
Demokracie
versus
extremismus

VÝCHOVA K AKTIVNÍMU OBČANSTVÍ

Teoretická část

DEMOKRACIE VERSUS EXTREMISMUS
VÝCHOVA K AKTIVNÍMU OBČANSTVÍ
Teoretická část

Motto: „Sám svobody kdo hoden, svobodu zná vážiti každou, ten,
kdo do pout jímá otroky, sám je otrok.“ Jan Kollár, Slávy dcera

Projekt občanského sdružení Asi-milovaní

Rok vydání: 2013
Místo vydání: Praha
Tisk: Printo, spol. s r.o.
Grafika a DTP: Radim Stuchlík

Editoři: Teoretická část – Peter Gabaľ, Dana Gabaľová, Marie Zahradníková
Odpovědná redaktorka: Marie Zahradníková
Jazykové korektury: Jitka Šmídová

1. vydání

Autoři textů: Jan Charvát, Peter Gabaľ, Dana Gabaľová, Markéta Hajská, Adéla Zelenda Kupcová,
David Lebeda, Miroslav Mareš, Marie Zahradníková
Fotografie: ČTK, Dana Gabaľová, Peter Gabaľ, Marta Vančurová

Tato publikace byla financována ze Strukturálních fondů EU prostřednictvím ESF a z rozpočtu ČR
prostřednictvím OP VK MŠMT jako součást projektu Hrozby extremismu / Příležitosti demokracie
– výchova k aktivnímu občanství.

© Asi-milovaní, 2013
ISBN: 978-80-905551-0-5

DEMOKRACIE VERSUS EXTREMISMUS
VÝCHOVA K AKTIVNÍMU OBČANSTVÍ
Teoretická část

Obsah:

Marie Zahradníková, Úvod___ 4

Jak pracovat s publikací__ 6

Jan Charvát, Demokracie__ 9

Jan Charvát, Ideologie extremismu_______________________________________ 18

Miroslav Mareš, Extremismus v České republice_____________________________ 43

David Lebeda, Dana Gabaľová, Symbolika extremistických hnutí_ _______________ 67

Marie Zahradníková, Popírání holocaustu.
Podle knihy Deborah Lipstadtové, Popírání holocaustu.
Sílící útok na pravdu a paměť___ 85

Peter Gabaľ, Politická práva a jejich limity_______________________________ 105

Peter Gabaľ, Extremismus a média______________________________________ 123

Markéta Hajská, Romové a sociální vyloučení_____________________________ 135

Adéla Zelenda Kupcová, Kdo vlastně jsem.
Dospívání, krize identity a příklon k extrému_______________________________ 151

Přílohy__ 162

	P rávní rámce__ 162
	 Zákony___ 162

	 Soudní rozhodnutí__ 164

	 - Rozsudek nad žháři z Vítkova___ 164

	 - Rozpuštění Dělnické strany___ 165

	 - Dočasné rozpuštění Komunistického svazu mládeže________________________ 166

	S eznam literatury___ 168

	 O autorech___ 173

Ediční poznámka___ 174

Seznam zkratek__ 175

4 	

Vážené čtenářky, vážení čtenáři,

držíte v ruce odbornou část publikace Demokracie versus extremismus. Výchova k aktiv-
nímu občanství. Je to jeden z výstupů z projektu „Hrozby extremismu/Příležitosti demo-
kracie“, který byl podpořen ze Strukturálních fondů EU a rozpočtu ČR prostřednictvím
operačního programu Vzdělávání pro konkurenceschopnost Ministerstva školství, mládeže
a tělovýchovy ČR a jemuž poskytl osobní záštitu generální ředitel Českého rozhlasu Peter
Duhan. Tento projekt realizuje občanské sdružení Asi-milovaní v letech 2011–2013 na dru-
hých stupních základních škol a na středních školách v celé České republice.

Projektem „Hrozby extremismu/Příležitosti demokracie“ navazuje sdružení Asi-milovaní na
jiné dva projekty s obdobnou tematikou – „Dovedu to pochopit? Hrozby neonacismu“, re-
alizovaný v roce 2008 vzdělávacím programem Varianty společnosti Člověk v tísni a „Hroz-
by neonacismu – Příležitosti demokracie“, který sdružení Asi-milovaní realizovalo v letech
2009 a 2010.

Z názvů všech tří projektů je patrné, že sdružení klade velký důraz na projevy extremis-
mu v současné společnosti. Je toto téma skutečně aktuální? Je potřeba mu věnovat tolik
prostoru?

Jak ukazují soudobé výzkumy veřejného mínění, je atmosféra v české společnosti čím dál
více nepřátelská vůči romské menšině. Tuto skutečnost potvrzují i názory pisatelů v nej-
různějších diskusních fórech internetových médií, stejně jako zkušenosti lektorů získané
na základních i středních školách, včetně gymnázií. Exemplárním příkladem postojů české
veřejnosti jsou události z Břeclavi z jara 2012, kdy křivé obvinění patnáctiletého chlapce
vyvolalo vlnu protiromských protestů ze strany veřejnosti, zdaleka nejen přívrženců extre-
mistických hnutí. Alarmující jsou také výsledky tzv. studentských voleb, které uskutečnila
v roce 2012 společnost Člověk v tísni na středních školách: v celorepublikovém měřítku
se na třetím místě umístila pravicově extremistická Dělnická strana sociální spravedlnosti,
pokračovatelka soudně zrušené Dělnické strany.

Co je příčinou tohoto stavu? Proč má pravicový extremismus v demokratické společnosti
své stoupence i poté, co se historicky zdiskreditoval německým nacismem? Kde jsou jeho
kořeny a jaké jsou jeho projevy? Z jakých řad se rekrutují jeho přívrženci? Jaké jsou jejich
cíle? A jak je to s levicovým extremismem – je jeho působení v České republice zaznamená-
no a zmapováno? Jak je možné, že zde má své stoupence, když se historicky zdiskreditoval
přímo v československé historii? A jaké jsou jeho soudobé cíle?

Na tyto a další otázky se snaží najít odpovědi předkládaná publikace. Texty předních čes-
kých politologů a odborníků na extremismus Jana Charváta a Miroslava Mareše doplňují
texty další. Marie Zahradníková pojednává o fenoménu popírání holocaustu jako jednom
z projevů extremismu a zároveň příkladu paradoxu, kdy se základní lidské právo – svoboda
slova – střetne s demokratickým právním řádem chránícím práva menšin. Tematicky nava-
zuje pojednání o politických svobodách a jejich limitech z pera právníka a novináře Petra
Gabaľa, který je i autorem stati o extremismu a médiích. Významné pojednání od Adély
Zelendy Kupcové, mladé filozofky a psycholožky, analyzuje podrobně důvody a příčiny
příklonu mladých lidí k extrému. A konečně je zařazen důležitý a navýsost aktuální text
Markéty Hajské zabývající se sociálním vyloučením Romů.

ÚVOD
Marie Zahradníková

5

Odborné texty shromážděné v této publikaci rovnocenně doplňuje rozsáhlá metodická
část, která kromě aktualizovaných textů z dřívějších publikací přináší i příspěvky nové.
Samostatnou publikaci pak tvoří Aktivity a pracovní listy s podrobnými návody, jak s ak-
tivitami pracovat. Soubor publikací doplňuje samostatně vydaný Slovníček pojmů. Kvůli
snadnější práci s publikacemi propojuje jednotlivé části graficky přehledný systém odkazů.
Věříme, že se vám s těmito materiály bude dobře pracovat a že se i díky nim podaří přispět
k tomu, aby školy byly bezpečným místem, které jasně deklaruje hodnoty, na kterých stojí
demokratická společnost.

Kromě předkládaných publikací nabízí projekt školám didaktické dvouhodinové bloky
i celodenní interaktivní programy primární výchovy k aktivnímu občanství vedené našimi
lektory, kteří absolvovali akreditovaný celoroční kurz výchovy k aktivnímu občanství se
zaměřením na prevenci extremistických postojů. Základ prevence extremistických postojů
spatřujeme, jak už z podtitulu vyplývá, ve výchově k aktivnímu občanství, občanské a osob-
ní odpovědnosti, čtenářské a voličské gramotnosti.

Jelikož však dle našich zkušeností práce lektorů nestačí pokrýt požadavky škol, vidíme cíl
v tom, motivovat co největší počet pedagogických pracovníků, aby oni sami měli zájem
pracovat s tímto tématem a zároveň získat dostatečné vědomostní zázemí o tématu
i o tom, s jakými úskalími se při práci s ním mohou setkat.

Pro pedagogické pracovníky proto sdružení nabízí akreditovaný seminář Hrozby extremi-
smu/příležitosti demokracie, který zejména ve vícedenním programu poradí jak pracovat
s tématem ve třídě/škole i jak aktivně pracovat s žáky zastávajícími extremistické postoje.
Více o nabízených programech najdete na našich stránkách www.moznosti-demokracie.cz.

6 	

Předkládaná příručka je součástí souborné publikace Demokracie versus extremismus.
Výchova k aktivnímu občanství a tvoří její teoretickou část. Je úzce propojena s ostatními
částmi publikace, kterými jsou metodická část, aktivity a slovníček pojmů.

Aby bylo patrné jak propojení jednotlivých textů v teoretické části, tak jejich návaznost na
texty v metodické části, jakož i na příslušné aktivity, vytvořili jsme systém odkazů po stra-
nách textu. Zkratka T znamená teoretickou část a odkazuje na texty a přílohy z této části
publikace. Zkratka M znamená metodickou část a zkratka A aktivity.

Pro snazší práci s publikací jsme po stranách taktéž vypsali některé pojmy důležité pro
předkládané téma demokracie a extremismu. Tyto pojmy a jejich významy nalezne uživatel
v samostatně vydaném slovníčku pojmů.

Jak pracovat s publikací

8 	

DEMOKRACIE

Východiskem našich postojů v projektu je demokracie jakožto model řízení spo-

lečnosti. Vzhledem k těmto východiskům pokládáme za důležité vysvětlit, co je

demokracie. Článek politologa Jana Charváta se zabývá historií demokracie od

dob antiky po současnost, analyzuje, jaké byly a jsou její východiska, principy, vý-

hody a nevýhody. Objasnění demokratických principů usnadňuje pochopit pozici,

z jaké pohlížíme na podstatu a projevy extremismu.

Těžiště publikace spočívá v pojednání o jevech, které demokracii ohrožují – extre-

mistických ideologiích a jejich projevech, xenofobii, rasismu a intoleranci. Kromě

objasnění principů extremistických postojů se autoři jednotlivých příspěvků zabý-

vají také historií extremismu a jeho projevy v České republice v současnosti.

Jan Charvát popisuje podrobně teoretické podklady extremismu, pravicového

i levicového, a jeho historii. Součástí jeho studie je grafické ztvárnění politických

systémů a systémů vybočujících k extremismu, které je vynikající didaktickou

pomůckou.

Strukturovanou typologii současného extremismu přináší příspěvek známého po-

litologa Miroslava Mareše, který svůj text obohatil o příklady konkrétních projevů

jednotlivých typů extremismu v České republice.

9

DEMOKRACIE

Demokracie

Jan Charvát

1. Úvod

Tradiční vysvětlení slova demokracie nám říká, že jde o spojení dvou řeckých slov – „dé-
mos“ (lid) a „kratein“ (vláda). Demokracie tedy není ničím jiným než vládou lidu.

Ne vždy je však jasné, co přesně má „vláda lidu“ znamenat, či jak přesně by měla vypadat.

To je způsobeno v zásadě dvěma momenty, které je třeba mít na paměti:

◾◾ �Pro pochopení konkrétní demokracie musíme vždy vědět, kdo je v daném systému
lid a jak v daném systému vypadá vláda. (Ač se to nezdá, mohou oba termíny velmi
významně variovat.)

◾◾ �Hovoříme-li o demokracii, musíme si neustále uvědomovat, že existuje demokracie ja-
kožto normativní ideál a vedle ní demokracie v praxi. Zejména v dnešní době zastupi-
telské demokracie je uvědomění si tohoto rozdílu velmi důležité.

2. Historie Demokracie

Demokracie má za sebou velmi dlouhou historii. Během ní se pozvolna tříbily názory
a postupy, které dnes pokládáme za automatické, a nenapadne nás, že k nim vedla velmi
dlouhá cesta. Demokracie se poprvé objevuje již v antice.

2.1. Antická demokracie

Kořeny antické demokracie sahají zhruba do poloviny 5. století př. n. l. a jsou spojovány se
jmény Solón, Kleisthenés a Periklés. Během zhruba staletého období, do poloviny 4. století
př. n. l., se v Athénách a dalších řeckých městských státech utvořila specifická forma vlády
vycházející z přesvědčení, že politická moc vychází z občanů státu, a že tedy mají všichni
občané právo se na této moci podílet.

› demokracie

T: �Peter Gabaľ, Politická
práva a jejich limity

M: �Pavel Košák, Jak
pracovat s extremis-
mem v rámci školy

M: �Dana Forýtková,
Demokracie
a svoboda
– témata do ŠVP

M: �Michal Dubec,
Konstruktivní
komunikace

A10: �Demokracie –
totalita

A13: �Volby

Demokracie umožňuje občanům vyjádřit svůj nesouhlas s jednáním i nejvyšších představitelů státu.
Demonstrace studentů proti rozhodnutí prezidenta M. Zemana nejmenovat doc. M. C. Putnu profesorem, květen 2013. Foto: Peter Gabaľ

10 	

DEMOKRACIE

Pojem občan byl v antice chápán výrazně jinak než dnes. Mezi občany se počítali pouze
majetní a svobodní muži. Ženy, děti, otroci a cizinci byli z politické aktivity vyloučeni. Také
pojem vlády byl poněkud odlišný od dnešního chápání. Občané se scházeli na tzv. lidovém
sněmu (ekklesia), kde měl každý právo promluvit a který přijímal zákony. Podíl na politice
tak byl pro každého občana přímý. Proto hovoříme o této podobě demokracie jako o de-
mokracii přímé (na rozdíl od dnešní demokracie zastupitelské, resp. reprezentativní).

Antická demokracie tak představuje velmi specifické spojení dvou momentů – výrazně
omezeného občanství a přímého vlivu na tvorbu politiky. Oba tyto momenty měly svůj vliv
do budoucna. Většina politických myslitelů, kteří v průběhu evropských dějin pracovali
s konceptem lidové samosprávy, vycházela z této historické zkušenosti. Demokracie byla
pro ně demokracií přímou, což většina z nich pokládala za neuskutečnitelné. Na druhé
straně, omezené občanství chápali obvykle jako přirozené. Zcela automaticky byly z poli-
tické aktivity vylučovány ženy; po dlouhou dobu pak samozřejmě také neurození, později
nemajetní.

2.1.1. Politické myšlení antiky
Kromě samotného pojmu demokracie nám antika zanechala i další důležité odkazy v po-
době ucelených teorií, které demokracii analyzovaly a zasazovaly do širšího sociálního
kontextu. Nejvýznamnější myslitelé, kteří tuto látku zpracovávali, byli Platón a Aristotelés.
Oba svými představami zásadním způsobem ovlivnili politické myšlení Evropy, protože na
jejich díla (primárně filozofická) navazovala celá středověká filozofie.

2.1.2. Platónova kritika demokracie
Platón, žák Sókratův, údajně neměl demokracii rád, neboť jí dával za vinu smrt svého učite-
le Sókrata. To je samozřejmě velmi zjednodušující tvrzení. Platón ve skutečnosti kritizoval
demokracii za něco jiného.

