektoru, což by případu arktického regionu s dominancí sekuritizačních procesů

právě v tomto bezpečnostním sektoru analyticky vyhovovalo. Slabá dynamika sekuritizačních a

desekuritizačních procesů v ostatních sektorech bezpečnosti, kterou konstatovala sektorální analýza

provedená v předcházející kapitole, může být právě důsledkem vysoko položeného prahu

sekuritizace.

108

4.5 Arktida optikou alternativních regionalistických přístupů

Rámcová aplikace alternativních konceptů představených v této kapitole na případ Arktidy s cílem

identifikovat specifickou regionální bezpečnostní dynamiku, která by svou intenzitou a dostředivým

charakterem vydělovala region z okolního prostředí, přináší různé výsledky. Vzhledem k povaze

aktérů, které se všechny snad s jistým zaváháním v případě Ruska řadí mezi vyspělé západní

demokracie, není příliš vhodným nástrojem k teoretickému uchopení arktické regionální dynamiky

koncept Mohammeda Ayooba.

Mouritzen nenabízí příliš jasný nástroj pro definiční uchopení regionu v bezpečnostních pojmech,

zejména jeho vnějších hranic, což v konfrontaci s nestandardním regionem, jakým Arktida bezesporu

je, působí určité problémy. Jistým vodítkem může být jeho státocentrismus, který by definoval

hranice arktického regionu hranicemi států, které jej tvoří, nicméně tento postup se v případě

arktického regionu ukázal jako problematický. Výhodou Mouritzenovy teorie je poměrně jasně

definovaná bezpečnost a z toho plynoucí charakter hrozeb, které svým dominantním ukotvením ve

vojensko-politickém sektoru konvenují s charakterem bezpečnostní dynamiky v Arktidě.

S opačným problémem se potýkají Stewart-Ingersoll a Frazier – nabízejí propracovanou strukturu

regionálního bezpečnostního komplexu, silně vycházející z původní Buzanovy a Wæverovy teorie,

která sestává ze tří definičních kritérií: hranic komplexu, členství a distribuce moci uvnitř komplexu.541

Původní čtvrté kritérium u Buzana a Wævera – vzorce přátelských a nepřátelských vztahů uvnitř

komplexu – nahrazují regionálními řády, což jsou převládající vzorce uspořádání jednotek v rámci

subsystému, které mají vliv na podobu bezpečnostních interakcí a zachování kolektivně sdílených cílů

a hodnot.542

Možnost členství jednotky ve více komplexech současně velmi dobře vyhovuje realitě arktického

regionu, nicméně problém s rigidním vytyčením hranic komplexu pomocí státních hranic přetrvává.

Za předpokladu volnějšího pojetí hranic komplexu, k jehož nutnosti dospěla také analytická část této

práce při aplikaci Buzanových a Wæverových kritérií na případ arktického regionu, jsou definiční

kritéria komplexu naplněna a Arktida odpovídá struktuře regionálního bezpečnostního komplexu i ve

Stewart-Ingersollových a Frazierových pojmech. Silným nedostatkem jejich teorie je však analyticky

slabá a nejasná konceptualizace hrozeb. Ačkoli autoři na několika místech své studie hovoří o

sekuritizaci, jejich analýza regionální bezpečnosti a hrozeb definici sekuritizace nenaplňuje.

Stejně tak Lake a Morgan do velké míry staví na regionalistické teorii kodaňské školy, kterou

modifikují zejména v požadavku teritoriality neboli geografické ukotvenosti, kterou nepřisuzují

jednotkám komplexu, ale regionálně sdíleným hrozbám. Za předpokladu, že geografická blízkost není

nezbytnou podmínkou členství v regionálním bezpečnostním komplexu, může být jednotka

teoreticky členem více komplexů zároveň, protože je-li schopna projektovat své bezpečnostní zájmy a

ovlivňovat bezpečnostní dynamiku v geograficky vzdáleném komplexu, vstupuje pravděpodobně

541

 STEWART-INGERSOLL - FRAZIER (2012), s. 42-43.
542

 STEWART-INGERSOLL - FRAZIER (2012), s. 20.

109

výrazně také do bezpečnostních interakcí ve svém bezprostředním okolí, což je právě případ

arktických regionálních hráčů.

Koncept geografické ukotvenosti hrozeb, resp. externalit, které svou intenzitou konstruují komplex,

z pohledu arktického regionu nepostrádá jistou relevanci a je inspirativním počinem ve snaze o

zvýšení analytické hodnoty původního konceptu kodaňské školy. S jistou dávkou symboliky lze za

oblast, ze které externality tvořící arktický bezpečnostní komplex vyzařují, označit Severní ledový

oceán se svým pomyslným středem v bodě severního pólu, přičemž státy, které jsou těmto

externalitám vystaveny a bezprostředně se k nim vztahují, tzn. pobřežní státy Severního ledového

oceánu, tvoří arktický bezpečnostní komplex.

Kritérium vztahů přátelství a nepřátelství nahrazují Lake a Morgan regionálními řády neboli modely

bezpečnostních interakcí, z nichž realitě arktického regionálního uspořádání nejlépe odpovídá model

koncertu.

Pojetí bezpečnosti jako absence fyzického ohrožení zakotvuje bezpečnostní hrozby ve vojenském a

politickém sektoru a absence vysokého prahu sekuritizace by umožnila lépe, ačkoli méně

sofistikovaně identifikovat relevantní bezpečnostní hrozby v komplexu. Na základě této rámcové

analýzy lze tedy Lakeova a Morganova teorie označit za poměrně vhodný analytický nástroj pro

zkoumání arktické regionální bezpečnostní dynamiky, pravděpodobně nejvhodnější ze všech

alternativních regionalistických přístupů představených v této kapitole.

110

Závěr

Rigorózní práce se zabývala tématem geopolitického regionu Arktida z pohledu současného výzkumu

mezinárodních vztahů a bezpečnostních studií, konkrétně jednoho z nejvlivnějších přístupů v rámci

regionalistického proudu, který představuje teorie regionálního bezpečnostního komplexu

formulovaná výzkumníky kodaňské školy.

Prostřednictvím metody disciplinované interpretativní studie se práce snažila nalézt odpověď na

ústřední výzkumnou otázku formulovanou v úvodu, která zní takto: Je geopolitický region Arktida

zároveň regionálním bezpečnostním komplexem ve smyslu teorie regionálního bezpečnostního

komplexu formulované Buzanem a Wæverem, resp. lze na arktický region smysluplně nahlížet optikou

této teorie a klasifikovat ji v rámci studia mezinárodní bezpečnosti jako regionální bezpečnostní

komplex definovaný svébytnou dynamikou bezpečnostních vztahů a vzájemnou provázaností

sekuritizačních a desekuritizačních procesů? V pozadí této otázky stojí snaha nabídnout, případně

zavrhnout, možný teoretický nástroj k analýze bezpečnostní dynamiky arktického regionu a

eventuálně navrhnout teoretické modifikace tam, kde se teorie v konfrontaci s případem ukazuje

jako příliš rigidní.

Teorie regionálního bezpečnostního komplexu prošla od svého prvního zveřejnění na začátku

osmdesátých let minulého století poměrně zásadní revizí, která reagovala na aktuální vývoj oboru

mezinárodních vztahů a mezinárodní bezpečnosti, o který se velkou měrou zasloužila právě kodaňská

škola. V návaznosti na fundamentální proměnu analytického rámce studia bezpečnosti se teorie

v devadesátých letech pokusila odpoutat od dědictví tradicionalistického bezpečnostního úzu a

přizpůsobit se novému, rozšířenému a prohloubenému konceptu bezpečnosti, kde stát již není

výlučným aktérem a referenčním objektem bezpečnosti a kde nejsou bezpečnostní vztahy

redukovány čistě na vojensko-politický sektor. Zatím poslední a nejkomplexnější studie regionálních

bezpečnostních komplexů, která reviduje klasickou teorii devadesátých let, publikovaná v roce 2003

se však od předešlého pokusu o reformulaci konceptu s ohledem na nový analytický rámec

bezpečnosti opatrně distancovala a označila jej za čistě metateoretické zkoumání možností

původního konceptu, nikoli za novou teoretickou konstrukci s nezpochybnitelnou analytickou

relevancí.

V neschopnosti přesvědčivě vtělit rozšířený a prohloubený analytický koncept mezinárodní

bezpečnosti do teorie regionálních bezpečnostních komplexů tkví největší problém této teorie.

Formálně se revidovaná definice regionálního bezpečnostního komplexu vzdala explicitního

státocentrismu a hovoří o „jednotkách“ jako konstitutivních prvcích komplexu, kterými mohou být

v teoretické rovině jak státy, tak nestátní, substátní i nadstátní entity. Regionální bezpečnostní

analýza byla navíc rozšířena o nové bezpečnostní sektory – ekonomický, environmentální a

společenský. Přetrvávající priorita státocentrické perspektivy je nicméně patrná již z pohledu na

mapu rozdělení světa do jednotlivých komplexů, kterou předkládají autoři teorie ve své poslední

studii a na které regionální bezpečnostní komplexy ve všech částech světa přesně kopírují hranice

národních států.

111

Buzanova a Wæverova rozsáhlá analytická práce, která mapuje téměř dvacet let výzkumu regionální

bezpečnosti, do svého předmětu výzkumu Arktidu či severní polární oblasti jako takové dosud

nezahrnula a jelikož se při definování geografického vymezení jednotlivých regionálních

bezpečnostních komplexů drží linie státních hranic, řadí arktické oblasti severoamerického a

euroasijského pobřeží v souladu se zařazením celého území relevantních států do existujících velkých

kontinentálních komplexů.

Problematičnost státocentrické orientace teorie regionálních bezpečnostních komplexů se tak

ukazuje právě při pokusu o vymezení hranic arktického bezpečnostního komplexu. Arktida totiž není

region vymezený celými státy, ale pouze jejich severními periferními oblastmi, resp. severními

pobřežními oblastmi Severní Ameriky, Asie a Evropy, jejichž břehy omývají vody Severního ledového

oceánu. Tím arktický komplex v podstatě narušuje hranice hned tří regionálních bezpečnostních

komplexů – severoamerického, postsovětského a evropského, resp. eurounijního. Teorie však

pluralitu členství ve více bezpečnostních komplexech vylučuje, což je vedle jejího státocentrického

zaměření druhým závažným nedostatkem. Důsledkem těchto dvou požadavků je v případě

transnacionálních regionů, jakým je právě Arktida, rozplynutí nebo deformace svébytné regionální

bezpečnostní dynamiky vlivem nuceného vtělení jeho jednotek do rigidní struktury regionálních

bezpečnostních komplexů. Případ Arktidy tedy ukazuje, že ačkoli teorie vyzdvihuje klíčový význam

geografického faktoru pro vznik regionálních bezpečnostních komplexů, vymezení těchto komplexů

čistě geografickými, resp. politicko-geografickými nástroji je velmi problematické.

Část výtek na adresu teorie regionálního bezpečnostního komplexu směřuje také vůči snaze o

rekonceptualizaci hrozeb pomocí sekuritizace. Přínos tohoto konceptu tkví v intersubjektivní a

diskursivní povaze konstrukce bezpečnostních hrozeb, která odmítá možnost objektivní existence

hrozeb nezávisle na vnímání a chování aktérů, kteří operují v daném bezpečnostním prostředí. Kritici

však za slabinu tohoto konceptu zakotveného v řečovém aktu označují neschopnost identifikovat tzv.

tiché bezpečnostní dilema, kterému čelí takový referenční objekt bezpečnosti, který má

z objektivních, resp. na něm nezávislých příčin pouze velmi omezenou nebo dokonce žádnou

možnost explicitně artikulovat své bezpečnostní obavy. Z tohoto pohledu je napadána univerzální

platnost konceptu sekuritizace s poukazem na příliš západocentrické vnímání reality, které

předpokládá garanci svobody projevu a nízký stupeň deformace veřejného diskursu vládnoucími

elitami. Tato výtka není v případě Arktidy příliš relevantní, ačkoli v případě Ruska nelze vyloučit, že

k manipulaci veřejného diskursu ze strany státu skutečně dochází a že existují jednotky, které mají

následkem toho sníženou možnost plnohodnotně artikulovat své bezpečnostní obavy.