Podle Platóna je existence spravedlivého státu podmíněna tím, že v jeho čele budou stát
filozofové, schopni jako jediní poznat pravdu. Ideální zřízení představuje pro Platóna vláda
jednoho nebo více filozofů, aristokracie. Spravedlivý stát v Platónově pojetí má poměrně
autoritativní prvky, vláda může ve prospěch lidu lhát, zavádět cenzuru a provádět eugenic-
kou politiku. Jen tak je možné zachovat řád a spravedlnost.

Každé reálné zřízení však v průběhu času degeneruje, přičemž podle Platóna existuje před-
vídatelný řetězec degenerace, kdy jedna forma vlády vychází z předcházející. Demokracie
sice není podle Platóna nejhorší formou vlády, ale druhou nejhorší. Zcela nejhorší forma
vlády je pro něj, stejně jako pro většinu antických autorů, tyranie. Demokracie však svým
důrazem na svobodu, nikoli na řád, a popíráním přirozených nerovností nutně ústí v chaos,
ze kterého se tyranie rodí.

Obecně se dá říci, že Platónova kritika demokracie spočívá ve dvou hlavních bodech:

◾◾ demokracie nerespektuje přirozenou nadřazenost některých jedinců,

◾◾ uvnitř demokracie je předem naprogramován její zánik a změna v tyranii.

2.1.3. Aristotelés a jeho pojetí demokracie
Také Aristotelés, Platónův žák, hleděl na demokracii kriticky, přesto ji neodmítal tak příkře
jako jeho učitel. Aristotelés je dodnes proslulý svým rozdělením politických režimů podle
počtu vládnoucích a způsobů vlády.

Počet vládnoucích Spravedlivě (ve prospěch obce) Nespravedlivě (ve svůj prospěch)
Jeden Monarchie Tyranie
Několik Aristokracie Oligarchie
Většina Politeiá Demokracie

V tomto teoretickém rozdělení je demokracie chápána jako nespravedlivý způsob vlády,
neboť jde o vládu chudých, která je realizována pouze ve prospěch chudých (a nikoli ve
prospěch celé obce). Aristotelés dále upozorňoval na skutečnost, že v demokracii existuje
náchylnost lidové většiny nechat se manipulovat. V oblasti praktické politiky už ale nebyl
Aristotelés tak přísný a hodnotil demokracii poměrně pozitivně. Základním principem

› monarchie
› aristokracie
› politeiá
› tyranie
› oligarchie
› demokracie

11

DEMOKRACIE

demokracie je podle něj svoboda, tedy stav, kdy každý střídavě vládne a je ovládán a kdy
každý žije, jak chce. Tento moment pak vnímá, na rozdíl od Platóna, pozitivně.

Během zkoumání podob politických režimů zformuloval Aristotelés dvě podmínky nutné
pro stabilitu politického režimu (nejen demokracie):

◾◾ Každá jednostranná forma vlády musí bojovat proti své tendenci znevýhodňovat menši-
ny (demokracie musí chránit bohaté, oligarchie chudé).

◾◾ Pro společnost je významná střední třída, která drží společnost dohromady. Ideální spo-
lečnost je taková, kde nejsou majetkové rozdíly příliš velké.

2.1.4. Římské republikánství
Starověký Řím nepřevzal kompletně řecký model demokracie, ale nahradil ho poněkud
jiným přístupem, který se do budoucna stal na dlouhou dobu předobrazem „ideálního
uspořádání státu“. Tímto modelem je republika. Přestože nám dnes oba pojmy – demokra-
cie a republika – v zásadě splývají, označuje každý z nich něco jiného.

Římská republika kombinovala několik přístupů. V jejím čele stáli dva konzulové (princip mo-
narchický), vedle nich ale existoval senát, sdružující představitele nejvýznamnějších římských
rodin (princip aristokratický), a konečně zde existovala i řada lidových shromáždění (prin-
cip demokratický). Vzájemný vztah všech tří částí a jejich význam uvnitř Říma se v průběhu
času měnil. Fakticky byl senát nejdůležitější institucí během existence Římské republiky. Šlo
o instituci nevolenou, která vznikla z poradního sboru. Přestože neměl senát zákonodárnou
pravomoc (tu měly nejprve lidové sněmy, po vzniku principátu ji získal senát), představoval
klíčový prvek římské politiky. Senát byl orgánem zahraniční politiky Říma, spravoval finance
a jmenoval správce provincií. Senát rozhodoval většinovým způsobem (nebyla nutná jedno-
myslnost), existovalo však právo veta, kterým disponoval tribun lidu. Přestože měla rozhod-
nutí senátu pouze formu doporučení, nebylo zvykem se jim vzpírat.

Právě instituce senátu se stala klíčovou pro ty proudy středověkého a novověkého myšlení,
které se odmítaly podřídit vizi absolutní monarchie a usilovaly o utvoření instituce, která
omezí královskou moc ve prospěch „lidu“. Zde ale termín lid označoval výhradně úzkou vrst-
vu šlechty, která se aktivně zabývala politikou. Poddaní byli samozřejmě z tohoto označení
vyjmuti. Nejde tedy o formu demokracie, ale o přístup, který nakonec v demokracii vyústil.

2.2. Postantické období

Po skončení římské republiky se zdá, že instituce lidové samosprávy zcela mizí z evropské-
ho politického prostoru. Vidíme jednoznačný nástup hierarchického způsobu řízení státu
a případné záblesky participativního přístupu jsou spíše marginální (přestože existují).
Co se v Evropě stalo, že došlo k tak významné proměně? Klíčovým činitelem evropského
politického myšlení se na dalších více než tisíc let stává křesťanství, jehož kulturní étos je
spojen s hierarchií a obecně s principem podřízenosti. Nepřekvapí nás tedy, že myšlenky
„protodemokratické“ nalézáme v Evropě na místech, kde křesťanství absentuje, nebo v ob-
dobích, kdy jeho vliv oslabuje.

2.3. Křesťanské politické myšlení

Základní kámen křesťanského politického myšlení pokládá sv. Augustin (354–430), jehož
myšlenky ovlivňují Evropu dalších tisíc let. Ve svém spisu O boží obci (De civitate Dei) před-
kládá vizi světa, ve kterém existují dvě obce – pozemská a boží. Boží obec tvoří pravověrní
věřící, zatímco obec lidská podléhá svodům ďábla. Zatímco obci boží jde o spasení, obec
lidská se zaměřuje pouze na pozemský život. Stát je tak logicky výtvorem obce lidské. Dob-
rý křesťan by se o světské záležitosti státu neměl v zásadě příliš zajímat. Současně v sobě
tato představa obsahuje myšlenku, že lidská přirozenost je spíše špatná, a v konečném
důsledku tak blokuje možnost podílu lidí na politické moci. Souběžně je zde představen
koncept podřízení Bohu, který představuje nejvyššího arbitra naprosto nesouměřitelného
s člověkem. Tento koncept předznamenává hierarchické uspořádání společnosti, jak ho
vidíme po většinu období středověku, který brání rozšíření myšlenek lidové svrchovanosti.

› křesťanství

12 	

DEMOKRACIE

Na Augustina navazuje v podstatě celá středověká křesťanská filozofie a jeho myšlenky
nadále rozpracovává (případně také dezinterpretuje – Augustin například netvrdil, že
boží obec je představována církví a že by církev měla vládnout). Důsledkem je představa
hierarchického uspořádání světa, založeného na přirozené podřízenosti, jak ji později
představuje sv. Tomáš Akvinský (1225–1274). Stejně jako jsou děti podřízeny rodičům,
ženy mužům, poddaní šlechtě a šlechta králi, tak je i král samotný (a všichni ostatní s ním)
podřízen Bohu. Legitimita královské moci se ale odvozuje právě od Boha, nikoli od krá-
lovských schopností. Král vládne z „boží milosti“, což má zajímavé politické konsekvence.
V první řadě to znamená, že Bůh si zvolil k vládě krále, nikoli lid. Lid se tedy může podílet
na vládě pouze tehdy, pokud mu král dovolí (nezapomeňme, že „lid“ zde označuje pouze
úzkou vrstvu šlechty). Současně to ale také znamená, že protivit se králi znamená de facto
protivit se Bohu. Tento teologicko-politický koncept v zásadě neumožňoval rozvoj myšle-
nek směřujících k podílu lidu na správě obce, díky čemuž demokratické myšlenky v Evropě
v této době spíše nenalézáme.

2.4. Mimokřesťanské přístupy	

Christianizace Evropy neproběhla v jeden moment a řada oblastí zůstávala poměrně dlou-
ho pohanská, případně v křesťanství vlažná. Zde se někdy objevují instituce, které v sobě
nesou základní „demokratické“ prvky. Klasickým příkladem je systém „thingů“, který
známe z raně středověké Skandinávie. Thing (sněm) byl otevřen všem svobodným mužům
(výjimečně i ženám) a byl hlavním arbitrem pro řešení právních a politických otázek. Každý
muž měl právo na něm vystoupit a jeho hlas měl stejnou váhu jako hlas kohokoli dalšího
(alespoň teoreticky). Thingy byly rozděleny na regionální a zemské. Rozhodnutí thingu
bylo závazné i pro krále, král byl thingem volen nebo potvrzován ve své funkci. Systém
thingů tak vycházel z demokratických principů, i když samozřejmě neodpovídá naší před-
stavě o demokracii. Na rozdíl od řecké demokracie, která trvala s přestávkami zhruba sto
let, vydržel tento systém ve Skandinávii minimálně tři sta let (zhruba od 8. do 11. století)
a zanikl až po christianizaci, kdy byl nahrazen feudálním hierarchickým systémem.

2.5. Renesance

Postupem času se v Evropě začal objevovat alternativní přístup k politice. První vlaštovkou
byl nástup renesance. Znovuobjevení antiky včetně jejího politického dědictví vedlo k po-
stupnému sílení některých myšlenek, které narušovaly tradiční křesťanský přístup. Auto-
rem, kterého je třeba v tomto kontextu zmínit, je florentský myslitel Niccolò Machiavelli
(1469–1527). Ve svém díle Vladař (Il Principe) chápal politiku jako záležitost redistribuce
moci, spojenou s otázkou existence státu a míru. Politika se v jeho pojetí stala plně desa-
kralizovanou záležitostí, což umožnilo otevřít prostor pro uvažování a myšlenky směřující
k demokracii. Machiavelli nebyl přímo demokratickým myslitelem, ale autorem, který
demokracii předznamenal.

2.6. Teorie společenské smlouvy

Jestliže Machiavelli otevřel prostor, ve kterém vůbec mohlo dojít k formování myšlenek
vedoucích k demokracii, byli to teoretici společenské smlouvy, kteří tento prostor vyplnili.

První, kdo přišel s myšlenkou, že lidská společnost vznikla díky smlouvě, byl holandský
právník Huig de Groot, známější jako Hugo Grotius (1583–1645). Ve svém díle O právu
války a míru (De jure belli ac pacis) mimo jiné uvedl, že skutečným suverénem ve státě má
být lid, který je pod svou vlastní správou.

Tuto myšlenku rozvedl později další autor, kterého pokládáme za skutečného tvůrce
teorie „společenské smlouvy“ – Thomas Hobbes (1588–1679). Thomas Hobbes ve své knize
Leviathan předložil ucelenou teorii vzniku lidské společnosti, státu a práva, která se stala
základním kamenem celé smluvně společenské teorie.

Podle jeho názoru existoval před vznikem státu, společnosti a práva tzv. přirozený stav.

› společenská smlouva

13

DEMOKRACIE

Neexistovaly státy ani zákony a lidé se chovali pouze podle své přirozenosti, člověk byl
člověku vlkem. Lidský život tak byl neustále v ohrožení. Proto se lidé v určitý okamžik sešli
a společně dohodli na tom, že tuto situaci změní. Vzdají se části svých práv, zejména práva
na použití násilí, které postulují nově utvořenému celku – státu – výměnou za to, že je
tento nově vytvořený stát ochrání a stane se garantem zákona a zákonnosti. Tomuto aktu
Thomas Hobbes říkal společenská smlouva. Garantem této smlouvy měl být podle Hobbe-
se absolutní (neomezený) panovník, který jediný mohl zajistit její dodržování. Přestože
Hobbes předpokládal, že společnost vzniká „zespodu“ od lidí, současně požadoval instituci
absolutního, neodvolatelného a suverénního panovníka.

2.6.1. Liberální přístup k demokracii
S poněkud odlišným (a z dnešního pohledu o něco logičtějším) přístupem přišel Hobbe-
sův následovník John Locke (1632–1704). Ten souhlasil se základním modelem navrženým
Hobbesem. I podle Locka je prvním stadiem vývoje přirozený stav. V něm se nacházejí lidé
před vznikem občanské společnosti, přičemž mají přirozená práva (podle Locka jde o tři
základní práva – právo na život, svobodu a soukromé vlastnictví). Přirozený stav ale chápe
Locke, na rozdíl od Hobbese, jako stav v zásadě dobrý, ve kterém žijí lidé v souladu se svou
přirozeností, přičemž za nejvýznamnější momenty přirozeného stavu považuje Locke rov-
nost a svobodu. Pokud někdo poruší přirozené právo, má kdokoli právo ho hájit. Z toho
ale podle Locka vyplývají klíčové problémy přirozeného stavu:

◾◾ neexistuje jeden pevně daný a pro všechny závazný systém zákonů,

◾◾ neexistuje žádný všemi uznávaný soudce,

◾◾ �neexistuje žádná síla, která by rozhodnutí takového soudce uvedla do praxe a dohlížela
na jeho plnění.

Proto se podle Locka lidé scházejí a uzavírají společenskou smlouvu, která má tento pro-
blém odstranit. Nově utvořený stát vzniká jako umělá konstrukce vytvořená rozumnými je-
dinci na ochranu jejich svobod. Stát je chápán jen jako nutné zlo, nikoli hodnota sama pro
sebe. (Podle některých interpretací dokonce raný liberalismus počítal i s variantou jedince
bez společnosti a státu.) Hlavní úloha státu podle Locka spočívá v ochraně svobody a přiro-
zených práv občanů. Musí zabránit porušování práva, avšak sám ho nesmí porušovat. Aby
to bylo možné zajistit, požaduje Locke splnění několika podmínek. V první řadě nastolení
vlády práva, tedy vytvoření neosobní soustavy zákonů, kterým podléhají všichni stejně
(rovnost před zákonem, základ právního státu). Těmto zákonům pak musí nutně podléhat
i samotná moc, která je tvoří. V ideálním případě jsou tyto zákony kodifikovány v ústavě.
Podle Locka to ale ještě nestačí k zamezení uzurpace moci, a proto je třeba královskou moc
(do té doby absolutní) rozdělit na několik částí:

◾◾ exekutivní (dozor nad prováděním zákonů),

◾◾ legislativní (tvorba zákonů),

◾◾ �federativní (řeší otázky vztahu k dalším společenstvím a k lidem mimo společenskou
smlouvu).

Nejdůležitější z těchto částí moci je podle Locka moc zákonodárná, protože vytváří manti-
nely, ve kterých se moc výkonná (do té doby pokládána za nejdůležitější) pohybuje. K zajiš-
tění takovéto podoby vlády požadoval John Locke takovou formu uspořádání státu, která
se již významně podobala současné zastupitelské demokracii. Stála na několika klíčových
postulátech:

◾◾ �volba zástupců (zástupci občanů, kteří jednají v jejich zájmu v parlamentním shromáž-
dění),

◾◾ �konsensus (moc musí být používána za souhlasu občanů – lidé mají právo se vzbouřit
proti nespravedlivé moci),

◾◾ vláda většiny (ideálně shoda, pokud ne, pak nastupuje princip vlády většiny),

◾◾ �dělba moci (výkonná a federativní moc je permanentní a přísluší králi, zákonodárná
moc je krátkodobá, parlament je nadřazen vládě, moci musí být oddělené),

◾◾ volební právo (ne pro všechny, ale zvolení musí respektovat přání všeho lidu).