Další slabinou teorie regionální bezpečnostního komplexu je její slabá prediktivní schopnost. Ačkoli

teorie operuje s různými scénáři budoucího vývoje bezpečnostní dynamiky uvnitř komplexu

v závislosti na jeho uspořádání a vzájemných vztazích mezi aktéry, jejich prediktivní síla je již na první

pohled velmi sporná. Nedostatek schopnosti nabídnout kauzální model, který by na základě důkladné

analýzy případu vygeneroval vysoce pravděpodobný scénář budoucího vývoje, přiznávají sami autoři

teorie, nicméně jsou přesvědčeni, že i schopnost představit všechny alternativy, které jsou pro daný

případ více či méně relevantní, lze považovat za přínos. Výčet těchto alternativ je však víceméně

nahodilý, resp. postrádá jakékoli pevnější analytické ukotvení.

112

I přes tyto dílčí problémy však práce ukazuje, že je možné teorii regionálních bezpečnostních

komplexů na arktický region smysluplně aplikovat. Všechny čtyři konstitutivní prvky základní

struktury regionálního bezpečnostního komplexu, jak je definují výzkumníci kodaňské školy - vnější

hranice komplexu, anarchická struktura, polarita neboli distribuce moci uvnitř komplexu a vztahy

přátelství a nepřátelství mezi jednotkami v komplexu, lze identifikovat i v případě Arktidy.

Vzhledem k apriornímu rozdělení mezinárodního systému do regionální struktury bezpečnostních

komplexů kopírujících hranice národních států a podmínce exkluzivity členství je stanovení hranic

arktického komplexu poněkud problematické, protože všichni arktičtí aktéři již jsou zařazeni do

existujících komplexů – severoamerického, eurounijního a postsovětského. Jelikož však teorie i přes

svůj silný státocentrismus připouští formálně i existenci jiných jednotek, lze hranice arktického

komplexu vytyčit podél linií substátních administrativních jednotek arktických států, jejichž severní

břehy omývají vody Severního ledového oceánu a jejichž jižní hranice jsou pak hranicí komplexu. I

když tento komplex netvoří pět arktických států celým svým územím, státy jsou přesto jeho

základními jednotkami, protože jsou zastoupeny těmi částmi území, které arktický komplex

představují geograficky. Výčet administrativních okrsků, které tvoří arktický komplex, je tak

především snahou o smíření reality daného případu s rigidními kritérii teorie.

Anarchická struktura regionálního bezpečnostního komplexu se vyznačuje pluralitou aktérů a absencí

centrální nadřazené autority, což je v případě arktického komplexu splněno. Členství arktických

aktérů v Organizaci spojených národů, Severoatlantické alianci či v arktických regionálních

organizacích není výrazem absence anarchie, nýbrž existence zralé formy mezinárodní společnosti na

regionální úrovni v Bullových pojmech.

Ačkoli dva z členů arktického komplexu na globální úrovni hrají roli velmoci, resp. supervelmoci, na

substátní úrovni v rámci arktického komplexu působí jako regionální mocnosti. Co do rozložení moci

a reálného fungování regionální bezpečnostní dynamiky funguje arktický komplex jako standardní

komplex s multipolárním uspořádáním moci, který lze s trochou nadsázky označit za arktický koncert

pěti regionálních mocností, které si nárokují výlučné právo rozhodovat o arktických otázkách na

základě společné dohody opřené o platné mezinárodní právo.

V rámci arktického regionálního bezpečnostního komplexu lze identifikovat jak distinktivní vzorce do

jisté míry historicky a kulturně podmíněných přátelských a kooperativních vztahů, tak vzájemné

antagonismy a dosud nevyřešené teritoriální spory o mořské hranice v Severním ledovém oceánu.

Vzájemné vztahy v regionu jsou nicméně až na ojedinělé incidenty korektní a pragmatické,

motivované silným společným zájmem na zachování počtu členů komplexu v současném formátu A-

5, který bude kontrolovat drtivou většinu arktických zásob nerostných surovin, námořní trasy i

regulaci ochrany životního prostředí v souladu se stávajícím právním rámcem, který podle jejich

názoru představuje dostatečně pevný a stabilní právní základ pro budoucí aktivity v regionu.

Přátelské a nepřátelské vztahy uvnitř komplexu se nicméně neustále proměňují a lze očekávat, že

s postupujícím odtáváním ledového příkrovu a vzrůstající dostupností Arktidy pro lidskou aktivitu se

vzájemné vztahy a interakce mezi arktickými hráči budou komplikovat.

113

Po stanovení přítomnosti všech čtyř konstitutivních prvků základní struktury komplexu následovalo

ověření definice regionálního bezpečnostního komplexu, v jejímž jádru stojí požadavek propojenosti

hlavních procesů sekuritizace a desekuritizace uvnitř regionu. Identifikaci procesů sekuritizace v

arktickém regionálním bezpečnostním komplexu komplikuje fakt, že došlo k jistému změkčení či

zmírnění oficiálního diskursu, ze kterého vymizelo označení „hrozba“ a nahradil jej v souvislosti

s pocitem ohrožení pojem „výzva“, který aktéři sekuritizace ve skutečnosti velmi často vtahují do

sekuritizačního diskursu a snaží se přesvědčit relevantní publikum, že existence této „výzvy“ vyžaduje

použití mimořádných prostředků. V mnoha konkrétních případech se tyto sekuritizační kroky opírají o

širokou podporu publika, čímž dochází k úspěšné realizaci sekuritizačních procesů. Ačkoli se tedy

explicitní označení určitého problému za existenční hrozbu v současném arktickém bezpečnostním

diskursu téměř neobjevuje, probíhá namísto toho „sekuritizace výzev“. Mimořádnými prostředky,

kterými aktéři sekuritizace v praxi na tato ohrožení ve formě „výzev“ odpovídají, může být například

bezprecedentní militarizace konkrétní oblasti, posilování vojenské přítomnosti v regionu vyžadující

využití mimořádných finančních prostředků ze státního rozpočtu nebo demonstrace vojenské

akceschopnosti a připravenosti určená ostatním arktickým hráčům i za cenu rizika zhoršení

regionálních vztahů.

Analýza sekuritizačních procesů tvořících konstitutivní jádro arktického komplexu, ukazuje, že

nejčastější, nejvýraznější, nejintenzivnější a také nejúspěšnější sekuritizační procesy probíhají v rámci

sektoru tradiční vojensko-politické bezpečnosti. Toto zjištění implikuje, že dominantními

sekuritizačními aktéry v arktickém komplexu jsou státy, které jsou zároveň nejčastějším, i když ne

jediným referenčním objektem (nejčastěji v podobě sekuritizovaného ohrožení státní suverenity). Ve

světle kritiky teorie kodaňské školy předestřené v závěrečné kapitole této práce je však nutné

konstatovat, že kauzální souvislost mezi typem bezpečnostního aktéra a referenčního objektu

bezpečnosti na jedné straně a vysokým definičním prahem hrozeb konceptualizovaných

prostřednictvím sekuritizace a jejich sektorální příslušností na straně druhé může být obousměrná.

V ekonomickém sektoru dominuje vzhledem k obrovským zásobám ropy a zemního plynu téma

energetické bezpečnosti, více či méně klíčové pro všechny arktické hráče. Environmentální témata

jsou v rámci arktického bezpečnostního diskursu velmi výrazná, avšak díky fungujícím komunikačním

mechanismům a dlouhodobě budované vzájemné důvěře mezi aktéry nedochází k náhlé a

dramatické sekuritizaci hrozeb, ačkoli důvodů k obavám z důsledků globálního oteplování i

ekologického znečištění způsobeného lidskou aktivitou existuje mnoho. Ohrožení skupinové identity,

které je jádrem společenského sektoru bezpečnosti, se v rámci komplexu týká především původních

obyvatel, spjatý svým způsobem obživy, tradicemi, kulturou i historií nedílně s arktickým prostředím.

Ačkoli politická participace těchto skupin na úrovni regionu postupně narůstá, z důležitých politických

rozhodovacích procesů s regionálním dopadem stále vyloučeny. Mimo jiné kvůli tomu jsou příliš

slabými sekuritizačními aktéry a nedokážou překonat práh sekuritizace. Také některé „velké“ arktické

národy, zvláště Kanaďané nebo Rusové, se pokouší v bezpečnostním diskursu konstruovat svou

arktickou identitu, nicméně je zřejmé, že národní identita je zrovna v těchto případech zástěrkou

mnohem prozaičtějších úvah a motivací.

114

Rigorózní práce v rámci arktického regionálního bezpečnostního komplexu tedy identifikovala

konkrétní procesy sekuritizace, které definují Arktidu jako bezpečnostně kompaktní region. Jedinečná

povaha těchto sekuritizačních procesů vychází ze specifik arktického regionu. Tendence těchto

procesů je dostředivá; to znamená, že soubor regionálních bezpečnostních vztahů v Arktidě vyčnívá

svou intenzitou a svým vnitřně orientovaným charakterem z obecného systému vztahů, do kterého je

region zasazen, a zároveň platí, že bezpečnostní vztahy s okolím komplexu jsou slabší.

Současně je třeba připustit, že velké množství pokusů o sekuritizaci či desekuritizaci v Arktidě nebylo

úspěšně dokončeno či nenašlo relevantní odezvu u ostatních aktérů a že sekuritizační vazby mimo

vojensko-politický sektor jsou obecně velmi slabé. Pro nestátní aktéry operující v arktickém regionu

je práh sekuritizace příliš obtížnou podmínkou pro úspěšnou artikulaci hrozeb a jejich prosazení do

regionálního bezpečnostního diskursu, což je do značné míry způsobeno velmi slabou či téměř

nulovou rozlišovací schopností konceptu regionálních bezpečnostních komplexů vůči nestátním

aktérům. To samé platí pro síťové aktéry, kteří nicméně podle všeho nejsou v regionu zatím příliš

aktivní. Obecným problémem sektorální analýzy mezinárodní bezpečnosti je postulát existence tzv.

multisektorových hrozeb, jejichž konsekvence se projevují ve více sektorech najednou a ne nutně ve

svém původním sektoru, což způsobuje empirické vyprazdňování některých sektorů, např.

environmentálního.

Rigorózní práce dochází k závěru, že za předpokladu jistého zmírnění státocentrické orientace

regionálního bezpečnostního komplexu, která je příliš rigidně ukotvena v logice státních hranic, a za

současného vypuštění neopodstatněného požadavku exkluzivity členství, lze Arktidu klasifikovat jako

regionální bezpečnostní komplex v pojmech kodaňské školy. S vědomím relativně nízkého počtu a

relativní slabosti sekuritizačních vazeb mezi jednotlivými aktéry uvnitř komplexu, které

pravděpodobně do jisté míry odráží rétorické změkčení sekuritizačního diskursu mezi regionálními

hráči, aniž by došlo k proměně jeho formy, a s odkazem na aktuální vývoj regionální bezpečnostní

dynamiky s narůstající intenzitou bezpečnostních interakcí lze tvrdit, že Arktida je nově krystalizujícím

regionálním bezpečnostním komplexem, která má do budoucna velký potenciál stát se plně

vyvinutým komplexem se silnou sekuritizační a desekuritizační dynamikou.

Přednosti, ale i limity teorie regionálního bezpečnostního komplexu se ukazují v širší diskusi

regionalistických přístupů ke studiu mezinárodní bezpečnosti. Buzan a Wæver vytvořili propracovaný

analytický nástroj pro deskripci a komparaci regionálních bezpečnostních dynamik, který operuje s

širokým konceptem bezpečnosti a jasně definovanými hrozbami ve všech pěti bezpečnostních

sektorech. Kritický rozbor konceptu v závěrečné kapitole této práce nicméně ukázal, že teorie není

schopna dostát ambicím svých autorů formulovat univerzální analytický rámec, který by dokázal

postihnout specifika bezpečnostních dynamik a povahy bezpečnostních aktérů v různých regionech.

Teorie regionálního bezpečnostního komplexu se projevila jako nosný koncept pro analýzu

bezpečnostních dynamik v takových regionech, kde jsou jedinými nebo výrazně dominantními aktéry

silné státy, což je právě případ Arktidy. Jde o region tvořený pěti silnými státy s dominancí vojensko-

politického sektoru bezpečnostních hrozeb. Při pohledu na současnou bezpečnostní dynamiku

Arktidy lze tvrdit, že aktivity nestátních aktérů, včetně síťových, jsou v regionu zatím velmi omezené,

115

nicméně je pravděpoboné, že jejich aktivity v arktickém prostoru budou v budoucnosti narůstat,

zejména na poli transnacionálních advokačních sítí či organizovaného zločinu.

Síťoví aktéři poukazují na obecný problém regionalistických přístupů ke studiu mezinárodní

bezpečnosti a svou podstatou konfrontují jeho základní premisu, kterou představuje postulát

teritoriální ukotvenosti bezpečnostní dynamiky, vycházející z imobility aktérů, anarchického

uspořádání mezinárodního systému a předpokladu, že s narůstající geografickou vzdáleností klesá

intenzita bezpečnostních hrozeb. S novým typem bezpečnostních aktérů a hrozeb však kritérium

teritoriality ztrácí své opodstatnění a s ním dostává trhliny i celá regionální úroveň analýzy

mezinárodní bezpečnosti. Zdá se, že regionalistické přístupy jsou produktem post-bipolární reality –

reflektují nové mezinárodní prostředí, ale operují s tradičními hrozbami. Pokud přistoupí na existenci

nových hrozeb, které nejsou teritoriálně ukotvené, může to být pro ně sebezničující. Otázka je, jak se

s tím vyrovnají, nicméně zásadní rekonceptualizace tohoto teoretického proudu se zdá být

nevyhnutelnou.

viii

Shrnutí

Rigorózní práce se zabývá případem Arktidy, která v rámci mezinárodního systému představuje

svébytný geopolitický region, jehož geostrategický význam se v důsledku klimatických změn,

technologického pokroku a nových poznatků o enormím ekonomickém potenciálu oblasti co do

nerostných surovin (v první řadě ropy a zemního plynu), bohatých rybolovných lokalit a

perspektivních koridorů pro transoceánské plavby v posledních letech dramaticky zvyšuje. Region je

analyzován z pohledu jednoho z nejvlivnějších regionalistických přístupů ke studiu mezinárodní

bezpečnosti, který představuje teorie regionálního bezpečnostního komplexu formulovaná

výzkumníky kodaňské školy - Barry Buzanem a Ole Wæverem. Cílem práce je nalézt odpověď na

otázku zda lze na Arktidu smysluplně nahlížet optikou této teorie a klasifikovat ji jako regionální

bezpečnostní komplex definovaný svébytnou dynamikou bezpečnostních vztahů a vzájemnou

provázaností sekuritizačních a desekuritizačních procesů. Tato výzkumná otázka je motivována

snahou nabídnout či naopak zavrhnout možný teoretický nástroj k analýze specifické bezpečnostní

dynamiky arktického regionu a eventuálně navrhnout teoretické modifikace tam, kde se teorie

v konfrontaci s případem ukazuje jako rigidní. Rigorózní práce dochází k závěru, že Arktidu lze

s určitými teoretickými modifikacemi, které vycházejí vstříc kritikům konceptu, klasifikovat jako

vznikající regionální bezpečnostní komplex, jehož sekuritizační vazby jsou zatím stále poměrně slabé,

nicméně intenzita bezpečnostní dynamiky v regionu má zřetelně stoupající trend a do budoucna lze

očekávat výrazné zvýšení bezpečnostních interakcí v regionu. Širší teoretická diskuse o

regionalistických přístupech ke studiu mezinárodní bezpečnosti poukazuje na opodstatněnost

regionální úrovně analýzy, mimo jiné právě i v konfrontaci s případem Arkitdy, ale zároveň jasně

identifikuje limity a nedostatky tohoto analytického přístupu.

Klíčová slova: Arktida, regionální bezpečnostní komplex, regionální bezpečnost, subsystémová

úroveň analýzy, sekuritizace

ix

Summary

This thesis deals with the case of the Arctic which forms a distinctive geopolitical region within the

international system. The geostrategic importance of the Arctic har become more salient due to

global warming, technological progress and latest findings about large oil and gas resources, rich

fishing waters and new maritime routes. The Arctic region is being classified through the lenses of

one of the most influential regionalist concepts in the modern IR theory and international security

studies – the regional security complex theory developed by Barry Buzan and Ole Wæver who

represent the core of the so called Copenhagen school of IR thought. The main aim of the thesis is to

examine whether such a specific geopolitical region as the Arctic could be analyzed from the

perspective of this theory and defined as a regional security complex with a distinctive security

dynamics and a dense net of linkages interconnecting major processes of securitization and

desecuritization. This research question seeks to suggest a theoretical and analytical tool for studying

the specific regional dynamics of the Arctic, and alternatively identify shortcomings of the theory in

confrontation with the case and propose possible theoretical modifications. The thesis concludes

that the Arctic can be classified as a regional security complex in terms of Buzan´s and Wæver´s

theory, although as an emerging one with rather weak securitization linkages yet with a big potential

to develop into a strong and dynamic security complex. However, several theoretical modifications

have proved to be needed to make the concept more flexible and applicable to the reality of the

international system. A broader discussion on regionalist approaches to international security points

to the legitimacy of sub-systemic level of analysis as well as it identifies their main shortcomings and

drawbacks.

Key words: Arctic, regional security complex, regional security, sub-systemic level of analysis,

securitization

x

Seznam použité literatury a zdrojů

Neperiodická literatura

 AYOOB, Mohammed (1997). Defining Security: A Subaltern Realist Perspective. In: KRAUSE, Keith,

WILLIAMS, Michael C. (eds.). Critical Security Studies. University of Minnessota Press,

Minneapolis.

 AYOOB, Mohammed (ed.). (1986) Regional Security in the Third World. Croom Helm, London.

 AYOOB, Mohammed (1995). The Third World Security Predicament: State Making, Regional

Conflict and International System. Lynne Rienner, Boulder.

 BAEV, Pavel K. (2010) Russian Policy in the Arctic. A Reality Check. In: TRENIN, Dmitri, BAEV, Pavel

K. (2010) The Arctic. A View from Moscow. Carnegie Endowment for International Peace,

Washington.

 BILSTAD, Torleiv. (2008) Climate Change and Consequences for the Arctic. In: MIKKELSEN, Aslaug,

LANGHELLE, Oluf (eds.). (2008) Arctic Oil and Gas. Sustainibility at Risk? Routledge, New York.

 BORDOFF, Jason, DESHPANDE, Manasi, NOEL, Pascal (2010). Interaction Between Energy Security

and Climate Change Policy. In: PASCUAL, Carlos, ELKIND, Jonathan. (2010) Energy Security.

Economic, Politics, Strategies and Implications. Brookings Institution Press, Washington, D.C.

 BULL, Hedley. (2002) The Anarchical Society. A Study of Order in World Politics. Palgrave,

Basingstoke.

 BUZAN, Barry. (1991) People, States & Fear. An Agenda for International Security Studies in the

Post-Cold War Era. Pearson Education Limited, Harlow.

 BUZAN, Barry, HANSEN, Lene. (2009) The Evolution of International Security Studies. Cambridge

University Press, Cambridge.

 BUZAN, Barry, WÆVER, Ole. (2003) Regions and Powers. The Structure of International Security.

Cambridge University Press, Cambridge.

 BUZAN, Barry, WÆVER, Ole, DE WILDE, Jaap. (2005) Bezpečnost. Nový rámec pro analýzu.

Centrum strategických studií, Brno.

 ČEPELKA, Čestmír, ŠTURMA, Pavel. (2003) Mezinárodní právo veřejné. Eurolex Bohemia, Praha.

 DRULÁK, Petr, a kol. (2008) Jak zkoumat politiku. Kvalitativní metodologie v politologii a

mezinárodních vztazích. Portál, Praha.

 DRULÁK, Petr. (2010) Teorie mezinárodních vztahů. Portál, Praha.

 ELKIND, Jonathan. (2010) Energy Security: Call for a Broader Agenda. In: PASCUAL, Carlos, ELKIND,

Jonathan. (2010) Energy Security. Economic, Politics, Strategies and Implications. Brookings

Institution Press, Washington, D.C.

 EMMERSON, Charles. (2010) The Future History of the Arctic. Public Affairs, New York.

 FAIRHALL, David. (2010) Cold Front. Conflict Ahead in Arctic Waters. I.B. Tauris & Co. Ltd, London.

 HOEL, Alf Håkon. (2008) Jurisdictional Issues in the Arctic: An Overview. In: SKOGRAND, Kjetil

(ed.). (2008) Emerging from the Frost. Security in the 21st Century Arctic. Oslo Files on Defence

and Security, Oslo.

xi

 HNÍZDO, Bořivoj. (1995) Mezinárodní perspektivy politických regionů. Institut pro středoevropskou

kulturu a politiku, Praha.

 HROCH, Miroslav, KADEČKOVÁ, Helena, BAKKE, Elisabeth. (2005) Dějiny Norska. Nakladatelství

Lidové noviny, Praha.

 HOWARD, Roger. (2009) The Arctic Gold Rush. The New Race for Tomorrow´s Natural Resources.

Continuum UK, London.

 HØNNELAND, Geir, ROWE, Lars. (2010) Nordområdene – hva nå? Tapir akademisk forlag,

Trondheim.

 KARÁSEK, Tomáš. (2008) EU Energy Policy, Eastern Enlargement and the Concept of Securitization.

In: KARÁSEK, Tomáš (ed.). (2008) European Union in a New Security Environment. Matfyzpress,

Praha.

 LAKE, David A., MORGAN, Patrick M. (1997) The New Regionalism in Security Affairs. In: LAKE,

David A., MORGAN, Patrick M. (eds.). (1997) Regional Orders: Building Security in a New World.

The Pennsylvania State University Press, University Park.

 LAKE, David A., MORGAN, Patrick M. (eds.). (1997) Regional Orders: Building Security in a New

World. The Pennsylvania University Press, University Park.

 LANDIS, Marylin J. (2001) Antarctica: Exploring the Extreme. 400 Years of Adventure. Chicago

Review Press, Chicago.

 LANGHELLE, Oluf, HANSEN, Ketil Fred. (2008) Perceptions of Arctic Challenges. Alaska, Canada,

Norway and Russia Compared. In: MIKKELSEN, Aslaug, LANGHELLE, Oluf. (2008) Arctic Oil and Gas.

Sustainibility at Risk? Routledge, New York.

 LIEN, Guro, STRAND, Kari Røren. (2011) Fremtidige utfordringer for Forsvarets logistikk – en

trendanalyse. Forsvarets forskningsinstitutt, Oslo.

 MEDVEDEV, Sergei. (2004) Rethinking the National Interest: Putin´s Turn in Russian Foreign Policy.

George C. Marshall Center for Security Studies, Garmisch-Partenkirchen.

 MOLOT, Maureen Appel, HAMPSON, Fen Olser. (1990) Canada Among Nations, 1989. The

Challenge of Change. Carleton University Press, Ottawa.

 MORGAN, Patrick. Regional Security Complexes and Regional Orders. In: LAKE, David A.,

MORGAN, Patrick M. (eds.). (1997) Regional Orders: Building Security in a New World. The

Pennsylvania University Press, University Park.