Toto jsou kořeny tzv. westminsterské demokracie, která se zformovala ve Velké Británii.

› liberalismus

› přirozená práva
› �právo na život, svobodu

a soukromé vlastnictví

› rovnost
› svoboda

14 	

DEMOKRACIE

Zajímavou otázkou, na kterou Locke nepodává jasnou odpověď, zůstával problém volební-
ho práva. Není zcela jasné, jak chtěl Locke tuto záležitost řešit, zdá se, že osciloval mezi va-
riantou majetkový census (volit smí jen muži od určité výše majetku) a všeobecné volební
právo mužů (volební právo žen bylo tehdy čirou utopií). Co ale z Lockových textů vyplývá
jasně, je jeho přesvědčení, že i ti, kdo nemají právo volit, mají právo na revoltu.

Na Johna Locka navázala řada dalších autorů, které obvykle zahrnujeme pod označení
„raní liberálové“. Patří sem zejména Adam Smith (1723–1790), který je autorem knihy
Pojednání o podstatě a původu bohatství národů a který bývá pokládán za zakladatele
liberalismu v ekonomickém slova smyslu. I on souhlasí se základní Lockovou myšlenkou –
tedy s omezením státní moci ve prospěch individuální svobody. Stát má podle něj fungovat
pouze jako „noční hlídač“.

Další z následovníků J. Locka byl Charles Louis Montesquieu (1689–1755). Ve své knize
O duchu zákonů se snaží definovat konstituční liberální systém (nikoliv ještě demokracii),
přičemž jeho základem mělo být rozdělení moci:

◾◾ moc zákonodárná,

◾◾ moc výkonná (včetně moci federativní, kterou definoval Locke),

◾◾ �moc soudní (poprvé byla označena za samostatnou entitu, které navíc přikládal Monte-
squieu zcela zásadní význam).

Podobné myšlenky pak najdeme i u klíčových postav americké demokracie, jako byl
Alexander Hamilton a James Madison (takzvaní federalisté). Oba byli výrazně ovlivněni jak
J. Lockem, tak i Ch. Montesquieuem.

2.6.2. Raný liberalismus – shrnutí
Raný liberalismus ještě není demokratický sám o sobě, ale některé jeho myšlenky demokra-
cii předznamenávají. Najdeme zde princip vlády většiny a konsensus, kdežto volební právo
a konkrétní politické instituce (pravidelné volby atd.) chybí. Velký důraz kladli raní liberá-
lové také na individuální práva občana, psanou ústavu zaručující přirozená práva občanů,
dělbu moci a omezenou úlohu státu.

Zajímavé je, že tyto prvky lze rozvinout bez demokracie (což udělal Montesquieu, který
postuloval společnost založenou na privilegiích), nebo rozvinout demokracii bez těchto
prvků (klasickým příkladem jsou myšlenky J. J. Rousseaua, ze kterých vznikl totalitní despo-
tismus).

Obecně je tedy pro raný liberalismus typické:

◾◾ maximální omezení role státu,

◾◾ dominance legislativy,

◾◾ společnost má být řízena souborem abstraktních obecných pravidel,

◾◾ politika se transformuje do podoby právních norem, nad nimiž bdí nezávislé soudy.

Tyto momenty se staly do budoucna nedílnou součástí našeho chápání demokracie. Ho-
voříme-li dnes o „liberální demokracii“, pak onen pojem liberální označuje právě tento
moment kontroly a rozdělení moci. Samotné rozdělení moci ale ještě není demokracií.
K tomu bylo zapotřebí doplnit další koncepci, se kterou přišel francouzský myslitel Jean
Jacques Rousseau.

2.7. Rousseauova teorie společenské smlouvy

Jean Jacques Rousseau (1712–1778) postupoval při formulování své vize opačně než John
Locke. Zatímco Locke chtěl zabránit zneužití moci tím, že ji omezí, Rousseau oproti tomu
hledal nezpochybnitelné způsoby vymezení pravomocí jednotlivých mocenských složek,
protože pak jejich omezení nebude nutné.

J. J. Rousseau pokračoval v teorii společenské smlouvy. I on souhlasil s tím, že před vytvo-
řením státu zákonů žili lidé v přirozeném stavu. Na rozdíl od svých předchůdců ale před-
pokládal, že v přirozeném stavu člověk není v pravém slova smyslu ještě sociální bytostí.
Je naprosto svobodný. Tuto svobodu ztrácí až se vznikem společnosti. S nástupem sociální

› moc zákonodárná
› moc výkonná
› moc soudní

› všeobecné volební právo

› liberální demokracie

15

DEMOKRACIE

nerovnosti a nespravedlnosti je pak původně dobrý člověk společností zkažen. Rousseau
proto hledá takové uspořádání společnosti, které by tomu procesu zabránilo a které by
umožnilo udržet svobodu jednotlivce neporušenou. Vychází při tom stále z teorie spole-
čenské smlouvy. Jedinci, kteří uzavírají společenskou smlouvu (a nikdo jiný), tvoří lid. Tento
lid tvoří jednotu na základě společného zájmu. Společným zájmem jsou obecná pravidla
soužití – zákony – přijatelná všemi. Protože společnost (a stát) vznikají na základě smlouvy
všech lidí a v jejich prospěch, je podle Rousseaua lid suverénem.

Ideální obec podle Rousseaua ochraňuje osobu a majetek každého člena, jednotlivec po-
slouchá jen sám sebe, i když se spojuje s ostatními a zůstává svobodný jako před uzavřením
společenské smlouvy. Všechna přirozená práva musí odevzdat společnosti, ale tím dosáhne
toho, že se nikdo nepoddává nikomu, nýbrž podřizuje se kolektivu všech. Toto kolektivní
rozhodnutí se řídí tím, co Rousseau nazývá pojmem obecná vůle. Je to vůle, která je společ-
ná všem členům společenství a směřuje k tomu, co je společným zájmem celé společnosti,
tedy k obecnému blahu (podle Rousseaua spočívá ve svobodě a rovnosti). Veškerá moc ve
státě je řízena touto obecnou vůlí. Každý člen obce musí poslechnout suveréna (lid), avšak
suverén nesmí požadovat víc než to, co je k užitku celé společnosti. Obecná vůle je všeo-
becně závazná proto, že všichni participují při její formulaci. Každý je tak sám sobě záko-
nodárcem a zároveň se podřizuje podmínkám, které sám ukládá ostatním.

Z toho plyne, že Rousseau obhajuje suverenitu lidu, která musí být vykonávána přímo li-
dem. Je-li ve státě lid suverénem, pak ale musí na politickém rozhodování participovat celý.
Poprvé se zde objevuje koncepce lidové svrchovanosti, která se stala poznávacím zname-
ním současné demokracie.

2.8. Moderní pojetí demokracie

Propojení obou myšlenkových tradic proběhlo v 19. století. Objevila se řada dalších dílčích
postřehů, které posunuly demokratické myšlenky dál.

Alexis de Tocqueville varuje před situací, kdy by rovnost měla být vynucována státem.
Současně upozorňuje na fakt, že demokracii se daří ve specifických sociálních podmínkách,
které jsou spojeny s étosem svobody a občanské angažovanosti.

Utilitaristé jako J. S. Mill poukazují na problém neexistence přirozené harmonie sociálních
vztahů a předpokládají, že harmonizaci odlišných zájmů bude řídit stát, čímž dochází k od-
klonu od tradičně chápaného liberalismu. J. S. Mill současně varuje před dvěma problémy,
se kterými se bude demokratická společnost potýkat. Jde o problém nevědomosti (nevzdě-
lanosti) občanů, která může vést k jejich snadné manipulovatelnosti, a problém důrazu
na partikulární zájmy, které mohou stát v opozici k zájmům společnosti jako celku. Oba
problémy by podle názoru utilitaristů měl řešit stát.

Nicméně jde v zásadě již jen o drobné úpravy, které na celkovém vyznění demokratických
změn mění jen malé části. Největším impulsem pro přeměnu demokracie do dnešní podoby
se tak stalo uzákonění všeobecného volebního práva, ke kterému došlo v několika vlnách.
První vlna začala zhruba od roku 1848, druhá po první světové válce a třetí po druhé
světové válce. Je třeba připomenout, že v řadě evropských zemí bylo všeobecné volební
právo uzákoněno ještě později. Jako příklad obvykle slouží Švýcarsko, kde bylo všeobecné
volební právo bez omezení (jednalo se o omezení volebního práva žen) implementováno
až v roce 1971. Plné všeobecné volební právo v USA bylo realizováno až v roce 1965 (do té
doby byly z voleb na jihu USA vyloučeni občané nebělošského původu).

Je také vhodné doplnit, že i když se používá termín „všeobecné volební právo“, ve skuteč-
nosti označovalo v historii zejména volební právo mužů. Ženy získávaly volební právo až
později, zhruba od začátku 20. století.

Postupem času se demokracie, v podobě demokracie zastupitelské, ustálila do podoby,
ve které existuje dnes a pro kterou jsou typické určité znaky (kromě těch, které jsme již
jmenovali).

› lidová svrchovanost

16 	

DEMOKRACIE

3. Instituce charakterizující demokracii

1.	 volení státní úředníci,
2.	 svobodné a spravedlivé volby,
3.	 všeobecné volební právo,
4.	 právo ucházet se o úřad,
5.	 svoboda projevu,
6.	 alternativní informace,
7.	 svoboda sdružování.

Tyto znaky je třeba splnit všechny současně, abychom mohli mluvit o demokracii. I při
splnění všech těchto podmínek se mohou jednotlivé demokracie od sebe významně lišit.
Rozeznáváme tak jednak demokracii majoritní (někdy též westminsterskou), která je zalo-
žena na koncentraci moci v podobě jednobarevné většinové vlády s omezeným podnětem
ke kooperaci s opozicí. Klasickým příkladem je systém ve Velké Británii. Na opačné straně
spektra pak stojí demokracie konsensuální (nebo pluralitní), která spojuje rozptýlení moci
s rozdělením politické odpovědnosti a podílem na moci pro politické menšiny. Klasickým
příkladem je Švýcarsko. Hovoří se také o demokracii participativní, tedy takové, ve které
jsou občané zapojováni do procesu vládnutí více než jen účastí ve volbách. I zde by jako
příklad mohlo sloužit Švýcarsko. Je dobré si uvědomit, že demokracie označuje základní
princip, ale že konkrétní podoba se může významně lišit.

4. Kritika demokracie

Od počátku formování demokratických principů existuje také kritika tohoto přístupu,
ze které dodnes vychází řada politických subjektů.

Klasikem studií kritik demokracie se stal americký politolog Robert Dahl. Ve své knize
Demokracie a její kritici uvádí, že kritiku demokracie lze v zásadě rozdělit do dvou hlavních
částí, podle toho, co kritici pokládají za největší problém s demokracií spojený.

Málo svobody
První přístup lze nazvat kritikou anarchistickou. Tato kritika si všímá toho, že v zastupitel-
ské demokracii ve skutečnosti lid nevládne. Vládnou pouze jeho zástupci a možnost jejich
kontroly lidem je omezená. V praxi tak dochází k řadě donucení, která jsou v rozporu se
základními principy demokracie – svobodou a rovností. Tento přístup se objevuje již od
antiky, ale skutečného rozkvětu dosáhl až během 19. století. Přestože je tato kritika vnitřně
koherentní (a jak přiznává Dahl, nelze ji de facto vyvrátit), nestala se nikdy důvodem ke
zničení demokracie, jako tomu bylo v případě druhého přístupu.

Mnoho svobody
Druhý přístup kritizuje demokracii za pravý opak než anarchisté a tvrdí, že demokracie je
chaosem, ve kterém si každý může dělat, co chce. Tato kritika se objevuje také od antiky.
První významný autoritářský kritik demokracie byl již Platón, který demokracii vyčítal neo-
chotu akceptovat lidskou nerovnost, kritizoval ji za přílišný důraz na svobodu jednotlivce
a současně předpokládal, že každá demokracie má v sobě inherentně přítomnou tendenci
změnit se na tyranii. Je zajímavé, že Platónova kritika zůstává předobrazem autoritativní
kritiky demokracie do současnosti. Zřetelně to naznačuje fakt, že klíčovými prvky demokra-
cie jsou právě svoboda a rovnost.

Během let, kdy demokracie fakticky neexistovala, se celkem pochopitelně s její kritikou
příliš nesetkáváme. Ta se objevovala až po nástupu demokratických, nebo raně demokra-
tických myšlenek v průběhu 18. století. Nejvýznamnější kritik demokracie z tohoto období
byl Edmund Burke (1729–1797), který většinu výtek vtělil do svého díla Úvahy o revoluci
ve Francii. Jeho přístup je založen na určité skepsi, kterou choval k lidem. Lidé si v zásadě
nejsou schopni sami vládnout, a proto potřebují „moc mimo ně“, která je bude korigovat.
Touto mocí má být stát, spravovaný nikoli na základě lidové svrchovanosti, ale na základě
elit. Přirozená je společenská nerovnost, kterou by měl silný a hierarchický stát udržovat

› majoritní demokracie
› konsensuální demokracie
› participativní demokracie

T: �Peter Gabaľ, Politická
práva a jejich limity

17

DEMOKRACIE

funkční. Nemá být totalitní, má fungovat s ohledem na tradice, které poskytují vodítka v si-
tuacích, kdy si nejsme jisti, jak se zachovat. Edmund Burke hájil i předsudky – v jeho pojetí
je předsudek jistá obrana před novotami (nejde o předsudek, tak jak ho chápeme dnes), ke
kterým byl velice opatrný.

Na Burka navazuje současný konzervatismus, který již není k demokracii a priori negativní,
přesto upřednostňuje formy zastupitelské a spíše majoritní, než konsensuální či dokonce
participativní.

Stejné představy o nerovnosti lidí a potřebě pevného řádu zaštítěného autoritativním
státem najdeme i u ideologií, které vycházejí ze stejných principů jako konzervatismus –
fašismus a nacismus.

5. Shrnutí

Pojetí demokracie jako způsobu správy státu nebo modelu řízení společnosti se v dějinách
vyvíjelo – od demokracie antického Řecka a Říma, přes absenci lidové svrchovanosti ve stře-
dověké křesťanské Evropě vyznávající hierarchicky uspořádanou společnost, přes renesanci
s návratem k antice a počínající desakralizací politiky, raný liberalismus s teorií společenské
smlouvy až po moderní pojetí demokracie konstituující se během 19. století, kdy bylo po-
prvé zavedeno všeobecné hlasovací právo. Současné pojetí zastupitelské či reprezentativní
demokracie charakterizují především tyto prvky: volení státní úředníci, svobodné a spra-
vedlivé volby a všeobecné volební právo.

A4: �Jak odhadujeme
druhé

A5: Co se říká
A6: Nová identita
A9: �Free2choose/Meze

svobody
A17: Břeclav

› předsudky

› tradice

18 	

IDEOLOGIE EXTREMISMU

Ideologie extremismu
Jan Charvát

1. Terminologie
Chceme-li hovořit o problematice současného extremismu, nevyhneme se alespoň krátké
debatě o samotných pojmech „extremismus“ a „pravice“.