 MOURITZEN, Hans (2005). Kenneth Waltz: kritický racionalista mezi mezinárodní politikou a

zahraniční politikou. In: NEUMANN, Iver, WÆVER, Ole. (2005) Budoucnost mezinárodních vztahů.

Centrum strategických studií, Brno.

 MOURITZEN, Hans. (1998) Theory and Reality of International Politics. Ashgate, London.

 PASCUAL, Carlos, ELKIND, Jonathan. (2010) Energy Security. Economic, Politics, Strategies and

Implications. Brookings Institution Press, Washington, D.C.

 PŘIBYL, Václav, BRINKE, Josef, NOVOTNÝ, Jiří. (1986) Antarktida, Arktida a Oceánie. Geodetický a

kartografický podnik v Praze, Praha.

 RAJAKOSKI, Esko. (1989) Cooperation to Protect the Environment: The Finnish Initiative. In:

BERGER et all. (1989) The Arctic: Choices for Peace & Security – A Public Inquiry. Gordon Soules

Book Publishers, West Vancouver.

xii

 SHEVTSOVA, Lilia. (2002) Putin´s Russia: Challenges of Transformation and Integration. In:

MEDVEDEV, Sergei, KONOVALOV, Alexander, OZNOBISHCHEV, Sergei (eds.). (2002) Russia and the

West at the Millenium. Global Imperatives and Domestic Policies. George C. Marshall European

Center for Security Studies, Garmisch-Partenkirchen.

 SKOGRAND, Kjetil. (2008) The Arctic in a Geostrategic Perspective. In: SKOGRAND, Kjetil (ed.).

(2008) Emerging from the Frost. Security in the 21st Century Arctic. Oslo Files on Defence and

Security, Oslo.

 STEWART-INGERSOLL, Robert, FRAZIER, Derrick. (2012) Regional Powers and Security Orders: A

Theoretical Framework. Routledge, Abindgon.

 STOJAROVÁ, Věra (2007). Současné bezpečnostní hrozby západního Balkánu: kritická analýza

konceptu bezpečnosti Kodaňské školy. Centrum pro studium demokracie a kultury, Brno.

 THORVALDSEN, Knut Henry. (2001) Russland – fortsatt en trussel for Norge etter den kalde krigen?

Försvarshögskolan, Stockholm.

 TRENIN, Dmitri. (2010) The Arctic: A Front for Cooperation not Competition. In: TRENIN, Dmitri,

BAEV, Pavel K. (2010) The Arctic. A View from Moscow. Carnegie Endowment for International

Peace, Washington.

 WALTZ, Kenneth (1979). Theory of International Politics. Waveland Press, Long Grove.

 WILLIAMS, Glyn. (2009) Arctic Labyrinth. The Quest for the Northwest Passage. University of

California Press, Berkeley.

 WAISOVÁ, Šárka. (2005) Bezpečnost. Vývoj a proměny konceptu. Vydavatelství a nakladatelství

Aleš Čeněk, s.r.o., Plzeň.

 YOUNG, Oran R. (1998) Creating Regimes. Arctic Accords and International Governance. Cornell

University Press, London.

 ZELLEN, Barry Scott. (2009) Arctic Doom, Arctic Boom. The Geopolitics of Climate Cahnge in the

Arctic. ABC-CLIO, LLC, Santa Barbara.

 ØSTRENG, Willy. (1989) The Militarization and Security Concept of the Arctic. In: BERGER et all.

(1989) The Arctic: Choices for Peace & Security – A Public Inquiry. Gordon Soules Book Publishers,

West Vancouver.

Periodická literatura:

 AYOOB, Mohammed (1999). From Regional System to Regional Society: Exploring Key Variables in

the Construction of Regional Order. In: Australian Journal of International Affairs, roč. 53, č. 3.

 BORGERSON, Scott G. (2008) Arctic Meltdown: The Economic and Security Implications of Global

Warming. In: Foreign Affairs, roč. 87, č. 2.

 BRADDON, Craig, LCol. (2009) The True North Strong and Free for the Taking? The Need for

Canada to Apply the Whole of Government Approach in the Pursuit of Arctic Security. In:

Canadian Army Journal, roč. 12, č. 2.

 FREEEMAN, Christopher. (2001) The European Security Complex – Fait Accompli? A critique of the

Copenhagen School. In: Peacekeeping and International Relations, roč. 30, č. 5-6.

 HOOGENSEN, Gunnhild. (2005) Bottoms up! A Toast to Regional Security. (Review of Barry Buzan

and Ole Wæver: Regions and Powers). In: International Studies Review, roč. 7, č. 2.

xiii

 HYNEK, Nikola. (2005) Anglická škola a teorie mezinárodních vztahů: obsahový vesmír,

akademický svět a kritiky přístupu. In: Mezinárodní vztahy, roč. 40, č. 2.

 KESKITALO, Carina. (2007) International Region-Building. Development of the Arctic as an

International Region. In: Cooperation and Conflict, roč. 42, č. 2.

 KOLCZ-RYAN, Marta. (2009) An Arctic Race. How the United States´ Failure to Ratify the Law of

the Sea Convention Could Adversely Affect its Interests in the Arctic. In: University of Dayton Law

Review, roč. 35, č. 1.

 NĚMEC, Petr. (2008) Porcování Arktidy: boj o suroviny. In: Ekonom, roč. 52, č. 23.

 ROMANCOV, Michael. (2008) Čí je Arktida? In: Mezinárodní politika (2008), roč. 32, č. 8.

 Ultima Thule aneb Bohové odcházejí na Sever. Úvodník. In: Mezinárodní politika (2008), roč. 32, č.

8.

 RUŠČÁK, Andrej (2008). Svalbard – unikátní životní prostor v Severním ledovém oceánu. In:

Mezinárodní politika (2008), roč. 32, č. 8.

 SINGER, David J. (1961) The Level-of-Analysis Problem in International Relations. In: World

Politics, roč. 14, č. 1.

 STEJSKAL, Lubomír. (2008) Kanadský Sever: součást duše národa Země javorů. In: Mezinárodní

politika (2008), roč. 32, č. 8.

 SUTER, Keith. (2010) Arctic Politics are Getting Warmer: A New Scramble for territory? In:

Contemporary Review, roč. 292, č. 1697.

 WILKINSON, Claire. (2007) The Copenhagen School on Tour in Kyrgyzstan: Is Securitization Theory

Useable Outside Europe? In: Security Dialogue, roč. 38, č. 1.

 ZELINKA, Petr. (2008) Kritika teorie bezpečnostního komplexu z hlediska přístupu síťových aktérů.

In: Mezinárodní vztahy, roč. 43, č. 4.

Elektronické zdroje:

 Arctic: Loading Russian Content... (2012) In: Barents Observer. [online] 12-08-23 [cit. 13-01-14].

<http://barentsobserver.com/en/opinion/arctic-loading-russian-content-23-08>.

 BAEV, Pavel. (2010) Russia´s Arctic Policy. Geopolitics, Mercantilism and Identity-Building. Briefing

Paper. The Finnish Institute of International Affairs.[online] [cit. 12-05-12].

<http://arcticuncduke.files.wordpress.com/2011/11/russias-arctic-policy-geopolitics-

mercantilism-and-identity-building.pdf>.

 BAEV, Pavel. (2007) Russia´s Race for the Arctic and the New Geopolitics of the North Pole. The

Jamestown Foundation, Washington. [online] [cit. 12-05-11].

<http://www.jamestown.org/uploads/media/Jamestown-BaevRussiaArctic_01.pdf>.

 BAKKEN, Bjørg. (2009) Annenhver russer frykter krig. In: Aftenposten. [online] 09-03-25 [cit. 12-

05-05]. <http://www.aftenposten.no/nyheter/uriks/article2997982.ece#.T6afCeuCQfE>.

 BENITEZ, Jorge. (2010) Commander of the Russian Navy Warns of Chinas Race for the Arctic.

Atlantic Council. [online] 10-04-10 [cit. 12-05-05]. <http://www.acus.org/print/23494>.

 BOSWELL, Randy. (2009) Canada to conduct anti-sub exercises in the Arctic. In: Times Colonist.

[online] 09-08-08 [cit. 12-04-29].

http://barentsobserver.com/en/opinion/arctic-loading-russian-content-23-08
http://arcticuncduke.files.wordpress.com/2011/11/russias-arctic-policy-geopolitics-mercantilism-and-identity-building.pdf
http://arcticuncduke.files.wordpress.com/2011/11/russias-arctic-policy-geopolitics-mercantilism-and-identity-building.pdf
http://www.jamestown.org/uploads/media/Jamestown-BaevRussiaArctic_01.pdf
http://www.aftenposten.no/nyheter/uriks/article2997982.ece#.T6afCeuCQfE
http://www.acus.org/print/23494

xiv

<http://www2.canada.com/victoriatimescolonist/news/story.html?id=7dead9dc-0574-4fce-80f6-

9e684d4bc87c>.

 BUDZIK, Philip. (2009) Arctic Oil and Natural Gass Potential. U.S. Energy Information

Administration, Office of Integrated Analysis and Forecastning, Oil and Gas Division. [online] [cit.

12-02-01]. < http://www.eia.gov/oiaf/analysispaper/arctic/pdf/arctic_oil.pdf>.

 BØRRESEN, Jacob, HELSETH, Hans Christian. (2011) Norske interesser og Sjømakt. FFI Rapport,

2011:00759, [online] 11-03-03 [cit. 12-05-06].

<http://rapporter.ffi.no/rapporter/2011/00759.pdf>.

 Canada PM´s Arctic stand frosty rhetoric. In: Terra Daily. [online] 11-05-13 [cit. 12-04-30].

<http://www.terradaily.com/reports/Canada_PMs_Arctic_stand_frosty_rhetoric_999.html>.

 DRAGSDAHL, Jørgen. (2005) A Few Dilemmas Bypassed in Denmark and Greenland. Article for

Peace Research Institute Frankfurt Project on “Democratic Peace”. [online] [cit. 13-02-07].

<http://www.dragsdahl.dk/A20050814.htm>.

 FIELDHOUSE, Thomas. (2012) The Scramble for the Arctic. In: St. Andrews Foreign Affairs Review.

[online] 12-10-30 [cit. 13-01-14]. <http://foreignaffairsreview.co.uk/2012/10/the-scramble-for-

the-arctic/>.

 FINK, Sheryl. (2011) Major Victory As Russia Bans Trade in Harp Seal Skins. International Fund for

Animal Welfare. [online] 11-12-19 [cit. 12-05-12]. <http://www.ifaw.org/ca/news/major-victory-

russia-bans-trade-harp-seal-skins?page=1&mid=559778>.

 GALLOWAY, Gloria. (2011) Russian Ban ´Spells the End of Canadian Sealing´, Activists Say. In: The

Globe and Mail. [online] 11-12-19 [cit. 12-05-12].

<http://www.theglobeandmail.com/news/politics/ottawa-notebook/russian-ban-spells-the-end-

of-canadian-sealing-activists-say/article2276572/>.

 GAUTIER, Donald L. (2010) Oil and Gas Resource Potential North of the Arctic Circle. USGS, 2011

International Oil Spill Conference, s. 2-3. [online] [cit. 13-01-06]

<http://www.iosc.org/papers_posters/IOSC-2011-203-file001.pdf>.

 GLOMSRØD, Solveig, MÄENPÄÄ, Ilmo, LINDHOLT, Lars, MCDONALD, Helen, GOLDSMITH, Scott.

(2008) Arctic Economies Within the Arctic Nations. In: GLOMSRØD, Solveig, ASLAKSEN, Ilulie

(eds.). (2008) The Economy of the North. Statistics Norway, Oslo. [online] [cit. 12-05-12].

<http://www.ssb.no/english/subjects/00/00/30/sa_economy_north/sa84_en/sa84_en.pdf>.