V médiích se slovem extremista označuje člověk, který zastává politické názory
v dané společnosti neakceptovatelné. V politické teorii označuje tento pojem tako-
vou pozici na pomyslné politické škále, která je nejvíce vzdálená od politického stře-
du. Nejčastěji se ale extremismus chápe jako jakákoli ideologie nebo aktivita, která
směřuje proti politickému systému jako takovému a která si klade za svůj cíl jeho
likvidaci. V současné době tak za extrémní obvykle pokládáme takovou ideologii,
která směřuje proti demokratickému pořádku s cílem nastolit režim totalitního nebo
autoritářského charakteru.

Vlastní termín extremismus tak může být chápán mnoha způsoby, neboť žádná univer-
zálně platná definice neexistuje. Díky tomu se s tímto termínem dá nakládat velmi volně
a označit politického protivníka za „extremistu“ se stalo poměrně oblíbeným způsobem
diskvalifikace soupeře. Extremismus je pojem, jehož používání bývá v akademických
rozpravách stabilně kritizováno. Jeho neuchopitelnost je trnem v oku velké části sociál-
ních vědců, kteří dávají přednost přesným označením – neonacismus, rasismus, případně
terorismus.

Naopak se tento pojem používá v policejních složkách, které ho definují jako jakouko-
liv aktivitu směřující proti ústavě a demokracii, a samozřejmě v médiích, kde se ozna-
čení „extremista“ často redukuje na pouličního výtržníka, asociála či rasistu. Pokud se
tedy dotyčný „extremista“ převlékne do obleku, násilí se zřekne (alespoň verbálně)
a místo o rasismu začne hovořit o „zhoubné politické korektnosti“, stane se v médiích
někdy „radikálem“ a jindy „politickou alternativou“, ačkoli jeho názory zůstaly stejné.

Ze všech těchto důvodů zřetelně vyplývá, že používání pojmu extrémní je poměrně pro-
blematické a jako vhodnější se jeví přesné označení jednotlivých skupin za neonacisty,

T: �David Lebeda, Dana
Gabaľová, Symbolika
extremistických hnutí

T: �Marie Zahradníková,
Popírání holocaustu.
Podle knihy Deborah
Lipstadtové, Popírání
holocaustu. Sílící útok
na pravdu a paměť

T: �Peter Gabaľ, Extremis-
mus a média

M: �Miroslav Mareš, Pe-
dagogické postupy
proti extremismu

M: �David Lebeda, Pre-
vence extremismu
v třídním kolektivu

M: �Štěpán Smolík,
Osobnost pedagogů
i žáků a její vliv na
práci s extremismem
ve školách

M: �Pavel Košák, Jak
pracovat s extremis-
mem v rámci školy

M: �Adéla Zelenda
Kupcová, Proces
politické socializace
pravicového radikála
a extremisty a mož-
nosti pedagogické-
ho působení

A1: �Myšlenková mapa
A2: �Alchymistická hra
A3: �Dražba pojmů
A16:� Vítkov
A17: Břeclav
A18: Proč nechci být
extremistou

Protest Komunistického svazu mládeže proti vybudování radarové základny v ČR, 17. 3. 2007,
Foto: © ČTK/ Stanislav Peška, 2007

19

IDEOLOGIE EXTREMISMU

neofašisty či reakční populisty podle konkrétního ideologického zaměření. Takové označe-
ní totiž má, na rozdíl od pojmu extremismus, jasnou výpovědní hodnotu.

1.1. Pravice a levice

Přestože nejde o vědecké pojmy, je používání termínů pravice a levice natolik rozšíře-
né, že je třeba věnovat pozornost i jim. Historicky se termíny levice a pravice vztahují
k období Francouzské revoluce – v roce 1789 během zasedání generálních stavů seděla
aristokracie věrná králi po jeho pravici a radikálové společně se zástupci třetího stavu
měli svá místa nalevo. Pravice tak představovala síly ancien régime, usilující o restaura-
ci monarchie a opírající se o šlechtu a církev. Levice byla oproti tomu reprezentována
nastupující střední třídou, která požadovala nahrazení monarchie republikou, likvidaci
privilegií církve a šlechty a zrovnoprávnění třetího stavu. Toto pnutí na dlouhou dobu
předznamenalo rozložení politických sil v Evropě a otevřelo politický prostor pro ideolo-
gie konzervatismu a liberalismu.

V průběhu 19. a 20. století se agenda obou hlavních politických proudů změnila. Podpora
monarchie – ať již absolutistické, nebo konstituční – a privilegovaných vrstev mezi konzer-
vativci pozvolna slábla a byla nahrazena podporou tradičních hodnot, obce, rodiny a círk-
ve. Liberální strany se stále více zaměřovaly na omezování státních regulací ekonomiky
a podporu volného trhu a zvolna se rodícího kapitalismu. Volání po větší rovnoprávnosti či
rovnosti se přesunulo do agendy třetího aktéra, masových stran socialistického typu. Tyto
strany se postavily jak proti kapitalismu, tak i proti tradicionalismu a církvi, čímž se do-
staly do opozice vůči konzervatismu i liberalismu. Nástup socialistických stran donutil oba
dřívější rivaly – konzervativce i liberály – postavit se společně novému soupeři, což vedlo
ke sblížení obou původně nepřátelských ideologií. Pojem pravice tak dnes užíváme pro
spojení stran konzervativního a liberálního typu, levice pak pro strany typu socialistické-
ho. Dělicích mantinelů mezi oběma pojmy existuje celá řada, od vztahu k soukromému ma-
jetku (pro pravici je typická jeho akceptace, pro levici problematizace sahající od státního
přerozdělování až k jeho likvidaci) až po vztah k rovnosti (typický pro levici, problematický
na pravici).

Ze sporu obou politických křídel vyrostla i politická uskupení radikálního charakteru. Tam,
kde socialističtí radikálové odmítali kapitalismus i stát, se uchytil komunismus, tam, kde
se konzervativci odmítali smířit s nástupem moderní sekularizované občanské společnosti,
začaly vznikat zárodky fašismu a konečně tam, kde pronikla liberální tradice do neautori-
tářského socialismu, se začal šířit anarchismus.

1.2. Ultrapravice a ultralevice

Termíny ultrapravice a ultralevice představují ještě vágnější ekvivalenty termínů pravicový
a levicový extremismus.

V praxi se termín ultrapravice používá pro souhrnné označení skupin sahajících od ultra-
konzervativního nacionalismu přes reakční populismus až k neofašismu a neonacismu.
Ultrapravice tak v žádném případě není synonymem pro neonacismus.

Termín ultralevice je obdobně shrnujícím pojmem pro celou škálu levicových ideologií
komunistického, trockistického či anarchistického typu. Na rozdíl od ultrapravice zde však
nepanuje všeobecná shoda, jak nakládat s komunistickými stranami, které jsou v mnoha
zemích etablovanými součástmi politického systému již dlouhá desetiletí, a řada z nich
se běžně podílí i na vládě. Mnoho z nich navíc prodělalo od konce druhé světové války
významný vývoj, který je často odvedl od „tvrdé“ marx-leninské či stalinistické linie k umír-
něnějším variantám tzv. eurokomunismu. Ještě obtížnější je přístup k různým skupinám
navazujícím na filozofii původního marxismu, které odmítají revoluci a diktaturu proletari-
átu. Hranice definující ultralevicový prostor jsou tak mnohem méně zřetelné než v případě
ultrapravice.

› extremismus
› neonacismus
› neofašismus
› reakční populismus

› pravice a levice

› konzervativci
› liberální
› kapitalismus
› socialismus
› tradicionalismus

› radikální
› komunismus
› fašismus
› anarchismus

› ultrapravice
› ultralevice
› neonacismus

› trockismus

20 	

IDEOLOGIE EXTREMISMU

2. Kořeny krajní pravice

2.1. Nacionalismus

Nacionalismus přestavuje ideologii, která je základem většiny směrů krajní pravice, ale
významně ovlivnil i krajní levici. Sám o sobě nemusí být ani extrémní, ani radikální, avšak
vnáší do politické praxe prvky, které je snadné zneužít.

2.1.1. Lidová svrchovanost
Nacionalismus se jako ideologie objevuje od konce 18. století v souvislosti s Francouzskou
revolucí a změnami, které vnesla do evropského politického prostoru. Patrně nejvýznam-
nější změnu představovala emancipace třetího stavu spojená s ideou lidové svrchovanosti.
Ta se stavěla proti dosavadní praxi, kdy politická moc spočívala v rukou monarchy a pří-
padně úzkého okruhu nejvyšší šlechty a většině obyvatel státu nesvěřovala žádná politická
práva. Neexistoval pojem občan, pouze poddaný. Idea lidové svrchovanosti oproti tomu
přicházela s představou, že moc ve státě pochází od lidu, tedy od všech jeho obyvatel,
respektive zejména těch, kteří tvoří bohatství státu.

Nová doktrína suverenity lidu, vycházející zejména z myšlenek Jeana-Jacquesa Rousseaua,
změnila během Francouzské revoluce poddané francouzského krále v občany Francie, což
si vynutilo zcela nové pojetí kolektivní identity uvnitř státu. Lid již nadále nebyl objektem
vládnutí, ale měl se napříště sám stát subjektem vládnutí – měl sám vládnout. Idea národa
jakožto přirozeného společenství se tak spojila s ideou národa jako politické jednotky.
Tato myšlenka stála ve své době v opozici vůči ideji absolutní monarchie opřené o „božské
právo králů“ a reprezentovala základ moderního chápání demokracie.

Úzce s tím souvisela otázka definice „lidu“. Do Francouzské revoluce byl za lid považován
jen úzký segment vyšších vrstev podílejících se na výkonu moci. V období před Francouz-
skou revolucí například v generálních stavech zasedala šlechta a církev, ale třetí stav byl vy-

› nacionalismus

› národ

› lid

Politické spektrum

Liberalismus

Anarchismus

Konzervatismus

FašismusNacismus

Socialismus

Komunismus

Liberalismus
Nejdůležitější ve společnosti je svoboda, člověk rozhoduje za sebe (individualismus),
lidé jsou si rovni. Stát považuje za nutný k ochraně svobody.

Konzervatismus
Projevuje otevřenou tendenci
bránit se rychlým změnám a pod-
porovat tradiční normy. Nejdůleži-
tější ve společnosti je řád, tradice,
které udržují společnost, lidé si
rovni nejsou a nemají být.

Socialismus
Ideologie, která klade
hlavní důraz na solidaritu
a která věří, že by ekono-
mika i další odvětví společ-
nosti měly být do značné
míry centrálně řízeny.

21

IDEOLOGIE EXTREMISMU

trvale ignorován. Není divu, že v okamžiku, kdy došlo během revoluce k emancipaci třetího
stavu, došlo ke ztotožnění národa právě s ním.

Nové vnímání národa dramaticky změnilo dosavadní politickou praxi. Pokud by měl být ná-
rod tvořen třetím stavem, pak je nutné mu zajistit odpovídající práva, která dosud neměl.
Díky tomu se začala tvořit představa občana, tak jak ji známe i dnes, včetně souboru poli-
tických občanských práv. V této první fázi vývoje nacionalismu se ale představa občanství
odvozovala spíše od politických aktivit či jazykově-kulturních determinant než od „pospoli-
tosti krve“ jako v pozdějších dobách.

Spolu s pozvolným prosazováním myšlenek, které se ostře stavěly proti absolutismu, se za-
čala rozpadat celá struktura politické moci. Původní koncept, podle kterého je král povolán
k vládě samotným Bohem a povinností všech poddaných je ho poslouchat, byl ideou lidové
svrchovanosti popřen. Spolu se změnami, kterým evropská společnost čelila v oblasti sociální
i ekonomické, se změny v oblasti politické podílely na nárůstu nejistoty, kterým čelil právě
rodící se nacionalismus. Ten totiž nabízel náhradu za původní poddanská a vazalská pouta.
Národní jednota, kterou postuloval nacionalismus, se zdála být překonáním již nefunkčních
postfeudálních společenských vazeb, které se rozpadaly pod vlivem Francouzské revoluce.

2.1.2. Nacionalismus jako ideologie
Nacionalismus vychází z představy, že lidstvo je přirozeně rozděleno do jednotlivých náro-
dů, které mají svou vlastní specifickou povahu. Nacionalisté přepokládají, že každý národ
má svůj specifický jazyk, kulturu a historické území, které ho po staletí formují. Národ
tak v této optice představuje svébytnou a přirozeně vzniklou jednotku. Logicky pak z této
představy vyplývá přesvědčení, že centrem politické organizace má být národ, respektive
národní stát. Cílem nacionalistů je tedy dosáhnout stavu, ve kterém územní hranice státu
splývají s hranicemi etnickými, jazykovými a kulturními. O tom, jak tyto hranice přesně
definovat, však nepanuje shoda a v minulosti bylo toto přesvědčení mnohokrát využito
jako záminka k agresi.

Problém je do značné míry způsoben tím, že základní premisy, ze kterých nacionalismus
vychází, jsou přinejmenším sporné. Archaické společnosti například běžně podporují exis-
tenci několika kultur na svém území. Národní jazyky vznikaly většinově až na přelomu 18.
a 19. století. Do té doby se na většině území dnešních národních států hovořilo převážně
dialekty. Klíčovým aspektem středověkých říší také nebyla národní nebo etnická jednota,
ale spíše věrnost panovníkovi a etnický či jazykový princip nemusel hrát větší roli. Historie
tedy příliš neodpovídá nacionalistickým představám.

Na druhou stranu je třeba dodat, že různé formy nacionalismu se objevují v evropské
historii již v průběhu středověku. Většina historiků se však shoduje v tom, že tyto středově-
ké formy raného nacionalismu se odlišovaly od nacionalismu novověkého a jejich projevy
obvykle neovlivňovaly společnost natolik, jako tomu bylo od 19. století.

I přesto, že nacionalismus staví na některých ahistorických premisách, ve společnosti se
uchytil. Pravděpodobně tomu tak bylo zejména z důvodu potřeby nové kulturní identity,
která by byla schopna sjednocovat vnitřně otřesenou raně industriální společnost. Myš-
lenky nacionalismu byly do hloubky rozpracovávány zejména tam, kde byl nacionalismus
nutnou podmínkou pro politické sjednocení. Jako příklad mohou sloužit Německo a Itálie,
tedy země, které byly historicky spíše volnými sdruženími samostatných politických jedno-
tek než unitárními státy s jasnými hranicemi.

S etablováním nacionalismu v průběhu 19. století začaly do popředí vystupovat problémy
vyplývající z chybných premis vložených do samotných základů této ideologie. Ukázalo se,
že nelze říci, že by v Evropě obecně platil stav, kdy politická, etnická, jazyková i kulturní
jednotka splývají. Zároveň se ukázalo, že většina evropských států má na svém území různé
cizojazyčné či etnické menšiny. Vzhledem k výše popsané historii to nebylo nic zvláštního.
Jestliže ale taková situace neznamenala problém pro mnohonárodnostní říše ve středově-
ku, pro národní státy novověku to problém byl. Minority prostě nezapadly do konceptu
národního státu jakožto jednolitého organického těla.