 GREAVES, Wilfred. (2008) Adrift: Complex Threats to Human Security in the Arctic. Working draft.

Dalhousie Graduate Society of Political Science. The Third Annual Graduate Student Symposium.

[online] [cit. 12-05-11].

<http://centreforforeignpolicystudies.dal.ca/pdf/gradsymp08/Greaves.pdf>.

 GREINER, Robert. (2011) Russisk protest mot norsk arrestasjon av tråler. In: NRK.no [online] 11-

10-01 [cit. 12-04-17]. < http://nrk.no/nyheter/distrikt/troms_og_finnmark/1.7816460>.

 HOEL, Alf Håkon. (2008) Jurisdictional Issues in the Arctic: An Overview. In: SKOGRAND, Kjetil

(ed.). (2008) Emerging from the Frost. Security in the 21st Century Arctic. Oslo Files on Defence

and Security, Oslo.

 HOLM, Erik. (2010) Dansk oprustning i Arktis vil provokere Rusland. Ingeniøren. [online] 10-06-04

[cit. 12-05-10]. <http://ing.dk/artikel/109373-dansk-oprustning-i-arktis-vil-provokere-rusland>.

 HOLTE, Nils Johan. (2009) The Arctic Region Is at Time of Geopolitical Transition. Will This

Transpire Through Aggressive Competition or as Peaceful Change? Seaford House Paper, Royal

http://www2.canada.com/victoriatimescolonist/news/story.html?id=7dead9dc-0574-4fce-80f6-9e684d4bc87c
http://www2.canada.com/victoriatimescolonist/news/story.html?id=7dead9dc-0574-4fce-80f6-9e684d4bc87c
http://www.eia.gov/oiaf/analysispaper/arctic/pdf/arctic_oil.pdf
http://rapporter.ffi.no/rapporter/2011/00759.pdf
http://www.terradaily.com/reports/Canada_PMs_Arctic_stand_frosty_rhetoric_999.html
http://www.dragsdahl.dk/A20050814.htm
http://foreignaffairsreview.co.uk/2012/10/the-scramble-for-the-arctic/
http://foreignaffairsreview.co.uk/2012/10/the-scramble-for-the-arctic/
http://www.ifaw.org/ca/news/major-victory-russia-bans-trade-harp-seal-skins?page=1&mid=559778
http://www.ifaw.org/ca/news/major-victory-russia-bans-trade-harp-seal-skins?page=1&mid=559778
http://www.theglobeandmail.com/news/politics/ottawa-notebook/russian-ban-spells-the-end-of-canadian-sealing-activists-say/article2276572/
http://www.theglobeandmail.com/news/politics/ottawa-notebook/russian-ban-spells-the-end-of-canadian-sealing-activists-say/article2276572/
http://www.iosc.org/papers_posters/IOSC-2011-203-file001.pdf
http://www.ssb.no/english/subjects/00/00/30/sa_economy_north/sa84_en/sa84_en.pdf
http://centreforforeignpolicystudies.dal.ca/pdf/gradsymp08/Greaves.pdf
http://nrk.no/nyheter/distrikt/troms_og_finnmark/1.7816460
http://ing.dk/artikel/109373-dansk-oprustning-i-arktis-vil-provokere-rusland

xv

College of Defence Studies.[online] [cit. 12-05-07]. <http://www.mod.uk/NR/rdonlyres/C8EF34E1-

F8F8-4F34-8687-80BAF80656E4/0/shp09holte.pdf>.

 HOŘEJŠOVÁ, Tereza, JANSKÝ, Bohumír, VLKOVÁ HINGAROVÁ, Vendula, ŠÍR, Jan. (2010) Význam

arktické oblasti v mezinárodních vztazích pro zájmy ČR. Vědecký projekt Ministerstva zahraničních

věcí ČR. [online] [cit. 12-02-02].

<http://www.mzv.cz/file/625949/RM_03_02_10_Arkticka_oblast.pdf>.

 HUEBERT, Rob. (2004) Arctic Security: Different Threats and Different Responses. Northern

Research Forum, Yellowknife, Canada. [online] 04-09-18 [cit. 12-02-20].

<http://www.nrf.is/Publications/The%20Resilient%20North/Plenary%204/3rd%20NRF_Plenary%2

04_PP_Huebert.pdf>.

 HUEBERT, Rob. (2009) Canadian Arctic Sovereignty and Security in a Transforming Circumpolar

World. In: Foreign Policy for Canada´s Tomorrow, č. 4. [online] [cit. 12-01-05].

<http://www.opencanada.org/wp-content/uploads/2011/05/Canadian-Arctic-Sovereignty-and-

Security-Rob-Huebert1.pdf>.

 HUEBERT, Rob. (2010) The Newly Emerging Arctic Security Environment. Canadian Defence &

Foreign Affairs Institue, Calgary. [online] [cit. 12-05-11].

<http://www.cdfai.org/PDF/The%20Newly%20Emerging%20Arctic%20Security%20Environment.p

df>.

 HÆSKEN, Ole Morten, OLSEN, Thor Gunnar, FRIDHEIM, Håvard. (1997) Beskyttelse av samfunnet

(BAS) – Sluttrapport. Forsvarets forskningsinstitutt, Kjeller. [online] [cit. 12-05-03].

<http://rapporter.ffi.no/rapporter/97/01459.pdf>.

 CHRISTENSEN, Sven Aage. (2009) Are the Northern Sea Routes Really the Shortest? Maybe a Too

Rose Coloured Picture of the Blue Arctic Ocean. DIIS brief. [online] [cit. 12-01-28].

<http://www.diis.dk/graphics/Publications/Briefs2009/sac_northern_searoutes.pdf>.

 CHŘÁSŤANSKÝ, Filip, JENNE, Dalibor. (2010) Geopolitika Arktidy. In: Global politics. [online] 10-07-

17 [cit. 12-02-01] <http://www.globalpolitics.cz/clanky/geopolitika-arktidy>.

 JAKOBSON, Linda. (2010) China Prepares for an Ice-Free Arctic. SIPRI Insights on Peace and

Security, č. 2. [online] [cit. 12-05-09]. <http://books.sipri.org/files/insight/SIPRIInsight1002.pdf>.

 JØRGENSSEN, Steen A. (2011) Søvndal vil hjælpe Kina til Arktis. In: Berlingske. [online] 11-10-31

[cit. 12-05-09]. <http://www.b.dk/politiko/soevndal-vil-hjaelpe-kina-til-arktis>.

 KLEIST, Mininnguaq. (2010) Greenland Is Getting Ready to Stand Alone. In: The Guardian. [online]

10-06-15 [cit. 12-05-12]. <http://www.guardian.co.uk/commentisfree/2010/jun/15/independent-

greenland-mineral-resources-denmark>.

 KOIVUROVA, Timo, TERVO, Henna, STEPIEN, Adam. (2008) Background paper: Indigenous Peoples

in the Arctic. Arctic Transform. [online] [cit. 12-05-11].

<http://arcticcentre.ulapland.fi/docs/Indigenous+Peoples+background+Koivurova+et+al.pdf>.

 LUNDESGAARD, Åmund, LUNDESTAD, Ingrid. (2012) Obama effort to US accession to UNCLOS.

Geopolitics in the High North. [online] 12-06-06 [cit. 13-01-08].

<http://www.geopoliticsnorth.org/index.php?option=com_content&view=article&id=198:obama-

effort-to-secure-us-accession-to-unclos&catid=1:latest-news>.

 MAURER, Andreas. (2010) The Arctic Region – Perspectives from Member States and Institutions

of the EU. Stiftung für Wissenschaft und Politik, SWP Working Paper, FG 02, 2010/4. [online] [cit.

12-02-14]. <http://www.geopoliticsnorth.org/images/stories/attachments/Maurer.pdf>.

http://www.mod.uk/NR/rdonlyres/C8EF34E1-F8F8-4F34-8687-80BAF80656E4/0/shp09holte.pdf
http://www.mod.uk/NR/rdonlyres/C8EF34E1-F8F8-4F34-8687-80BAF80656E4/0/shp09holte.pdf
http://www.mzv.cz/file/625949/RM_03_02_10_Arkticka_oblast.pdf
http://www.nrf.is/Publications/The%20Resilient%20North/Plenary%204/3rd%20NRF_Plenary%204_PP_Huebert.pdf
http://www.nrf.is/Publications/The%20Resilient%20North/Plenary%204/3rd%20NRF_Plenary%204_PP_Huebert.pdf
http://www.opencanada.org/wp-content/uploads/2011/05/Canadian-Arctic-Sovereignty-and-Security-Rob-Huebert1.pdf
http://www.opencanada.org/wp-content/uploads/2011/05/Canadian-Arctic-Sovereignty-and-Security-Rob-Huebert1.pdf
http://www.cdfai.org/PDF/The%20Newly%20Emerging%20Arctic%20Security%20Environment.pdf
http://www.cdfai.org/PDF/The%20Newly%20Emerging%20Arctic%20Security%20Environment.pdf
http://rapporter.ffi.no/rapporter/97/01459.pdf
http://www.diis.dk/graphics/Publications/Briefs2009/sac_northern_searoutes.pdf
http://www.globalpolitics.cz/clanky/geopolitika-arktidy
http://books.sipri.org/files/insight/SIPRIInsight1002.pdf
http://www.b.dk/politiko/soevndal-vil-hjaelpe-kina-til-arktis
http://www.guardian.co.uk/commentisfree/2010/jun/15/independent-greenland-mineral-resources-denmark
http://www.guardian.co.uk/commentisfree/2010/jun/15/independent-greenland-mineral-resources-denmark
http://arcticcentre.ulapland.fi/docs/Indigenous+Peoples+background+Koivurova+et+al.pdf
http://www.geopoliticsnorth.org/index.php?option=com_content&view=article&id=198:obama-effort-to-secure-us-accession-to-unclos&catid=1:latest-news
http://www.geopoliticsnorth.org/index.php?option=com_content&view=article&id=198:obama-effort-to-secure-us-accession-to-unclos&catid=1:latest-news
http://www.geopoliticsnorth.org/images/stories/attachments/Maurer.pdf

xvi

 McDONOUGH, Alexa, WARE, Alyn. (2010) Freeing the Pole sof Nuclear Conflicts? Time for an Arctic

Nuclear Weapon Free Zone. PNND Cadana. [online] [cit. 12-05-02]

<http://www.disarmsecure.org/Freeing%20the%20poles%20of%20nuclear%20weapons.pdf>.

 Obama ´Outraged´ Over Seal Slaughter. (2009) PETA. [online] 09-09-04 [cit. 12-05-11].

<http://www.peta.org/b/thepetafiles/archive/2009/04/09/obama-outraged-over-seal-

slaughter.aspx>.

 OSICA, Olaf. (2010) The High North as a New Area of Cooperation and Rivalry. In: Nowa Europa.

Natolin Review – speciální vydání, roč. 4, č. 1. [online] [cit. 12-01-30].

<http://www.natolin.edu.pl/pdf/nowa_europa/NE_spec42010_eng.pdf>.

 PETTERSEN, Trude. (2009) Canada Renames Northwest Passage. In: Barents Observer. [online] 09-

12-04 [cit. 12-05-02]. < http://barentsobserver.com/en/sections/briefs/canada-renames-

northwest-passage>.

 PETTERSEN, Trude. (2010) Half of Canadians Say Yes to Assert Arctic Sovereignty. In: The Barents

Observer. [online] 10-03-26 [12-05-02]. <http://barentsobserver.com/en/sections/topics/half-

canadians-say-use-military-assert-arctic-sovereignty>.

 PETTERSEN, Trude. (2010) Restrictions of Russia´s Access on Arctic Fields Inadmissible –

Medvedev. In: The Barents Observer. [online] 10-03-17 [cit. 12-05-02].

<http://barentsobserver.com/en/sections/articles/restriction-russias-access-arctic-fields-

inadmissible-medvedev>.