Situace se dramaticky změnila po první světové válce. Prohraná válka vedla v Německu
k radikalizaci a novému definování nacionalismu, nikoli již na základě jazyka, ale na

› občan
› politická práva
› občanská práva

› nacionalismus

22 	

IDEOLOGIE EXTREMISMU

základě krve. Zatímco jazyk se lze naučit a kulturu přijmout, krev kolující v lidských žilách
vyměnit nelze. Myšlenková linie od národa definovaného jazykově k národu definované-
mu pokrevně je poměrně logická, avšak její důsledky byly nedozírné. Menšiny již nadále
nemohou být součástí nově chápaného národa, i kdyby hovořily stejným jazykem a sdílely
stejnou kulturu, protože pokrevně s ním totožné nejsou. Tím se otevřela cesta k ideolo-
giím, jako byl fašismus a zejména nacismus, které spojily etnický nacionalismus s rasismem
a antisemitismem.

Nacionalismus tak vstoupil do své finální podoby, kdy se definitivně obrátil proti svým
liberálním kořenům. Zatímco liberalismus chápal národní stát jako záležitost občanskou,
nacionalismus založený na pospolitosti krve byl záležitostí silně exkluzivní. Jestliže se
moderní společnost vyvíjela směrem k občanství, pak tento „pokrevní“ nebo etnický (či
etnicko-kulturní) nacionalismus představuje regresi a krok zpět do předobčanských společ-
ností založených na pokrevních svazcích.

2.1.3. Formy nacionalismu
Přesně definovat nacionalismus jako jednu koherentní ideologii je velmi obtížné. Naciona-
lismus prodělal zásadní vývoj, který ho vedl od liberalismu středních tříd přes konzervatis-
mus aristokracie až po fašismus nižších a středních tříd.

Liberální nacionalismus
Liberální nacionalismus představuje nejstarší typ nacionalismu. Liberální nacionalisté jsou
přesvědčeni, že národy tvoří přirozené a svrchované entity, a mají tudíž právo na svobodu
a sebeurčení. Z tohoto důvodu vystupují liberálové proti národnostní nadvládě, jak v rámci
mnohonárodních říší, tak i v případě kolonialismu. Zároveň podporují demokratické formy
vládnutí, neboť podle nich splňují ideál vlády lidu, a tedy národa. Z liberalismu vyrůstá
i představa, že jednotlivé národy si jsou rovny. Součástí tohoto myšlenkového proudu bylo
tedy také uznávání sebeurčení i pro ostatní národy.

Konzervativní nacionalismus
Původní postoj konzervatismu k nacionalismu byl negativní. Nicméně řada konzervativ-
ních politiků si záhy uvědomila, že jejich obrana tradičních společenských institucí může
zahrnout i obranu národa coby přirozeného a historicky daného společenství. Díky tomu
se konzervativní nacionalismus objevuje obvykle v již etablovaných národních státech.
Vychází z přesvědčení, že národy jsou přirozeně vzniklé skupiny lidí, které se identifikují
na základě společných hodnot, kultury a historie. Z tohoto důvodu je vztah konzervativců
k imigraci přinejmenším opatrný a spíše negativní. Konzervativním cílem je naopak zacho-
vání národní svébytnosti, zejména prostřednictvím vlastenectví.

Expanzivní nacionalismus
Expanzivní nacionalismus se obvykle spojuje s šovinismem, tedy přesvědčením o výjimeč-
nosti a nadřazenosti vlastního národa. Vypjaté formy šovinismu upřednostňují národ před
jednotlivcem, identita jednotlivce je pohlcována všemocným národem, jehož existence je
nejvyšším smyslem bytí, za nějž stojí jednotlivci obětovat i svůj život. Tato forma nacionali-
smu se obvykle nazývá integrální nacionalismus. Je logické, že se tento druh nacionalismu
projevuje militantně, zejména voláním po expanzi a válce. Válka je důkazem národní ve-
likosti, podporuje národní hrdost a prověřuje oddanost členů národa. Mobilizační schop-
nosti šovinismu vycházejí převážně z „negativní integrace“, tedy z mobilizace proti jinému
národu.

Všechny tyto aspekty vedly k propojení evropského kolonialismu a imperialismu v 19. sto-
letí s nacionalismem, respektive s jeho expanzivní podobou. V té době se v Evropě rozšířila
představa, že bílé národy stojí intelektuálně a kulturně výše než národy barevné, a je tedy
jistou morální povinností, či dokonce břemenem Evropanů šířit vyšší civilizaci mezi barbary
a divochy.

Protikoloniální nacionalismus
Koloniální expanze zanesla myšlenky nacionalismu i na kolonizovaná území, a ironicky tak
sama napomohla ideologickému zaštítění domorodých snah o národní osvobození. To bylo
často ve svých počátcích formováno pod vlivem liberálního, osvobozujícího nacionalismu.
Záhy však většina protikoloniálních hnutí ve třetím světě začala spojovat svůj nacionalismus

› fašismus
› nacismus
› etnický nacionalismus
› rasismus
› antisemitismus

› vlastenectví

23

IDEOLOGIE EXTREMISMU

spíše s různými formami socialismu (od umírněného socialismu v Indii až po revoluční mar-
xismus v Číně a Vietnamu), který jednak nasedal na místní kolektivistické tradice a jednak
nabízel širší politickou analýzu koloniálního vykořisťování, než jakou mohl poskytnout
liberalismus.

V období po rozpadu koloniálních říší pak tato forma nacionalismu často přešla k odmítání
západních idejí jako takových a mnohde podpořila narůstající vliv islámského fundamenta-
lismu.

Kulturní nacionalismus
Kulturní nacionalismus vnímá národ v první řadě jako určitou civilizaci. Stát (ani ten ná-
rodní) nehraje pro jeho stoupence větší roli. Lze říci, že kulturní nacionalismus je mystický
a romantický, upřednostňuje emocionální pouto k národu, který chápe jako jedinečný a or-
ganický celek. V centru jeho zájmu obvykle leží spíše lidová kultura a tradice než kultura
vyšších vrstev.

Etnický nacionalismus
Etnický nacionalismus se svým pojetím národa blíží kulturnímu nacionalismu, avšak hlavní
měřítko pro něj představuje etnicita. Přesto se často s kulturním nacionalismem propojuje.
Příkladem etnického nacionalismu je například nacionalismus černošských skupin v USA,
který apeluje spíše na společné kulturní zázemí, než na skutečnou etnicitu, která je v přípa-
dě amerických černochů obtížně definovatelná.

2.2. Antisemitismus

Antisemitismus představuje zášť, nesnášenlivost a předpojatost vůči Židům jako etnické
i náboženské skupině.

Historicky lze rozdělit antisemitismus na tři hlavní části. Nejstarší je antijudaismus vycháze-
jící z náboženských kořenů, na něj navázal v průběhu 19. století antisemitismus inspirova-
ný nejprve nacionálně, avšak záhy přecházející do podoby rasové, a po druhé světové válce
pak tzv. nový antisemitismus.

2.2.1. Náboženský antisemitismus (antijudaismus)
Židé představovali v průběhu historie v Evropě největší a nejviditelnější etnicko-nábožen-
skou minoritu, a přitahovali tak často nenávist majoritní křesťanské společnosti. (Odlišná
situace panovala v muslimském světě, který byl v této době vůči Židům tolerantnější.) Křes-
ťanský antisemitismus nasedal na středověkou tradici, která v Židech viděla zejména vrahy
Ježíše Krista, za což měli být zatíženi dědičným hříchem a měli svým věčným zavržením
a utrpením pykat za odmítnutí jediné správné víry. Konkrétní projev tohoto typu protiži-
dovské zášti představovaly středověké zákony namířené proti židovskému náboženství
i proti jeho nositelům. Typické příklady takovýchto zákonů představují vyhánění Židů ze
země či jejích částí, omezení výkonu zaměstnání pro příslušníky židovské komunity (zejmé-
na zákaz vlastnit půdu), označování Židů (například pomocí žlutých židovských klobouků,
jako tomu bylo v českém království), placení zvláštních daní, omezování počtu židovských
sňatků a přístupu Židů ke vzdělání (numerus clausus) a násilné křty. Na druhé straně tzv.
peněžní obchod resp. ochota půjčovat peníze za úrok (lichva), vnucené Židům coby Bohem
beztak zatracenému národu, je často stavěl do role věřitelů, což vůči nim vyvolávalo nená-
vist rázu ekonomického.

Tato forma všudypřítomné diskriminace a perzekuce přesto neměla ve svých důsledcích ab-
solutní, genocidní podobu a do jisté míry bylo možné se jí vyhnout konverzí ke křesťanství.

Vedle nábožensky pojatého antisemitismu oficiálního však existoval ještě antisemitismus
lidový, který v sobě spojoval náboženský antisemitismus s řadou předsudků. Zde má svůj
původ také většina pověr, které rezonují v antisemitismu dodnes (např. o rituální vraždě).
Tyto pověry byly hojně rozšířené a nepravidelně vystupovaly na povrch středověké spo-
lečnosti v podobě erupcí násilí, jako tomu bylo nejčastěji v krizových obdobích, například
při epidemiích moru, nebo v obdobích vypjaté náboženské propagandy, jako tomu bylo
během prvních tří křížových výprav.

› etnicita

› antisemitismus

› �náboženský
antisemitismus

24 	

IDEOLOGIE EXTREMISMU

2.2.2. Rasový antisemitismus
Poté, co byli Židé v západní a střední Evropě od konce 18. století postupně emancipováni,
vytvářely se proti nim nové předsudky rázu ekonomického, ale i nacionálního, politického
a kulturního. V průběhu 19. století byl takto motivovaný antisemitismus, kombinovaný
stále s antisemitismem náboženským, nahrazován antisemitismem rasovým, který se snažil
navazovat na dobové teorie vysvětlující vývoj ras. Rasový antisemitismus, na rozdíl od
antisemitismu náboženského, hlásal, že sami Židé jsou rasově oddělenou skupinou, kterou
nemůže změnit ani přijetí křtu.

S nástupem rasového antisemitismu začaly také výrazněji vystupovat do popředí již dříve
patrné konspirační teorie, které obviňovaly Židy ze snah o ovládnutí světa. Tyto teorie
spiknutí často poukazovaly na údajně neúměrné množství osob židovského původu v urči-
tých odvětvích (typicky bankovnictví) a přitom zapomínaly na fakt, že se jedná o přirozený
důsledek středověkých diskriminačních zákonů, které Židům práci v jiných odvětvích prostě
neumožňovaly. Klasickým dílem tohoto druhu jsou Protokoly sionských mudrců. Histori-
ci prokázali, že se jedná o falsum sepsané ruskou tajnou policií. Kniha hojně zneužívaná
nacistickou propagandou je dodnes využívána antisemity na celém světě, včetně některých
radikálních islamistů.

Rasový antisemitismus kulminoval v učení nacionálního socialismu Třetí říše. Pro Hitlera
Židé představovali ideální prototyp nepřítele. Vzhledem k odlišné historii a vizuální od-
lišnosti některých ortodoxních skupin pocházejících z východní Evropy Hitler poukazoval
na cizorodé postavení Židů ve společnosti, přičemž jejich zastoupení v některých profesích
(právníci, lékaři, novinářství, obchod, věda a kultura) interpretoval jako disproporční.

Židé byli historicky zatíženi křesťanskou nenávistí, a bylo je možné spojit jak s bolševickou
revolucí v Rusku, tak i s vykořisťujícím kapitalismem v západní Evropě. Díky tomu se dali
použít jako kapitalistický strašák pro dělníky i jako bolševický strašák pro střední a vyšší
třídu. Klíčovým pojmem pro Adolfa Hitlera při označení údajného židovského nebezpečí
ovšem bylo „mezinárodní židovstvo“. Hitler tvrdil, že Židé představují mezinárodní poli-
ticky aktivní veličinu, která už dříve dokázala rozpoutat první světovou válku a disponuje
přímou politickou a zprostředkovaně i vojenskou mocí. Pokud nacistická propaganda
vykreslovala Židy tímto způsobem, legitimizovala tím svůj vlastní postup proti lidem, kteří
zřetelně vojenskou ani politickou mocí nedisponovali.

2.2.3. Nový antisemitismus
Po druhé světové válce, kdy vešly v obecnou známost hrůzy holocaustu, se antisemitismus
stal v evropské politice de facto nepřípustným, ale to neznamená, že přestal existovat.
Pouze na sebe vzal jinou podobu. Nový antisemitismus se projevuje zejména ve dvou ob-
lastech. Jde o popírání holocaustu a antisionismus.

Popírání holocaustu neboli „osvětimská lež“
Vzhledem k tomu, že právě holocaust představuje jeden z nejhorších zločinů spojovaných
s nacismem a antisemitismem, snaží se jeho příznivci tohoto prizmatu zbavit. Moderní
antisemité již od sedmdesátých let minulého století tvrdí, že plynové komory neexistova-
ly, stejně jako prý neexistovaly ani vyhlazovací tábory a konečně ani žádný plán na „ko-
nečné řešení“, tedy vyhlazení židovské komunity. Pokud odborná veřejnost odmítá brát
jejich úvahy vážně, ohrazují se, že jsou umlčováni, a volají po svobodě bádání a historické
pravdě. Tyto termíny však neoznačují nic jiného, než snahy popíračů o revizi dějin (odtud
i termín „revizionisté“, který pro sebe popírači někdy používají), jejich cílem není nic jiného
než rehabilitace nacismu.

Současně slouží revizionizmus i k útokům na Stát Izrael a židovské obce ve světě, zejména
v USA, které jsou obviňovány z udržování lží o holocaustu, jež jim – alespoň podle popíra-
čů – slouží pouze k legitimizaci izraelského politického násilí v prvním případě a vymáhání
finančních kompenzací v případě druhém.

V rámci popírání holocaustu rezonuje i standardní výbava původního antisemitismu, totiž
víra v židovské spiknutí. V tomto případě je to teorie židovského podvodu na dějinách
a německém národu, který od druhé světové války brání historikům ve skutečném zkoumá-
ní dějin druhé světové války a vytváří „nedotknutelné náboženství holocaustu“. Popírači

› rasový antisemitismus

› �Protokoly sionských
mudrců

› nacionálního socialismu

T: �Marie Zahradníková,
Popírání holocaustu.
Podle knihy Deborah
Lipstadtové, Popírání
holocaustu. Sílící útok
na pravdu a paměť

M:� Marie Zahradníková,
Popírání holocaustu

A 14: �Ghetto beze zdí
A 15: Osvětim

› popírání holocaustu
› osvětimská lež

› revizionisté

25

IDEOLOGIE EXTREMISMU

holocaustu chtějí dnes s novou argumentací dokázat, že svět ovládá nadnárodní židovské
spiknutí a že „slabá“ demokracie údajně slouží „židovským zájmům“. Mezi nejznámější
popírače holocaustu patří kanadský občan německého původu Ernst Zündel a Angličan
David Irving.

Argumenty popíračů holocaustu byly historiky přesvědčivě vyvráceny. V roce 2000 se stal
známým proces v Londýně, v němž americká historička Deborah Lipstadtová uspěla právě
proti D. Irvingovi.

Antisionismus
Antisionismus se objevil v Evropě v sedmdesátých letech 20. století. Mezinárodní atmo-
sféra byla v šedesátých a sedmdesátých letech naladěná spíše protiválečně a stavěla se
odmítavě k některým aspektům izraelské politiky. Současně se „boj proti sionismu“ stal
součástí propagandy komunistických států. V atmosféře odmítání imperialismu se i Izrael
stal terčem kritiky, čehož využilo zejména rodící se neonacistické hnutí stejně jako některé
radikální islámské skupiny, a za kritikou Izraele začaly skrývat svůj antisemitismus. Kritika
politiky Státu Izrael rezonuje i u některých skupin krajní levice, kde může nabývat až kvazi-
antisemitského charakteru.