 PILYAVSKY, Valery P. (2011) The Arctic. Russian Geopolitical and Economic Interests. FES Briefing

Paper. [online] [cit. 12-05-05]. < http://library.fes.de/pdf-files/id/07925.pdf>.

 Poll: Which Federal Party´s Vision of Canadian Identity Resonates Most With You? In: The Globe

and Mail. [online] 11-08-19 [cit. 12-05-11].

<http://www.theglobeandmail.com/news/national/poll-which-federal-partys-vision-of-canadian-

identity-resonates-most-with-you/article2135536/?from=2135876>.

 PROELSS, Alexandr, MÜLLER, Till. (2008) The Legal Regime of the Arctic Ocean. In: Heidelberg

Journal of International Law, roč. 68, č. 3. [online] [cit. 12-01-28].

<http://img9.custompublish.com/getfile.php/980176.1529.dbqrcfwqax/The+Legal+Regime+of+th

e+Arctic+Ocean.pdf.pdf?return=www.arcticgovernance.org>.

 RADIA, Andy. (2011) Stephen Harper´s „Napoleonic Plans“ in the Arctic Challenged by Russian

Writer. In: Canada Politics. [online] 11-08-30 [cit. 12-05-06].

<http://ca.news.yahoo.com/blogs/canada-politics/stephen-harper-napoleonic-plans-arctic-

challenged-russian-writer-190252411.html>.

 Russia in the Arctic: Economic Interests Override Military Aspirations. IISS Strategic Comments,

International Institute of Strategic Studies, vol. 18, comment no. 43 – November 2012. [online]

[cit. 13-01-08]. <http://www.iiss.org/publications/strategic-comments/past-issues/volume-18-

2012/november/russia-in-the-arctic/>.

 Russia to Ban Seal Hunting. (2009) In: The New York Times. [online] 09-12-07 [cit. 12-05-11].

<http://www.nytimes.com/2009/02/27/world/europe/27iht-27seals.20490795.html?_r=1>.

 SCHRÖDER, Henning. (2009) Russia´s National Security Strategy to 2020. In: Russian Analytical

Digest, Research Centre for East European Studies Bremen and Centre for Security Studies Zürich,

č. 62. [online] 09-06-18 [cit. 12-04-29]. <http://www.isn.ethz.ch/isn/Digital-

http://www.disarmsecure.org/Freeing%20the%20poles%20of%20nuclear%20weapons.pdf
http://www.peta.org/b/thepetafiles/archive/2009/04/09/obama-outraged-over-seal-slaughter.aspx
http://www.peta.org/b/thepetafiles/archive/2009/04/09/obama-outraged-over-seal-slaughter.aspx
http://www.natolin.edu.pl/pdf/nowa_europa/NE_spec42010_eng.pdf
http://barentsobserver.com/en/sections/briefs/canada-renames-northwest-passage
http://barentsobserver.com/en/sections/briefs/canada-renames-northwest-passage
http://barentsobserver.com/en/sections/topics/half-canadians-say-use-military-assert-arctic-sovereignty
http://barentsobserver.com/en/sections/topics/half-canadians-say-use-military-assert-arctic-sovereignty
http://barentsobserver.com/en/sections/articles/restriction-russias-access-arctic-fields-inadmissible-medvedev
http://barentsobserver.com/en/sections/articles/restriction-russias-access-arctic-fields-inadmissible-medvedev
http://library.fes.de/pdf-files/id/07925.pdf
http://www.theglobeandmail.com/news/national/poll-which-federal-partys-vision-of-canadian-identity-resonates-most-with-you/article2135536/?from=2135876
http://www.theglobeandmail.com/news/national/poll-which-federal-partys-vision-of-canadian-identity-resonates-most-with-you/article2135536/?from=2135876
http://img9.custompublish.com/getfile.php/980176.1529.dbqrcfwqax/The+Legal+Regime+of+the+Arctic+Ocean.pdf.pdf?return=www.arcticgovernance.org
http://img9.custompublish.com/getfile.php/980176.1529.dbqrcfwqax/The+Legal+Regime+of+the+Arctic+Ocean.pdf.pdf?return=www.arcticgovernance.org
http://ca.news.yahoo.com/blogs/canada-politics/stephen-harper-napoleonic-plans-arctic-challenged-russian-writer-190252411.html
http://ca.news.yahoo.com/blogs/canada-politics/stephen-harper-napoleonic-plans-arctic-challenged-russian-writer-190252411.html
http://www.iiss.org/publications/strategic-comments/past-issues/volume-18-2012/november/russia-in-the-arctic/
http://www.iiss.org/publications/strategic-comments/past-issues/volume-18-2012/november/russia-in-the-arctic/
http://www.nytimes.com/2009/02/27/world/europe/27iht-27seals.20490795.html?_r=1
http://www.isn.ethz.ch/isn/Digital-Library/Publications/Detail/?ots591=0c54e3b3-1e9c-be1e-2c24-a6a8c7060233&lng=en&id=101960

xvii

Library/Publications/Detail/?ots591=0c54e3b3-1e9c-be1e-2c24-

a6a8c7060233&lng=en&id=101960>.

 SOLOZOBOV, Yuri. (2009) Escalating Tensions over Oil and Gas Hunt in the Arctic. In: Russia Now

at The Telegraph. [online] 09-08-25 [cit. 13-01-08].

<http://www.telegraph.co.uk/sponsored/russianow/6098600/Escalating-tensions-over-hunt-for-

oil-and-gas-in-the-Arctic-Russia-Now.html>.

 STAVELAND, Lars Inge. (2012) Mener Regjeringen rapportere om for lav flyaktivitet i nord. In:

Aftenposten. [online] 12-01-06 [cit. 12-05-05]. <http://www.aftenposten.no/nyheter/Mener-

Regjeringen-rapporterer-om-for-lav-flyaktivitet-i-nord-6734182.html#.T6ZdXuuCQfE>.

 ROSAMOND, Annika Bergman. (2011) Perspectives on Security in the Arctic Area. DIIS Report,

2011:09. [online] [cit. 12-01-20].

<http://www.diis.dk/graphics/Publications/Reports2011/RP2011-09-Arctic-security_web.pdf>.

 Satellites See Unprecedented Greenland Ice Sheet Surface Melt (2012). NASA News & Features.

[online] cit. 13-01-06 [12-07-24]. <http://www.nasa.gov/topics/earth/features/greenland-

melt.html>.

 STAALESEN, Atle. (2010) Clinton: More U.S. Attention to the Arctic. In: Barents Observer [online]

10-03-30 [cit. 12-05-04]. <http://barentsobserver.com/en/sections/security/clinton-more-us-

attention-arctic>.

 STAV, Torill Ustad. (2012) I lufta 34 ganger for å kontrollere russiske fly. In: NRK.no. [online] 12-01-

06 [12-04-22]. <http://www.nrk.no/nyheter/1.7943652>.

 STRADER, Olin. (2012) An Arctic Council Security Agreement: Preventing Militarization and

Ensuring Stability and Security of the Arctic. The Arctic Institute – Center for Circumpolar Security

Studies. [online] 12-01-18. [cit. 12-05-09]. <http://www.thearcticinstitute.org/2012/01/12234-

arctic-council-security-agreement.html>.

 STRANDSBJERG, Jeppe. (2010) Cartography and Geopolitics in the Arctic Region. DIIS Working

Paper 2010:20. [online] [cit. 12-02-11].

<http://www.diis.dk/graphics/Publications/WP2010/WP2010-20-Cartography-Geopolitics-

web.pdf>.

 ŠTEFAN, Petr. (2010) Ruský letoun postrašil v Arktidě americkou fregatu jako za studené války. In:

iDnes.cz. [online] 10-09-29 [cit. 12-04-22]. <http://zpravy.idnes.cz/rusky-letoun-postrasil-v-

arktide-americkou-fregatu-jako-za-studene-valky-1rj-

/zahranicni.aspx?c=A100921_190122_zahranicni_stf>.

 WALLACE, Michael, STAPLES, Steven. (2010) Ridding the Arctic of Nuclear Weapons. A Task Long

Overdue. Canadian Pugwash Group, Toronto. [online] [cit. 12-04-21].

<http://www.arcticsecurity.org/docs/arctic-nuclear-report-web.pdf>.

 WATSON, Scott. (2011) Arctic Sovereignty in Canada: A Case of Succesful or Failed Securitization?

Canadian Political Science Association Annual Convention. [online] [cit. 12-05-01]

<http://www.cpsa-acsp.ca/papers-2011/Watson.pdf>.

 WEZEMAN, Siemon T. (2012) Military Capabilities in the Arctic. SIPRI Background Paper,

Stockholm. [online] [cit. 12-05-11]. <http://books.sipri.org/product_info?c_product_id=442>.

 WINKELMANN, Ingo. (2008) Fixed Rules of Play for Dividing Up the Arctic Ocean. The Ilulissat

Declaration of the Arctic Coastal States. Stiftung Wissenschaft und Politik – SWP Comments.

http://www.isn.ethz.ch/isn/Digital-Library/Publications/Detail/?ots591=0c54e3b3-1e9c-be1e-2c24-a6a8c7060233&lng=en&id=101960
http://www.isn.ethz.ch/isn/Digital-Library/Publications/Detail/?ots591=0c54e3b3-1e9c-be1e-2c24-a6a8c7060233&lng=en&id=101960
http://www.telegraph.co.uk/sponsored/russianow/6098600/Escalating-tensions-over-hunt-for-oil-and-gas-in-the-Arctic-Russia-Now.html
http://www.telegraph.co.uk/sponsored/russianow/6098600/Escalating-tensions-over-hunt-for-oil-and-gas-in-the-Arctic-Russia-Now.html
http://www.aftenposten.no/nyheter/Mener-Regjeringen-rapporterer-om-for-lav-flyaktivitet-i-nord-6734182.html#.T6ZdXuuCQfE
http://www.aftenposten.no/nyheter/Mener-Regjeringen-rapporterer-om-for-lav-flyaktivitet-i-nord-6734182.html#.T6ZdXuuCQfE
http://www.diis.dk/graphics/Publications/Reports2011/RP2011-09-Arctic-security_web.pdf
http://www.nasa.gov/topics/earth/features/greenland-melt.html
http://www.nasa.gov/topics/earth/features/greenland-melt.html
http://barentsobserver.com/en/sections/security/clinton-more-us-attention-arctic
http://barentsobserver.com/en/sections/security/clinton-more-us-attention-arctic
http://www.nrk.no/nyheter/1.7943652
http://www.thearcticinstitute.org/2012/01/12234-arctic-council-security-agreement.html
http://www.thearcticinstitute.org/2012/01/12234-arctic-council-security-agreement.html
http://www.diis.dk/graphics/Publications/WP2010/WP2010-20-Cartography-Geopolitics-web.pdf
http://www.diis.dk/graphics/Publications/WP2010/WP2010-20-Cartography-Geopolitics-web.pdf
http://zpravy.idnes.cz/rusky-letoun-postrasil-v-arktide-americkou-fregatu-jako-za-studene-valky-1rj-/zahranicni.aspx?c=A100921_190122_zahranicni_stf
http://zpravy.idnes.cz/rusky-letoun-postrasil-v-arktide-americkou-fregatu-jako-za-studene-valky-1rj-/zahranicni.aspx?c=A100921_190122_zahranicni_stf
http://zpravy.idnes.cz/rusky-letoun-postrasil-v-arktide-americkou-fregatu-jako-za-studene-valky-1rj-/zahranicni.aspx?c=A100921_190122_zahranicni_stf
http://www.arcticsecurity.org/docs/arctic-nuclear-report-web.pdf
http://www.cpsa-acsp.ca/papers-2011/Watson.pdf
http://books.sipri.org/product_info?c_product_id=442

xviii

[online] [cit. 12-02-10]. <http://www.swp-

berlin.org/fileadmin/contents/products/comments/2008C18_wkn_ks.pdf>.