Tento přístup zajišťuje antisemitům jistou legitimitu, neboť se tváří jako pouhý kritický
politický názor. V jeho jádru je však obsažena myšlenka, že za krizi na Blízkém východě
nesou odpovědnost výhradně Izraelci, kteří jsou tak odpovědni i za nárůst islámského
fundamentalismu, který ohrožuje Evropu. Někdy se tento názor deformuje až v tvrzení, že
i za samotný holocaust si vlastně mohou Židé sami. Tento postoj se často spojuje také s ne-
kritickou propalestinskou podporou, která obvykle poněkud koliduje s krajně pravicovým
odporem vůči islámu a arabskému světu obecně.

Samotnou kritiku izraelské politiky ale nelze automaticky zaměňovat za antisemitismus.
Je třeba vždy rozlišovat, zda je jejím cílem seriózní politická analýza, anebo odpor proti
samotné existenci Izraele, snaha paušálně odsoudit židovský stát, podobně jako byli dříve
paušálně odsuzováni Židé jako jednotlivci.

Teorie neonacistického antisemitismu
V rámci současného neonacismu nacházíme rasový antisemitismus i nový antisemitismus.
Spojují se do zvláštního konglomerátu.

Neonacistický antisemitismus vychází z přesvědčení o světovládných ambicích meziná-
rodního židovstva, které mají vést k zotročení árijského obyvatelstva. Árijské obyvatelstvo
ztělesňuje podle této představy pro Židy největší nebezpečí, neboť vzhledem ke svému
nadřazenému rasovému původu stojí intelektuálně, morálně i kulturně na mnohem vyšší
úrovni, je tedy jako jediné schopno učinit světovládným židovským choutkám přítrž, a je
proto přirozeným a věčným nepřítelem židovstva. Vzhledem k tomu, že je tento konflikt
podle neonacistů podmíněn neměnným a přirozeným rasovým zákonem, vnímají neona-
cisté celé dějiny jako dějiny rasového boje.

V průběhu tohoto boje si podle neonacistů Židé vytvořili několik institucí, které jim mají
pomoci jejich odpůrce porazit. Nejprve to bylo křesťanství, které svým hlásáním lásky
k bližnímu a nastavováním druhé tváře oslabuje původního bojovného ducha árijců (proto
se většina současných neonacistů obrací k starogermánské či keltské mytologii, nebo
různým pseudo-árijským kultům). Dále jde o liberalismus a komunismus, které rozkládají
politickou a třídní jednotu bílého světa, a konečně ani demokracie neslouží k ničemu jiné-
mu než k potlačení přirozeného hierarchického uspořádaní společnosti, kdy nejníže stojí
otroci a na vrcholu vůdce. Aby bylo potlačení árijských sil dokonalé, podporují Židé pomocí
dalšího svého vynálezu – humanismu – myšlenky migrace, multikulturalismu a následného
míšení ras, které je z hlediska věčného rasového zákona největším hříchem.

Co se týče mezinárodní politiky, věří neonacisté, že Židé ovládají OSN a mají hlavní vliv
v USA, které zase ovládají NATO. S pomocí těchto institucí se prý Židé snaží ustavit ve světě
tzv. „nový světový řád“, tedy takové zřízení, ve kterém budou celému světu vládnout Židé.
Podle neonacistů jsou Židy ovládány i všechny vlády euro-amerických států, proto pro jejich
souhrnné označení používají zkratku ZOG, z anglického Zionist Occupation Government
(Sionistická okupační vláda).

› demokracie
› humanismus
› multikulturalismus

› ZOG

26 	

IDEOLOGIE EXTREMISMU

Je zřejmé, že zejména v případě neonacismu se nejedná o ideologii, kterou by bylo možné
hlásat veřejně bez nebezpečí střetu se zákony. Proto neonacisté již od konce druhé světové
války pracují na tom, jak nejlépe své přesvědčení prezentovat způsobem, který by zakryl
jeho skutečný původ, a proto tak rádi používají antisionismus jako zástěrku pro svou proti-
židovskou nenávist.

2.3. Rasismus

Rasismus vychází z přesvědčení, že lidské vlastnosti jsou rasově podmíněné. Termín sa-
motný se objevil ve třicátých letech 20. století, zejména v souvislosti s nástupem nacismu
v Německu, ale odkazuje k ideám, které sahají do historie podstatně hlouběji.

Na rozdíl od antisemitismu, jenž má v evropské historii dlouhou tradici, je rasismus, zejmé-
na ve své biologické podobě, fenoménem převážně moderním. Je ale třeba dát pozor na
to, aby nebyl směšován s pojmy xenofobie nebo etnocentrismus. O rasismu můžeme ho-
vořit tehdy, máme-li před sebou ideologii, která tvrdí, že rozdíly mezi jednotlivými etniky
jsou vrozené a neměnné, přičemž se z faktu odlišností jednotlivých ras odvozuje existence
rasové hierarchie – nadřazenost jedné rasy nad ostatními.

2.3.1. Historie
Kořeny evropského rasismu leží ve 14. a 15. století, avšak vývoj evropského rasismu byl
natolik spjat s antisemitismem, že oba fenomény v historii často splývaly. Společný mají
například původně náboženský charakter, který později přerostl do biologické podoby. Tu
získal rasismus až v průběhu 18. století.

Od 18. století se termín rasa (do té doby odkazující převážně ke zkoumání zvířecí říše)
začal používat i pro kategorizaci lidských typů. V roce 1735 provedl první podobné třídění
švédský přírodovědec Carl Linné. Na něj navázal Johan Friedrich Blumenbach, který jako
první rozdělil lidstvo na pět skupin (kavkazskou, mongolskou, etiopskou, americkou a ma-
lajskou). Blumenbach sám ale ještě odmítal protičernošské předsudky. George de Buffon
pak přišel s dodnes platným názorem, že různé barvy pleti vznikly díky odlišnému podnebí,
avšak tento názor nebyl tehdy všeobecně uznáván. V této době ještě rasismus neměl tzv.
vědeckou podobu, získal ji až později.

Takzvaný vědecký rasismus se zformoval v průběhu 19. století. Vycházel z osvícenské
antropologie, která přišla jako první s materialistickým výkladem rasových rozdílů. Jedním
z nejvýznamnějších teoretiků tohoto směru byl francouzský diplomat Joseph Arthur Comte
de Gobineau (1816–1882). Ve svém díle Esej o nerovnosti ras (1853–1855) de Gobineau
prezentoval svou tezi, že starověké civilizace zanikly v okamžiku, kdy se krev jejich tvůrců
smísila s krví nižších ras. Díky tomu krev vyšších ras ztratila svou jedinečnost a duch civiliza-
ce podlehl barbarismu. Tento názor ho vedl až k historickému pesimismu, neboť čistá krev
a čistá rasa byly podle něj již ztraceny a svět čekal pouze úpadek. Gobineau také definoval
tři hlavní rasy, žlutou, černou a bílou, přičemž tvrdil, že árijská rasa má mezi ostatními
rasami výsadní postavení.

V Anglii tyto myšlenky reprezentoval Robert Knox (1798–1862), který ve své knize Lidské
rasy (1850) dokládal podřadnost židovské rasy a nadřazenost dvou árijských ras, saské a slo-
vanské, čímž se významně odlišoval od ostatních autorů tohoto směru, kteří za nadřazenou
pokládali obvykle pouze rasu germánskou.

Významný moment pro rozvoj rasismu představoval vznik sociálního darwinismu, který se
snažil aplikovat myšlenku přirozeného výběru a přežití nejsilnějších na společenský vývoj.
Tato představa plně odpovídala rozvíjející se rasové teorii a byla do ní vstřebána. Klasický-
mi představiteli tohoto spojení jsou Georges Vacher de Lapouge z Francie a Otto Ammon
z Německa, kteří věřili v nadřazenost árijců (které definovali mimo jiné pomocí měření
lebky) a v neměnnost rasového předurčení. Budoucí svět měl patřit jen těm nejsilnějším,
tedy nejlepším.

Na těchto základech postavil Houston Stewart Chamberlain (1855–1927), další z význam-
ných teoretiků rasismu, svou vizi, která měla mít optimistické vyústění. Tento anglický
myslitel žijící v Německu se pokusil de Gobineauovu pesimistickou předpověď vyvrátit ve

› rasismus

› �xenofobie
› etnocentrismus

› rasa

› sociální darwinismus

27

IDEOLOGIE EXTREMISMU

svém díle Základy XIX.
století (1911). Cham-
berlain s Gobineauem
souhlasil v tom, že pád
civilizace je způsoben
míšením krve, ale
nesouhlasil s předsta-
vou, že je tento proces
ireverzibilní. Naopak
tvrdil, že přísnou raso-
vou hygienou lze opět
dosáhnout očištění
nadřazené krve a za-
bránit úpadku civili-
zace. Nutná je k tomu
ale pochopitelně tvrdá
rasová politika.

Všechny rasové teorie
se shodovaly v tom,
že nejvyšší rasa, která
vytváří kulturu a civi-
lizaci, je bílá, přičemž

se již tehdy objevovaly termíny árijská (samostatně nebo jako synonymum pro bílou rasu).
Zároveň panoval i jistý souhlas s tím, že nejnižší rasu představují Židé, kteří tuto civilizaci
ničí, avšak kteří – na rozdíl od árijců – jsou schopni udržet čistotu své krve neměnnou po
tisíciletí.

Rasistické myšlenky byly v té době v Evropě relativně přijímány a významným způsobem
napomohly k pozdějšímu nástupu nacismu.

Nacistické Německo
Extrémní podoby nabyl rasismus v případě nacistického režimu. Pod vlivem prací
H. S. Chamberlaina, Alfreda Rosenberga a Adolfa Hitlera vznikla ideologie opírající se
o mýtus čisté rasy tzv. árijců, tedy původních Evropanů, která měla být nejlépe uchována
v germánských národech, zejména v Německu. V návaznosti na antisemitskou víru v židov-
ské spiknutí věřil Adolf Hitler v dějinnou úlohu germánské rasy, která má jednou provždy
zlikvidovat židovské nebezpečí a očistit Evropu, potažmo celý svět, od této rasové zhouby.
V roce 1933 se Hitler dostal k moci a již v roce 1935 byly přijaty tzv. norimberské zákony,
které definovaly pojem „žid“ a postavení Židů v Německu a které znamenaly počátek je-
jich vylučování ze společnosti, konkretizované postupně vydávanými rasově motivovanými
protižidovskými nařízeními. Hitlerova rasová politika vyvrcholila v tzv. „konečném řešení“
židovské otázky, které spočívalo ve snaze o fyzickou likvidaci Židů. Po válce byl tento naci-
stický pokus vyhladit Židy nazván holocaustem. Jde o nejhorší projev rasismu, který lidstvo
dosud poznalo.

Po zkušenostech druhé světové války a pod tlakem nového zkoumání byla většina teorií
„vědeckého rasismu“, sociálního darwinismu a eugeniky opuštěna jako nevědecká a v sou-
časné době řada vědců odmítá koncept rasové kategorizace jako takový.

Současný rasismus
I v současnosti existuje tradičně chápaný, biologický rasismus, přestože není zdaleka tak
rozšířen, jako tomu bývalo dříve. Bělošský biologický rasismus, se kterým se v Evropě
setkáváme nejčastěji, se projevuje jako přesvědčení o „biologické nadřazenosti“ bílého
etnika (rasismus ale samozřejmě existuje i u neevropských etnik). Tyto myšlenky vycházejí
částečně z prací teoretiků vědeckého rasismu 19. století (Gobineau, Chamberlain), opírají
se však spíše o některé aktuální vědecké výzkumy (jako například kniha Bell Curve americ-
kých autorů Murraye a Herrnsteina o rozdílech IQ černého a bílého etnika v USA, srovnej
též Tabu v sociálních vědách, Petr Bakalář, Praha 2003). Tyto názory jsou však v současnosti
většinově odmítány, a to i vědeckou komunitou, která mnohdy zpochybňuje samotnou
biologickou existenci ras.

Zdroj: Židovské muzeum v Praze

› čistá rasa
› árijec

› norimberské zákony

› eugenika

28 	

IDEOLOGIE EXTREMISMU

 Zdroj: �V. A. Snětkov – A. M. Zinin – I. F. Viničenko, Antropologické typy.
Policejní příručka k určování národností. Ministerstvo vnitra SSSR, 1970

2.3.2. Kulturní rasismus
Stigma nacismu nutí moderní rasisty vyhýbat se označení rasista a vede je k hledání nových
přístupů, které by jim umožnily hlásat nerovnost ras, aniž by je to politicky či společensky
diskvalifikovalo. Jeden z těchto přístupů představuje kulturní rasismus, který vzniká pou-
kazováním na údajně hluboce zakořeněné kulturní odlišnosti jednotlivých etnik. Poukazo-
váním na tyto rozdíly lze ospravedlňovat negativní postoje vůči konkrétnímu etniku jako
celku, aniž by bylo nutné sahat k rasovým teoriím. Díky tomu kulturní rasismus dnes velmi
často nahrazuje rasismus biologický.

Kulturní rasismus vychází z přesvědčení, že příslušníci jiných ras jsou primárně příslušníky ji-
ných kultur, které nejsou kompatibilní s evropskou kulturou a civilizací. Tento druh rasismu
se obvykle spojuje s všeobecnější xenofobií, zaměřenou obecně vůči všem cizincům. Ta se
v jednotlivých zemích obvykle pojí s averzí vůči konkrétnímu etniku, kterému je kladeno za
vinu zhoršování ekonomické situace („cizinci nám berou práci“) a parazitismus (nemajetní,
málo vzdělaní a jazykově špatně vybavení přistěhovalci se častěji dostávají do „záchytné
sociální sítě“). To je obvykle ještě umocňováno kulturními, sociálními a náboženskými od-
lišnostmi, které tyto skupiny zřetelně oddělují od majoritní společnosti. Někdy dochází i ke
ztotožnění této kulturní odlišnosti s konkrétním negativním jevem spojovaným s některými
nositeli této kultury (muslimové jsou fundamentalisti, Romové kradou apod.), což ve svém
důsledku obvykle vede k odmítání této kultury jako takové.

2.3.3. Racialismus
Protože termín rasismus je v současné době chápán negativně a označení „rasista“ je
pejorativní, hledají moderní rasisté cesty, jak se tohoto označení zbavit. Jednou z nich
je i používání slova „racialista“ namísto rasista. Racialismus je směr, který tvrdí, že mezi
rasami existují dané a nepřekonatelné rozdíly, ale vyhýbá se označení některé rasy za nad-
řazenou. Požaduje ale striktní segregaci (oddělení ras) pod záminkou zachování diverzity
a kulturního dědictví. Tento termín se ale objevuje téměř výhradně jen v prostředí rasistic-
kých a neonacistických organizací a jasná dělicí čára mezi rasismem a racialismem v podsta-
tě neexistuje.

› xenofobie

› racialismus
› segregace
› diverzita

29

IDEOLOGIE EXTREMISMU

2.4. Fašismus

2.4.1. Historie
Pojem samotný pochází od latinského slova „fascis“, svazek, což odkazuje k původnímu
symbolu, kterým se ve starověkém Římě označovali úředníci, tzv. liktoři, a liktorský svazek
prutů s vetknutou sekerou se stal také oficiálním symbolem fašismu.

Poprvé se fašismus dostal k moci v Itálii. V roce 1919 Benito Mussolini (1883–1945) založil
organizaci Fasci italiani di combattimento, která se v roce 1921 přeměnila na politickou
stranu Partito nazionale fascista. V roce 1922 po tzv. pochodu na Řím získal Mussolini moc
ve státě a byl jmenován ministerským předsedou. Do roku 1926 trvalo v Itálii období tzv.
zákonné diktatury, ale v roce 1926 byla vyhlášena fašistická diktatura s vládou jedné strany.

Itálie se stala vzorem pro nastupující nacistické hnutí v sousedním Německu, avšak Mussoli-
ni si dlouho udržoval od Hitlera odstup. Před válkou se Itálie stala spojencem Německa, do
války samotné nicméně zásadním způsobem nezasáhla a v roce 1943, po invazi Spojenců
na jih Itálie, Mussoliniho vláda 25. července padla.

Fašismus se dostal k moci pravděpodobně díky širší shodě příznivých okolností. Jednu
z nich představovala nestabilita nových demokratických režimů, vyčerpání tradičních
demokratických států po první světové válce, ekonomická krize a v neposlední řadě i vliv
bolševické revoluce v Rusku, která vedla k obavám středních a vyšších vrstev v celé Evropě
z rozšíření sociální revoluce a která tak nepřímo probouzela ochotu těchto tříd podpořit
fašismus a nacismus, jež si vytyčily boj proti komunismu jako stěžejní bod svého programu.

2.4.2. Ideologie
Počátky italského fašismu spadají do období italského risorgimenta a vyrůstají z anti-mate-
rialistického idealismu, nacionalismu a revolty vůči měšťákům. Za klíčové pojmy pro italský
fašismus lze označit tři základní momenty: odmítání myšlenek rovnosti (odmítnutí jak
liberalismu a demokracie, tak i komunismu), integrální nacionalismus a totalitní stát.

Politicky fašismus vychází z kombinace myšlenek syndikalismu, totalitního státu a šovi-
nismu. Odmítá liberální demokracii s její definicí státu coby instituce určené k ochraně
individuálních práv a vnímá stát jako přirozené společenství vycházející primárně z národa.
Stát je naopak pro fašisty hodnotou sám o sobě. Totalitní stát měl být lékem na neduhy
demokracie.

Namísto systému politických stran zavedl fašismus politicko-ekonomický systém nazývaný
korporativismus, který měl svůj předobraz ve středověkém cechovním systému. Společ-
nost měla být organizována v jednotlivých korporacích (odborových organizacích) podle
pracovního zařazení. Korporace měly překonat roztříštěnost politické scény a nahradit ji
přirozenou stratifikací podle zaměstnání. Zároveň měly korporace plnit i ekonomickou roli
a určovat směr výroby podle informací svých odborníků. V zásadě šlo o koncepci odboro-
vých svazů, kterou Mussolini okopíroval od syndikalisty George Sorela. V praxi však vládl
Mussolini sám a všechny pomocné instituce – korporace, parlament i fašistická rada – slou-
žily pouze k podpoře jeho moci.

Na rozdíl od nacismu se v Itálii příliš nedařilo antisemitismu. Na Hitlerův nátlak sice byly
přijaty rasové zákony, ale jejich zavádění do praxe bylo na rozdíl od Německa velmi vlažné.
Rasismus jako takový není pro italský fašismus nijak typický a ukazuje, že fašismus (nikoli
nacismus) může fungovat i bez tohoto atributu.

2.5. Nacismus

Nacismus vznikal ve stejné době jako fašismus a pod jeho vlivem, ale jeho cesta k moci byla
podstatně delší a v konečném důsledku se od fašismu v mnoha ohledech vzdálil.

2.5.1. Historie
Předchůdkyně nacistické strany vznikla v roce 1919 pod názvem Německá dělnická strana
(Deutsche Arbeiterpartei, DAP) pod vedením Antona Drexlera. Do této strany vstoupil ve
stejném roce i Adolf Hitler, původně jako informátor německé armádní rozvědky, a stal se

› fašismus

› ideologie

› integrální nacionalismus
› totalitní stát
› syndikalismus
› šovinismus

› korporativismus

› nacismus

› �Německá dělnická
strana, DAP

30 	

IDEOLOGIE EXTREMISMU

šéfem propagandy. V roce 1920 změnil název strany na Nacionálně socialistickou němec-
kou dělnickou stranu (Nationalsozialistische Deutsche Arbeiterpartei, NSDAP) a v roce 1921
převzal ve straně moc. V roce 1923 se pod vlivem úspěšného Mussoliniho „pochodu na Řím“
pokusil v Bavorsku o tzv. „pivní puč“, ten však byl potlačen. Hitler sám byl zatčen a odsouzen
k pěti letům vězení, avšak byl propuštěn již v roce 1924. Během svého uvěznění napsal knihu
o svém životě a svých politických idejích nazvanou Mein Kampf (Můj boj), která se stala
základním kamenem nacistické ideologie. Po propuštění se Hitler vzdal pokusů o násilné
převzetí moci a rozhodl se získat moc legální cestou. Přesto však NSDAP disponovala ozbro-
jeným křídlem. Jednak šlo o jednotky SA (Sturmabteilung – útočné oddíly), určené oficiálně
k ochraně demonstrací a veřejných akcí NSDAP, v praxi však častěji k rozbíjení volebních
schůzí opozičních politických stran, a jednak o oddíly SS (Schutzstaffel – ochranné síly), fun-
gující jako Hitlerova osobní stráž. V roce 1932 získala NSDAP ve volbách 37,4 % hlasů a stala
se nejsilnější stranou v parlamentu a o několik měsíců později nastoupil Hitler do úřadu
říšského kancléře. Po nástupu NSDAP k moci se mu podařilo legální cestou vytvořit politický
systém jediné strany v čele s vůdcem (Führerem).

V roce 1935 následovalo přijetí tzv. norimberských zákonů namířených zejména proti
židovské komunitě. Jednalo se o zrušení německého občanství pro Židy a zákaz smíšených
manželství, které odstartovaly vlnu legálních perzekucí, vrcholící v roce 1938 rozsáhlým
pogromem nazvaným „Křišťálová noc“ (název pochází z množství střepů z rozbitých výloh
židovských obchodů).

Od roku 1938 vyvíjelo nacistické Německo expanzivní aktivity, které vyvrcholily v roce 1939
vypuknutím druhé světové války. Během ní se naplno rozběhly také eugenické programy,
směřující k „očištění“ německé rasy od nežádoucích prvků, což v praxi obnášelo násilné
sterilizace či přímou fyzickou likvidaci nežádoucího obyvatelstva. Nejrozsáhlejší z těchto
aktivit zahrnovalo tzv. „konečné řešení židovské otázky“, jehož cílem bylo vyhlazení židov-
ského etnika na všech územích ovládaných nacisty.

Na konci války, v dubnu 1945, spáchal Adolf Hitler sebevraždu. V letech 1946–1947 proběhl
v Norimberku soud s prominentními nacisty, který odsoudil nacismus jako zločinnou ideo-
logii. Dodnes je propagace nacismu v evropských státech zakázána.

2.5.2. Ideologie
Jasně definovat nacistickou ideologii je ještě složitější než v případě fašismu. Dodnes se na-
příklad vedou spory o to, zda se má nacismus zařadit spíše do pravicové, nebo levicové čás-
ti politického spektra. Samotný název strany, obsahující slova jako socialistická a dělnická,
naznačuje příklon k levici. Popření principu rovnosti a podpora velkokapitálu zase ukazují
na radikální pravici a zařazení na levici fakticky popírají. Stejně tak se vedou spory o to,
zda je nacismus barbarskou ideologií a reakčním vybočení z jinak pokrokového evropského
myšlení, anebo jde jen o postupy typické pro moderní evropskou politiku dovedené do
extrému.

S fašismem má nacismus mnoho společného. Stejně jako fašismus i nacismus vychází na
jedné straně z odmítnutí myšlenek rovnosti a z integrálního nacionalismu. V několika
momentech se však od fašismu liší. První odlišnost spočívá v přístupu ke státu. Na rozdíl od
fašismu nacismus stát nijak neadoruje. Co oproti tomu naopak akcentuje velmi výrazně, je
otázka krve, respektive rasy. Rasa byla pro nacismus naprosto klíčovou záležitostí a v této
věci spočívá druhá významná odlišnost od fašismu.

V praxi se pak nacistická ideologie proměnila ve víru v pokrok prostřednictvím agrese
a v přesvědčení o nutnosti a blahodárnosti rasového konfliktu v mezinárodním měřítku,
jehož vyústěním bude zničení podřadných ras a stvoření nového „nadčlověka“. V nacismu
také významně rezonuje dobový zájem o okultismus a esoterismus. Nalezeme v něm i jistý
druh iracionalismu, obsahující víru v rasový mýtus, odkazy ke starogermánským bohům
a odpor k moderní společnosti. Souběžně nacismus vychází i z některých prvků socialismu
a využívá rétoriku antikapitalismu a revolučně-idealistického nadšení. Zejména v počátcích
své existence NSDAP používala výrazně antikapitalistickou a revoluční rétoriku, což vedlo
některé historiky (zejména konzervativní) k tvrzení, že nacismus je v zásadě ultralevicové
hnutí. Problém představuje skutečnost, že v okamžiku, kdy se Hitler dostal k moci a upev-
nil své postavení, okamžitě potlačil „ultralevicové“ prvky v NSDAP volající po uskutečnění

› �Nacionálně
socialistická německá
dělnická strana, NSDAP

› �Mein Kampf

› eugenika
› �„konečné řešení

židovské otázky“

› okultismus
› esoterismus

31

IDEOLOGIE EXTREMISMU

revoluce a nadále se orientoval na velkokapitál, což vedlo opětovně některé jiné historiky
(zejména marxistické) k tvrzení, že nacismus je pouze extrémní formou kapitalismu, která
přichází ke slovu tehdy, když je nebezpečí komunistické revoluce příliš silné. Řada historiků
si také všimla, že existovaly významné rozdíly mezi hlásanou nacistickou ideologií a pro-
váděnou praxí. Hlavním cílem nebyla ideologická čistota, ale v první řadě uchopení moci
a později vítězství Německa ve válce. Nicméně prostor agresivního až fanatického antise-
mitismu Hitler neopouštěl až do samotného konce.

2.6. Současná krajní pravice

Po pádu fašistického režimu v Itálii a nacistického režimu v Německu sice došlo k me-
zinárodnímu odsouzení fašismu, respektive nacismu, ale nezmizeli ani jejich přívrženci
z období Mussoliniho a Hitlerovy vlády, ani myšlenky samotné. Od konce války se neustále
objevují různé skupiny, které se na obě ideologie snaží navazovat. Pro ideologický rámec
jejich aktivit se vžil název neofašismus, respektive neonacismus, případně obecně extrémní
či krajní pravice. V posledních letech se ke krajní pravici počítá ještě pravice populistická,
která často využívá antiimigrantskou a homofobní rétoriku, avšak distancuje se od fašismu,
respektive nacismu.

2.6.1. Ideologický základ současné krajní pravice
Přestože existuje v celosvětovém měřítku i u nás značné množství různých ultrapravicových
uskupení, která se v mnoha ohledech odlišují, lze je všechna na základě jejich politického
programu zařadit do tří základních skupin: reakční populisté, neofašisté a neonacisté. Pro
úplnost je třeba říci, že názory všech tří skupin se v mnoha případech doplňují či překrývají
a žádná přesná dělicí čára mezi nimi neexistuje. Některé postupy připisované zde jedné
skupině se proto mohou objevit také u skupiny druhé, ve velmi všeobecné rovině však toto
rozdělení funguje.

Je pochopitelné, že rasistické, xenofobní a antisemitské postoje nejsou příslušníky řady
krajně pravicových skupin nazývány (alespoň navenek) pravými jmény a obvykle jsou shr-
novány pod zástupný termín „vlastenectví“. To se týká zejména skupin, které lze zařadit
mezi reakční populisty a částečně i mezi neofašisty. Vlastenectví je u nich odvozováno
od národní historie, která je vykládána zkresleně a jednostranně s akcentem položeným
pouze na některé její aspekty. Naopak bývá vyzdvihován aspekt antikomunismu a boje
proti levicovým silám obecně (i když toto označení může být velmi pružné) a boje proti
„zvrácenostem“, jaké představují narkomani nebo homosexuálové. V těchto momentech
se obvykle shodují všechny tři proudy současné krajní pravice.

2.6.2. Populismus
Populismus není politická ideologie. Populismus představuje styl politické propagandy,
který se obrací na „obyčejného člověka”, jehož slibuje ochraňovat před „zkorumpova-
nými politickými elitami“ a „státní byrokratickou mašinérií“ na jedné straně a na druhé
straně mu nabízí rychlá a jednoduchá řešení stávajících společenských problémů. Fixace na
„obyčejného člověka“ je pro populismus klíčová, schopnost dosahovat slibovaných řešení
diskutabilní. Populismus se často spojuje s radikálními až extrémními politickými názory,
avšak z obou politických křídel. Existují proto pravicoví i levicoví populisté. Populismus lze
ovšem oprávněně vnímat jako politickou techniku, kterou do určité míry používají všechny
politické strany, včetně etablovaných. Populismus se zaměřuje na lidské emoce, zejmé-
na strach (z imigrantů, narkomanů, homosexuálů, komunistů/fašistů, islámu atd.) a z něj
vyplývající touhu po pořádku a spravedlnosti, které slibuje dosáhnout razantně a silou.
Silová řešení jsou pro populismus také typická – trest smrti pro drogové dealery, trestnost
homosexuality, zákaz určitých politických stran (obvykle komunistů), tvrdé tresty pro ko-
rupčníky a úplný zákaz imigrace patří ke standardnímu vybavení stran tohoto typu.

2.6.2.1.	 Reakční populisté
Pravicový (reakční) populismus se objevuje v Evropě od sedmdesátých let 20. století, při-
čemž první strany tohoto typu byly spojeny zejména s ekonomickým liberalismem a od-
porem vůči vysokému zdanění. Tato první generace populistických stran však byla záhy
nahrazena novým typem pravicového populismu, který se zaměřoval více na nacionalis-

› neofašismus
› neonacismus
› populismus
› homofobie

› reakční populismus
› neofašismus
› neonacismus

› vlastenectví

› antikomunismus

› propaganda

32 	

IDEOLOGIE EXTREMISMU

mus a otázky spojené s odporem vůči imigraci, jenž se stal do budoucna hlavním pozná-
vacím znamením stran tohoto typu. Postupující globalizace podnítila u jisté části Evropanů
příklon k nacionalismu. Imigrace, částečně vyvolaná přímo jednotlivými evropskými státy
a částečně podmíněná ekonomicky (i když například u bývalých koloniálních velmocí je mi-
grace obyvatelstva z kolonií do mateřské země pouze logickým důsledkem kolonialismu),
se stala v Evropě politickým problémem, na kterém se právě v časech globalizace dají velmi
dobře sbírat politické body. Od začátku „války proti terorismu“ ještě mnohem lépe. Proto
lze předpokládat, že imigrace, obzvlášť ve spojení s hrozbou islámu, zůstane ještě dlouho
v repertoáru populistů i neofašistů a neonacistů.