 WÆVER, Ole. (1998) Securitization and Desecuritization. In: LIPSCHUTZ, Ronnie D. (ed.). (1998) On

Security. Columbia International Affairs Online. [online] [cit. 12-04-26].

<http://library.northsouth.edu/Upload/On%20Security.pdf>.

 ZYSK, Katarzyna. (2010) Russia´s Arctic Strategy: Ambitions and Constraints. In: Joint Force

Quarterly, roč. 57, č. 2. [online] [cit. 12-04-29]. <http://www.ndu.edu/press/lib/images/jfq-

57/zysk.pdf>.

 ÅTLAND, Kristian. (2010) Security Implication of Climate Change in the Arctic. The Norwegian

Defence Research Establishment. [online] 10-05-18 [cit. 12-01-30].

<http://rapporter.ffi.no/rapporter/2010/01097.pdf>.

 ÅTLAND, Kristian. (2007) The European Arctic after the Cold War: how can we analyze it in terms

of security? Forsvarets forskningsinstitutt – rapport 200700344. [online] [cit. 12-03-24].

<http://rapporter.ffi.no/rapporter/2007/00344.pdf>.

Prameny a ostatní zdroje:

 Agreement on Port State Measures to Prevent, Deter and Eliminate Illegal, Unreported and

Unregulated Fishing. (2009) Food and Agriculture Organisation, United Nations. [online] [cit. 12-

05-11]. <http://www.fao.org/Legal/treaties/037s-e.htm>.

 Arctic Climate Impact Assesment. (2005) ACIA Scientific Report, Cambridge University Press

[online] [cit. 12-02-18]. <http://www.acia.uaf.edu/pages/scientific.html>.

 Arctic Human Development Report. (2004) Stefansson Arctic Institute, Akureyri. [online] [cit. 12-

01-20]. <http://www.svs.is/AHDR/AHDR%20chapters/English%20version/Chapters%20PDF.htm>.

 Arctic Indigenous Peoples. Arctic Centre. [online] [cit. 12-05-11].

<http://www.arcticcentre.org/?DeptID=7768>.

 Arctic Marine Shipping Assesment 2009 Report. (2009) Arctic Council. [online] [12-02-20].

<http://pame.arcticportal.org/images/stories/PDF_Files/AMSA_2009_Report_2nd_print.pdf>.

 Arctic Strategy Documents. Geopolitics in the High North. [online] [cit. 12-02-01]

<http://www.geopoliticsnorth.org/index.php?option=com_content&view=article&id=84:arctic-

strategy-documents&catid=1:latest-news>.

 Arktida: klimatické zpětné vazby a jejich globální důsledky. (2009) Český překlad exekutivního

shrnutí zprávy World Wildlife Fund. [online] [cit. 12-02-18].

<http://www.veronica.cz/dokumenty/arktida.pdf>.

 Atomvirksomhet og miljø i Nordområdene. (2008) Regjeringens handlingsplan. [online] [cit. 12-05-

12].

<http://www.regjeringen.no/upload/UD/Vedlegg/Sikkerhetspol/atomhandlingsplan0802.pdf>.

 Avtalen om avgrensnig og samarbeid i Barentshavet og Polhavet undertegnet. (2010) Tisková

zpráva kanceláře norského premiéra Jense Stoltenberga, Oslo. [online] 10-09-15 [cit. 12-02-02].

<http://www.regjeringen.no/nb/dep/smk/pressesenter/pressemeldinger/2010/avtalen.html?id=

614254>.

http://www.swp-berlin.org/fileadmin/contents/products/comments/2008C18_wkn_ks.pdf
http://www.swp-berlin.org/fileadmin/contents/products/comments/2008C18_wkn_ks.pdf
http://library.northsouth.edu/Upload/On%20Security.pdf
http://www.ndu.edu/press/lib/images/jfq-57/zysk.pdf
http://www.ndu.edu/press/lib/images/jfq-57/zysk.pdf
http://rapporter.ffi.no/rapporter/2010/01097.pdf
http://rapporter.ffi.no/rapporter/2007/00344.pdf
http://www.fao.org/Legal/treaties/037s-e.htm
http://www.acia.uaf.edu/pages/scientific.html
http://www.svs.is/AHDR/AHDR%20chapters/English%20version/Chapters%20PDF.htm
http://www.arcticcentre.org/?DeptID=7768
http://pame.arcticportal.org/images/stories/PDF_Files/AMSA_2009_Report_2nd_print.pdf
http://www.geopoliticsnorth.org/index.php?option=com_content&view=article&id=84:arctic-strategy-documents&catid=1:latest-news
http://www.geopoliticsnorth.org/index.php?option=com_content&view=article&id=84:arctic-strategy-documents&catid=1:latest-news
http://www.veronica.cz/dokumenty/arktida.pdf
http://www.regjeringen.no/upload/UD/Vedlegg/Sikkerhetspol/atomhandlingsplan0802.pdf
http://www.regjeringen.no/nb/dep/smk/pressesenter/pressemeldinger/2010/avtalen.html?id=614254
http://www.regjeringen.no/nb/dep/smk/pressesenter/pressemeldinger/2010/avtalen.html?id=614254

xix

 Barents Euro-Arctic Council. [online] [cit. 12-04-28].

<http://www.beac.st/in_English/Barents_Euro-Arctic_Council/Barents_Euro-Arctic_Council.iw3>.

 Canada and Kingdom of Denmark Reach a Tentative Agreement on Lincoln Sea Boundary. (2012)

Foreign Affairs and International Trade Canada. [online] 12-11-28 [cit. 13-01-14].

<http://www.international.gc.ca/media/aff/news-communiques/2012/11/28a.aspx?view=d>.

 Canada and the Arctic. (2009) Minister Cannon´s video. [online] 09-09-26 [cit. 12-03-30].

<http://www.international.gc.ca/ministers-ministres/Cannon_Video_Arctic-

Arctique2.aspx?view=d>.

 Canada´s First Defence Strategy. (2008) National Defence. [online] [cit. 12-04-30].

<http://www.forces.gc.ca/site/pri/first-premier/June18_0910_CFDS_english_low-res.pdf>.

 Canada´s Northern Strategy: Our North, Our Heritage, Our Future. (2009) Government of Canada.

[online] [cit. 12-04-30]. <http://www.northernstrategy.gc.ca/cns/cns.pdf>.

 Chronological lists of ratifications of, accessions and successions to the Convention and the related

Agreements as at 23 January 2013. United Nations – Division for Ocean Affairs and the Law of the

Sea. [online] [cit. 13-01-29].

<http://www.un.org/Depts/los/reference_files/chronological_lists_of_ratifications.htm>.

 Climate Change and International Security. (2008) Paper from High Representative for CFSP and

European Commission. [online] 08-03-14 [cit. 12-02-02].

<http://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/en/reports/99387.pdf>.

 Cold Response 2012. (2012) Forsvaret.no. [online] [cit. 12-04-21].

<http://forsvaret.no/aktuelt/ovelser/coldresp12/Sider/om.aspx>.

 Continental Shelf Submission of Norway in respect of areas in the Arctic Ocean, the Barents Sea

and the Norwegian Sea. (2006) Executive Summary. Oljedirektoratet. [online] [cit. 12-04-18].

<http://www.un.org/Depts/los/clcs_new/submissions_files/nor06/nor_exec_sum.pdf>.

 Council of the Baltic Sea States - Civil Security and the Human Dimension. [online] [cit. 12-03-31].

<http://www.cbss.org/Civil-Security-and-the-Human-Dimension/creating-a-safe-and-secure-

region>.

 Danmark, Grønland, Færøerne: Kongeriet Danmarks Strategi for Arktis 2011-2020. (2011)

Udenrigsministeriet, København. [online] [cit. 12-05-05].

<http://dk.nanoq.gl/~/media/b193bbec95fb4ecf864b4e247be5b824.ashx>.

 Danish Defence Agreement 2010 – 2014. (2009) Copenhagen. [online] 09-06-24 [cit. 12-05-11].

<http://www.fmn.dk/nyheder/Documents/20090716%20Samlede%20Forligstekst%202010-

2014%20inkl%20bilag%20-%20english.pdf>.

 Declaration Concerning the Competence of the European Union with Regard to Matters Governed

By the Agreement on Port State Measures to Prevent, Deter and Eliminate Illegal, Unreported and

Unregulated Fishing.Official Journal of the European Union. [online] 11-7-22 [cit. 12-05-13].

<http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2011:191:0003:0018:EN:PDF>.

 EIDE, Espen Barth. (2012) Viktige hjørnestener på plass i ny langtidsplan for forsvaret. Folk og

forsvar. [online] 12-03-08 [cit. 12-05-05].

<http://www.regjeringen.no/nb/dep/fd/aktuelt/taler_artikler/ministeren/taler-og-artikler-av-

forsvarsminister-es/2012/viktige-hjornestener-pa-plass-i-ny-langt.html?id=674398>.

 EU forbud mot handel med selprodukter – hva skjer nå? (2009) Utenriksdepartementet, Oslo.

[online] 09-06-26 [cit. 12-05-11].

http://www.beac.st/in_English/Barents_Euro-Arctic_Council/Barents_Euro-Arctic_Council.iw3
http://www.international.gc.ca/media/aff/news-communiques/2012/11/28a.aspx?view=d
http://www.international.gc.ca/ministers-ministres/Cannon_Video_Arctic-Arctique2.aspx?view=d
http://www.international.gc.ca/ministers-ministres/Cannon_Video_Arctic-Arctique2.aspx?view=d
http://www.forces.gc.ca/site/pri/first-premier/June18_0910_CFDS_english_low-res.pdf
http://www.northernstrategy.gc.ca/cns/cns.pdf
http://www.un.org/Depts/los/reference_files/chronological_lists_of_ratifications.htm
http://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/en/reports/99387.pdf
http://forsvaret.no/aktuelt/ovelser/coldresp12/Sider/om.aspx
http://www.un.org/Depts/los/clcs_new/submissions_files/nor06/nor_exec_sum.pdf
http://www.cbss.org/Civil-Security-and-the-Human-Dimension/creating-a-safe-and-secure-region
http://www.cbss.org/Civil-Security-and-the-Human-Dimension/creating-a-safe-and-secure-region
http://dk.nanoq.gl/~/media/b193bbec95fb4ecf864b4e247be5b824.ashx
http://www.fmn.dk/nyheder/Documents/20090716%20Samlede%20Forligstekst%202010-2014%20inkl%20bilag%20-%20english.pdf
http://www.fmn.dk/nyheder/Documents/20090716%20Samlede%20Forligstekst%202010-2014%20inkl%20bilag%20-%20english.pdf
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2011:191:0003:0018:EN:PDF
http://www.regjeringen.no/nb/dep/fd/aktuelt/taler_artikler/ministeren/taler-og-artikler-av-forsvarsminister-es/2012/viktige-hjornestener-pa-plass-i-ny-langt.html?id=674398
http://www.regjeringen.no/nb/dep/fd/aktuelt/taler_artikler/ministeren/taler-og-artikler-av-forsvarsminister-es/2012/viktige-hjornestener-pa-plass-i-ny-langt.html?id=674398

xx

<http://www.regjeringen.no/nb/dep/ud/tema/handelspolitikk/nyhetsbrev_tidligere/eus-forbud-

mot-handel-med-selprodukter--.html?id=570096>.

 FAREMO, Grete. (2010) Med Evne til innsats - Det norske forsvaret 2010. Oslo Militær Forbund.

[online] 10-01-14 [cit. 12-05-04].

<http://www.regjeringen.no/nb/dep/fd/aktuelt/taler_artikler/ministeren/taler-og-artikler-av-

forsvarsminister-gr/2010/Med-evne-til-innsats---Det-norske-forsvaret-2010.html?id=591454>.

 Fokus 2011. Etterretningstjenestens vurdering. Etterretningstjenesten, 2011. [online] [cit. 12-05-

05]. <http://forsvaret.no/Documents/FOKUS%202011.pdf>.

 Charter of the United Nations. The United Nations. [online] [cit. 12-02-20].

<http://www.un.org/en/documents/charter/>.

 IPCC Fourth Assesment Report: Climate Change 2007 (AR4). Intergovernmental Panel on Climate

Change. [online] [cit. 12-02-15].

<http://www.ipcc.ch/publications_and_data/publications_and_data_reports.shtml#1>.

 Maritime Jurisdiction and Boundaries in the Arctic Region. Durham University. [online] [cit. 12-04-

20]. <http://www.dur.ac.uk/ibru/resources/arctic/>.

 National Security Presidential Directive – 66, Arctic Region Policy (2009). [online] 09-01-09 [cit. 12-

04-30]. <http://georgewbush-whitehouse.archives.gov/news/releases/2009/01/20090112-

3.html>.

 Norges landegrenser - Ny grenselov. Justis- og beredskapsdepartementet. Definice státních hranic

Norského království v Zákoně o státních hranicích, portál Ministerstva spravedlnosti. [online] [cit.

12-04-17]. < http://www.regjeringen.no/nb/dep/jd/dok/nouer/2009/nou-2009-

20/4/2/3.html?id=576889>.

 Nye byggesteiner i nord. Neste trinn i Regjeringens nordområdestrategi (2009).

Utenriksdepartementet, Oslo. [online] [cit. 12-05-05].

<http://www.regjeringen.no/upload/UD/Vedlegg/Nordomr%C3%A5dene/byggesteiner_nord0903

23_2.pdf>.

 Oil and Natural Gass Resources of the Arctic. Geology.com [online] [cit. 12-05-12].

<http://geology.com/articles/arctic-oil-and-gas/>.

 Permanent Participants. The Arctic Council. [online] [cit. 12-02-20]. <http://www.arctic-

council.org/index.php/en/about-us/permanentparticipants>.

 Perry-Castañeda Library - Map Collection. [online] [cit. 12-01-19].

<http://www.lib.utexas.edu/maps/islands_oceans_poles/arctic_region_pol_2007.jpg>.

 Population Distribution in the Circumpolar Arctic, by country (Including Indigenous Population).

GRID-Arendal. [online] [cit. 12-02-02]. <http://www.grida.no/graphicslib/detail/population-

distribution-in-the-circumpolar-arctic-by-country-including-indigenous-population_1282>.

 RASMUSSEN, Anders Fogh (2009). Speech on Emerging Security Risks. Lloyd´s of London. [online]

09-10-01 [cit. 12-02-01]. <http://www.nato.int/cps/en/natolive/opinions_57785.htm>.

 Regjeringens Nordområdestrategi (2006) Utenriksdepartementet, Oslo. [online] [cit. 12-05-05].

<http://www.regjeringen.no/upload/kilde/ud/pla/2006/0006/ddd/pdfv/302927-nstrategi06.pdf>.

 Security Co-operation in the Arctic: A Canadian Response to Murmansk. Report of the Panel on

Arctic Arms Control. (1989) Arms Control Centre, Ottawa.

 Shift in Climatic Zones, Arctic Scenario. GRID-Arendal. [online] [cit. 12-02-18].

<http://maps.grida.no/go/graphic/shift-in-climatic-zones-arctic-scenario>.

http://www.regjeringen.no/nb/dep/ud/tema/handelspolitikk/nyhetsbrev_tidligere/eus-forbud-mot-handel-med-selprodukter--.html?id=570096
http://www.regjeringen.no/nb/dep/ud/tema/handelspolitikk/nyhetsbrev_tidligere/eus-forbud-mot-handel-med-selprodukter--.html?id=570096
http://www.regjeringen.no/nb/dep/fd/aktuelt/taler_artikler/ministeren/taler-og-artikler-av-forsvarsminister-gr/2010/Med-evne-til-innsats---Det-norske-forsvaret-2010.html?id=591454
http://www.regjeringen.no/nb/dep/fd/aktuelt/taler_artikler/ministeren/taler-og-artikler-av-forsvarsminister-gr/2010/Med-evne-til-innsats---Det-norske-forsvaret-2010.html?id=591454
http://forsvaret.no/Documents/FOKUS%202011.pdf
http://www.un.org/en/documents/charter/
http://www.ipcc.ch/publications_and_data/publications_and_data_reports.shtml#1
http://www.dur.ac.uk/ibru/resources/arctic/
http://georgewbush-whitehouse.archives.gov/news/releases/2009/01/20090112-3.html
http://georgewbush-whitehouse.archives.gov/news/releases/2009/01/20090112-3.html
http://www.regjeringen.no/nb/dep/jd/dok/nouer/2009/nou-2009-20/4/2/3.html?id=576889
http://www.regjeringen.no/nb/dep/jd/dok/nouer/2009/nou-2009-20/4/2/3.html?id=576889
http://www.regjeringen.no/upload/UD/Vedlegg/Nordomr%C3%A5dene/byggesteiner_nord090323_2.pdf
http://www.regjeringen.no/upload/UD/Vedlegg/Nordomr%C3%A5dene/byggesteiner_nord090323_2.pdf
http://geology.com/articles/arctic-oil-and-gas/
http://www.arctic-council.org/index.php/en/about-us/permanentparticipants
http://www.arctic-council.org/index.php/en/about-us/permanentparticipants
http://www.lib.utexas.edu/maps/islands_oceans_poles/arctic_region_pol_2007.jpg
http://www.grida.no/graphicslib/detail/population-distribution-in-the-circumpolar-arctic-by-country-including-indigenous-population_1282
http://www.grida.no/graphicslib/detail/population-distribution-in-the-circumpolar-arctic-by-country-including-indigenous-population_1282
http://www.nato.int/cps/en/natolive/opinions_57785.htm
http://www.regjeringen.no/upload/kilde/ud/pla/2006/0006/ddd/pdfv/302927-nstrategi06.pdf
http://maps.grida.no/go/graphic/shift-in-climatic-zones-arctic-scenario

xxi

 SCHEFFER, Jaap de Hoop. (2009) Speech on Security Prospects in the High North. [online] 09-01-29

[cit. 12-02-01]. <http://www.nato.int/cps/en/natolive/opinions_50077.htm>.

 Simulated Projections for Polar Cod Distribution with Global Warming. Grid – Arendal. [online] [cit.

12-02-18]. <http://www.grida.no/graphicslib/detail/simulated-projections-for-polar-cod-

distribution-with-global-warming_923b>.

 Smlouva o Antarktidě. In: POTOČNÝ, Miroslav, ONDŘEJ, Jan. (1997) Dokumenty mezinárodního

práva III. Karolinum, Praha.

 Statement on Canada´s Arctic Foreign Policy. (2010) Government of Canada. [online] [cit. 12-04-

30]. <http://www.international.gc.ca/polar-polaire/assets/pdfs/CAFP_booklet-PECA_livret-

eng.pdf>.

 Stortingsmelding nr. 7 (2011-2012) – Nordområdene. Visjon og virkemidler.

Utenriksdepartementet, Oslo.

 Stortingsmelding nr. 15 (2008-2009) – Interesser, ansvar og muligheter. Hovedlinjer i norsk

utenrikspolitikk. Utenriksdepartementet, Oslo.

 STRØM-ERICHSEN, Anne-Grete. (2009) Norway´s Security Outlook. The Atlantic Council of Finland.

[online] 09-05-11 [cit. 12-05-02]. <http://www.regjeringen.no/en/dep/fd/whats-new/Speeches-

and-articles/minister/forsvarsminister-stroem-erichsen/2009/norways-security-

outlook.html?id=560809>.

 STØRE, Jonas Gahr. (2008) Om forholdet mellom Norge og Russland og utviklingen i Russland.

Projev přednesený na Norském zahraničněpolitickém institutu, Oslo. [online] 08-06-18 [cit. 12-04-

22].

<http://www.regjeringen.no/nb/dep/ud/aktuelt/taler_artikler/utenriksministeren/2008/russland

_nupi.html?id=517424>.

 Submissions to the Commission on the Limits of the Continental Shelf. [online] [cit. 13-01-28].

<http://www.un.org/depts/los/clcs_new/commission_submissions.htm>.

 Svalbardtraktaten. Lovdata. [online] [cit. 12-02-04] <http://www.lovdata.no/all/hl-19200209-

000.html>.

 Temperature Increase in the Arctic, 2090 Scenario. GRID-Arendal. [online] [cit. 12-02-18].

<http://www.grida.no/graphicslib/detail/temperature-increase-in-the-arctic-2090-

scenario_ea96>.

 The Constitution of the Russian Federation. [online] [cit. 12-04-22].

<http://www.constitution.ru/en/10003000-02.htm>.

 Úmluva Organizace Spojených národů o mořském právu. In: POTOČNÝ, Miroslav, ONDŘEJ, Jan.

(1997) Dokumenty mezinárodního práva III. Karolinum, Praha.

 United Nations Convention on the Law of the Sea. [online] [cit. 12-04-18].

<http://www.un.org/depts/los/convention_agreements/texts/unclos/unclos_e.pdf>.

 USGS Release. (2008) U.S. Geological Survey. [online] 08-07-23 [cit. 12-02-01].

<http://www.usgs.gov/newsroom/article.asp?ID=1980&from=rss_home

http://www.nato.int/cps/en/natolive/opinions_50077.htm
http://www.grida.no/graphicslib/detail/simulated-projections-for-polar-cod-distribution-with-global-warming_923b
http://www.grida.no/graphicslib/detail/simulated-projections-for-polar-cod-distribution-with-global-warming_923b
http://www.international.gc.ca/polar-polaire/assets/pdfs/CAFP_booklet-PECA_livret-eng.pdf
http://www.international.gc.ca/polar-polaire/assets/pdfs/CAFP_booklet-PECA_livret-eng.pdf
http://www.regjeringen.no/en/dep/fd/whats-new/Speeches-and-articles/minister/forsvarsminister-stroem-erichsen/2009/norways-security-outlook.html?id=560809
http://www.regjeringen.no/en/dep/fd/whats-new/Speeches-and-articles/minister/forsvarsminister-stroem-erichsen/2009/norways-security-outlook.html?id=560809
http://www.regjeringen.no/en/dep/fd/whats-new/Speeches-and-articles/minister/forsvarsminister-stroem-erichsen/2009/norways-security-outlook.html?id=560809
http://www.regjeringen.no/nb/dep/ud/aktuelt/taler_artikler/utenriksministeren/2008/russland_nupi.html?id=517424
http://www.regjeringen.no/nb/dep/ud/aktuelt/taler_artikler/utenriksministeren/2008/russland_nupi.html?id=517424
http://www.un.org/depts/los/clcs_new/commission_submissions.htm
http://www.lovdata.no/all/hl-19200209-000.html
http://www.lovdata.no/all/hl-19200209-000.html
http://www.grida.no/graphicslib/detail/temperature-increase-in-the-arctic-2090-scenario_ea96
http://www.grida.no/graphicslib/detail/temperature-increase-in-the-arctic-2090-scenario_ea96
http://www.constitution.ru/en/10003000-02.htm
http://www.un.org/depts/los/convention_agreements/texts/unclos/unclos_e.pdf
http://www.usgs.gov/newsroom/article.asp?ID=1980&from=rss_home

xxii

Celkový rozsah textu práce

Počet slov: 47.809

Počet znaků bez mezer: 311.013

Bibliografický záznam: KOŠATKOVÁ, Iva. Arktida jako regionální bezpečnostní komplex (Aplikace

teorie regionálního bezpečnostního komplexu na geopolitický region Arktida v rámci širší diskuse

regionalistických přístupů ke studiu mezinárodní bezpečnosti). Praha, 2013. 137 s. Rigorózní práce na

Fakultě sociálních věd Univerzity Karlovy - Katedře mezinárodních vztahů Institutu politologických

studií. Vedoucí rigorózní práce Mgr. Tomáš Weiss, M.A., Ph.D.