Hlavní body programů pravicových populistů se blíží programům neofašistů a neonacistů.
Rozdíl spočívá v tom, že v pravicově populistických stranách se koncentrují lidé, kteří mají
zájem o reálnou politickou činnost, zatímco mezi neofašisty a ještě více neonacisty tento
moment ustupuje do pozadí. Z toho vyplývají i rozdíly mezi pravicovým populismem a neo-
fašismem, i když bývá populismus někdy hromadně zahrnován pod označení neofašismus.
Pravicově populistické strany balancují na hraně legálnosti, což jim přináší zájem médií,
a tím pádem i potenciálních voličů, ale na druhé straně s sebou nese nebezpečí označení
za politické extremisty, kterému se populisté vyhýbají. Proto se populisté obvykle straní
otevřeného rasismu, poukazují spíše na kulturní odlišnosti označujíce se za nacionalisty
a neofašismus a neonacismus veřejně odsuzují, byť s protagonisty těchto skupin mohou
neveřejně spolupracovat.

Jádro pravicového populismu tvoří obvykle odpor vůči imigraci, antikomunismus a snaha
o kulturní a ekonomickou soběstačnost.

K nepřátelům populistů patří v první řadě imigranti. Zvykem je poukazovat zejména na
přistěhovalce ze třetího světa a zároveň na „nepřizpůsobivá etnika“ usazená delší dobu na
území státu, ale etnicky odlišná od majoritní společnosti, která představují u nás Romo-
vé, v Německu Turci, ve Francii Arabové a v Anglii Pákistánci. Tyto skupiny svou pouhou
přítomností na území státu a národa zapříčiňují podle populistů řadu problémů (typické
příklady představuje nezaměstnanost, zločinnost a kulturní dezintegrita národa), a jsou
tedy nežádoucí. Odtud vyplývá volání po přísné imigrační politice, uzavření hranic a repa-
triaci, třeba i násilné.

Mezi dalšími nepřáteli ultrapravicových populistů najdeme politické skupiny, jako jsou
komunisté, anarchisté, socialisté, liberálové a humanisté, kterým populisté vyčítají rozklad
přirozené sociální soudržnosti národa. Komunisté navíc sehrávají roli „obětních beránků“,
vůči kterým je možné se vymezovat radikálně a dostatečně agresivně, aby to na jedné stra-
ně uspokojilo militantní příznivce krajní pravice a zároveň ve společnosti nevyvolalo pouze
negativní ohlas.

Vedle politických skupin stojí v řadě nepřátel pravicového populismu i nadnárodní společ-
nosti, ať už ekonomického (Světová banka, Mezinárodní měnový fond), nebo politického
(OSN, NATO, Evropská unie) charakteru. Jejich vina spočívá podle ultranacionalistů v tom,
že jedni ekonomickými a druzí politickými prostředky omezují suverenitu národa.

Konečně posledního nepřítele představují skupiny „odpovědné“ za morální úpadek
národa. Zde se v souvislosti s ultrapravicí obvykle hovoří pouze o problematice homosexu-
ality, prostituce a pornografie, ale zapomíná se na to, že hlavním šiřitelem těchto, podle
ultranacionalistů, „zvráceností“ má být hlavně televizní a filmový průmysl, a to zejména
americký. Snaha o záchranu kulturních hodnot, jak proti „barbarům“ z třetího světa, tak
i proti „kulturním barbarům“ z USA, a poukazování na morální úpadek evropské společ-
nosti patří též k oblíbeným tématům pravicových populistů.

2.6.2.2.	 Konkrétní případy
Typický příklad skupiny ultrapravicového populismu představuje Front National Jeana-
-Marie Le Pena ve Francii, Freiheitliche Partei Österreichs v Rakousku nebo Republikánská
strana a Národní strana v českém prostředí. Pravicově-populistické strany obvykle projevují
ochotu spolupracovat do jisté míry s obdobnými subjekty v zahraničí, ale nemají skutečný
zájem o vytváření nějaké pevné mezinárodní struktury. Velmi ale usilují o pronikání do
struktur etablované konzervativní pravice, se kterou je pojí řada společných ideologických
postulátů.

› globalizace

› terorismus

33

IDEOLOGIE EXTREMISMU

2.6.3. Neofašismus
Termín neofašismus označuje fašizující skupiny vzniklé po druhé světové válce. V mno-
ha ohledech ale panuje v používání tohoto termínu nejistota, neboť je často používán
velmi volně. Někteří politologové používají termín „neofašismus“ obecně pro označení
všech ultrapravicových skupin, včetně neonacistů. Jiní odlišují neonacismus, neofašismus
a pravicový (reakční) populismus. Situaci komplikuje i fakt, že část příznivců krajní pravice
tyto nuance vůbec nerozlišuje a podílí se na aktivitách neofašistických, neonacistických
i populistických. Navíc se, jak již bylo řečeno, řada aktivit všech zmíněných směrů překrývá,
stejně jako se překrývají postupy, původně typické pouze pro jeden směr (typicky se to týká
antisionismu, který je využíván jak neonacisty, tak i neofašisty a občas i populisty).

2.6.3.1.	 Historické návaznosti
Skupiny tohoto zaměření se obvykle neodvolávají na Mussoliniho Itálii, ale spíše na
Frankovo Španělsko, Salazarovo Portugalsko, Chile za vlády generála Pinocheta a místní
představitele fašistického politického proudu (v případě Čech jde zejména o osobu gene-
rála Radoly Gajdy a Národní obec fašistickou). Časté jsou u nich kontakty s křesťanskými
fundamentalisty a intelektuálně laděnými skupinami nacionalistického či konzervativního
charakteru, díky kterým se jim částečně daří vstupovat do politického mainstreamu.

2.6.3.2.	 Idelologie
Neofašismus navazuje na původní fašismus, respektive na ty jeho prvky, které jsou v sou-
časné době akceptovatelné. Neofašisté tedy obvykle nezdůrazňují totalitní povahu svého
učení a často se vyhýbají i propagaci násilí. Díky tomu se dostávají na pozice velmi blízké
konzervativnímu nacionalismu, s nímž sdílejí řadu postulátů.

Politicky jde o ideologii stojící zejména na myšlenkách nacionalismu, respektive šovinismu,
antikomunismu a antidemokratismu, přičemž každá z těchto myšlenek zahrnuje několik
dalších navazujících idejí. Původní Mussoliniho boj proti demokracii je ale u neofašistů ob-
vykle nahrazen kritikou nepružného parlamentního systému a poukazováním na politické
korupční aféry, neboť otevřené zpochybňování demokracie je v Evropě obvykle nezákonné.

Nacionalismus bývá u neofašistů chápán exkluzivně a obvykle i expanzivně a definuje se
zejména v opozici vůči ostatním národům. Logicky z něj pak vyrůstá rasismus, který u his-
torického fašismu poněkud chyběl. Nacionalismus se zde propojuje s xenofobií a rasismem
ve smyslu odmítání imigrantů, respektive cizinců kvůli odlišné kultuře, destruktivně působí-
cí na místní kulturní zvyklosti.

Hlavním krédem neofašistů je silný, zdravý a nezávislý národ ve vlastním silném státě. Pro-
to neofašisté ostře vystupují jak proti nadnárodním organizacím (politického i ekonomické-
ho charakteru), tak proti imigraci, zejména ze zemí třetího světa. Jejich rétorika má proto
výrazně xenofobní a rasistický charakter, ale například antisemitismus, ač přítomný, nemusí
být výrazněji akcentován. Přesněji řečeno, neofašisté se obvykle vyhýbají jak biologickému
rasismu (a staví raději na kulturních rozdílech), tak i otevřenému antisemitismu, a nahrazují
ho raději antisionismem, tedy kritikou politiky Státu Izrael.

Do podobné kategorie spadá i neofašistický odpor k narkomanii a homosexualitě. Trest
smrti pro drogové dealery a postavení homosexuality mimo zákon patří ke standardní
výbavě neofašistické politiky.

Neofašisté ostře vystupují proti konkurenčním politickým ideologiím, zejména levico-
vým. Komunismus vnímají jako zvrácený systém ve všech podobách a jeho stopy nalézají
i u dalších stran, zejména socialistického typu. Komunismus podle neofašistů představuje
ten vůbec nejhorší režim, jaký kdy existoval, a proto je nutné proti němu vystupovat, a to
i silou. Toto silové řešení ale bývá obvykle akcentováno spíše v historickém kontextu. Neo-
fašisté obhajují povstání generála Franka proti republikánské vládě ve Španělsku, stejně
jako Pinochetův puč v Chile proti socialistickému prezidentu Allendemu, ale vůči soudobým
komunistům bývají opatrnější, neboť propagace násilí je v Evropě obvykle postižitelná
zákonem.

Konečně ani demokracie nepředstavuje podle fašistů funkční model řízení společnosti
a je třeba ji nahradit modelem výkonnějším. Etablované politické strany podle neofašistů
nereprezentují skutečnou vůli národa a jeho občanů, neboť jsou ve vleku nadnárodních

› neofašismus

34 	

IDEOLOGIE EXTREMISMU

ekonomických gigantů, kteří jim diktují své podmínky. Fašistický model společnosti oproti
tomu vychází z principu korporativismu neboli stavovství, který by měl státu zajistit širo-
kou a zcela jednotnou základnu občanů, zbavených rozkladného vlivu politických stran,
jejich organizací v profesních komorách (stavech).

Často nalézáme u skupin tohoto typu důraz na křesťanský rozměr evropské kultury, běžné
je (spíše v cizině než v Čechách) i propojování s ultrakonzervativními křesťanskými funda-
mentalisty.

2.6.3.3. Konkrétní případy
Klasickým příkladem neofašistického uskupení bývala italská MSI (Movimento sociale
italiano), která existovala od roku 1946 do roku 1995, kdy ji rozpustil její tehdejší předseda
Gianfranco Fini a založil na jejích troskách novou stranu Alleanza Nazionale, která se od
fašismu distancovala. Do stejné kategorie spadá i španělská Falanga. V českém prostředí se
mezi fašizující skupiny obvykle řadí Vlastenecká fronta, ovšem ta se od podobného označe-
ní distancuje.

Teoreticky by bylo možné zařadit sem i skupiny Národní korporativismus a Autonomní na-
cionalisté, které se formálně pohybují na hraně nacionalismu a neofašismu, avšak u obou
skupin nacházíme dlouhodobé pevné vazby na neonacistickou scénu, které naznačují, že
prezentovaný nacionalismus je spíše zástěrkou skrývající neonacistické jádro.

Neofašistické skupiny nejsou tak ostře odděleny od zbytku společnosti jako neonacisté.
Sami neofašisté se nijak ze společnosti nevydělují, kontakty ovšem udržují jak s neona-
cisty, tak i s konzervativními nacionalisty. U těchto skupin existuje zřetelná snaha o po-
litické etablování, která je poněkud vzdaluje neonacistickému podzemí, které obvykle
o politickou činnost v pravém slova smyslu neusiluje. Neofašistické skupiny se vyznačují
mnohem větším důrazem na politickou práci, zatímco subkulturní prostředí je pro ně
vedlejší.

2.6.3.4. Symbolika
Původní symbol italského fašismu fasces, svazek liktorských prutů s vetknutou sekerou,
bývá neofašisty užíván jen zřídka, právě díky jeho návaznosti na historický fašismus. Čas-
těji se objevují národní symboly, případně symbolika plamenů. Často také volí neofašisté
pro veřejná vystoupení jednotné oblečení, obvykle tmavé košile z důvodů historické
návaznosti.

2.6.3.5. Spory uvnitř krajní pravice
Neofašisté se dostávají do sporu se skupinami neonacistické provenience ohledně na-
cionalismu. Neofašisté hájí národní stát, usilují o jeho růst a vycházejí z šovinistických
a expanzivních základů. Oproti tomu neonacisté nacionalismem pohrdají, nebo přesněji –
pokládají ho za překážku ve sjednocení bílé rasy a společného boje za pan-árijskou Evropu.
Přestože lze tento rozpor pokládat za zásadní, obvykle nevede ke skutečně nepřekona-
telným sporům mezi oběma skupinami. Navíc, jak již bylo několikrát zdůrazněno, řada
příznivců krajní pravice nerozlišuje mezi neonacismem a neofašismem a podílí se rovným
dílem na aktivitách skupin obou ideologických typů.

Neofašisté se někdy dostávají do sporů se skupinami populistické pravice, obvykle kvůli
jejich akceptaci demokratického systému. Zde ale nejde o nijak zásadní rozpory a populis-
tická krajní pravice se obvykle těší podpoře neofašistů, ať skrytě nebo veřejně.

2.6.4. Neonacismus
Hovoříme-li o politické koncepci neonacismu, je nutné znovu připomenout jedno:
existuje nikoli nevýznamná část neonacistů, pro něž tento termín nic neznamená, kteří
v takovýchto termínech vůbec neuvažují a jejichž příklon k neonacismu se mnohem spíše
definuje na základě jejich subkulturní příslušnosti než politického názoru. Na druhou
stranu existuje mezi neonacisty relativně úzká skupina vůdců, respektive ideologů, pro
něž jsou otázky politického charakteru zásadní a kteří je používají pro aktivizaci svých
sympatizantů. Ti se ale zároveň snaží vystupovat veřejně takovým způsobem, aby nebylo
možné je z neonacismu obvinit. Často se snaží vyvolat dojem, že žádný neonacismus ne-
existuje a jde pouze o spiknutí politiků a médií, kteří se snaží očernit „jedinou skutečnou
opozici“.

› křesťanství

› subkultura

T: �David Lebeda, Dana
Gabaľová, Symbolika
extremistických hnutí

› neonacismus

35

IDEOLOGIE EXTREMISMU

2.6.4.1. Historická návaznost
Neonacisté navazují přímo na hitlerovský nacismus a okrajově se dovolávají italského faši-
smu či jihoafrického apartheidu. Významnou roli zde ovšem hrají i proklamované návaz-
nosti pseudohistorického charakteru (neonacisté se často odvolávají na starogermánskou či
keltskou historii), avšak i ty v zásadě pouze kopírují původní hitlerovskou doktrínu. Obecně
platí, že vymezení neonacistické ideologie, včetně odkazů na historii, je většinově velmi
vágní.

2.6.4.2. Ideologie
I když navazuje neonacismus na původní nacismus, lze ho reálně politicky vymezit ještě hůř
než ostatní směry uvnitř krajní pravice. V zásadě představuje neonacismus fúzi pan-árijské-
ho rasismu a antisemitismu s militantním antikomunismem a odporem vůči rovnostářství,
zahrnujícím jak liberalismus, tak demokracii, která má být nahrazena vůdcovským princi-
pem. Ideologicky navazují neonacisté na rasovou koncepci Hitlerova Německa a odlišují se
tak, i když spíše jen nominálně, od neofašistů navazujících na lokální hlasatele fašizujících
myšlenek.

Militantní antikomunismus a odpor k demokracii spolu s voláním po společnosti spravo-
vané vůdcem na korporativním základě se shodně objevují u neonacismu i neofašismu.
Odlišné je ale chápání nacionalismu. Neonacisté nekladou hlavní důraz na národ, nýbrž na
rasu. Nejsou tedy nacionalisty v tom smyslu, v jakém se toto slovo obvykle chápe, ale před-
stavují extrémní případ nacionalismu etnického, nebo přesněji rasového, protože největší
důraz kladou na „správný rasový původ“. Jsou militantními rasisty a antisemity a otevřeně
se k tomu hlásí. Jinak ovšem kopírují neofašistické postupy bez větších problémů.

Stejně jako neofašisté hlásají i neonacisté odpor k imigrantům, požadují trest smrti pro
drogové dealery a homosexualitu pokládají za zvrácenost, kterou je třeba trestat. Obdob-
ně požadují i tvrdý postup proti komunistům, i když v neonacistickém pojetí bývá termín
„komunista“ definován velmi pružně. Na rozdíl od neofašistů se ale neonacisté nerozpaku-
jí sahat k násilí vůči těm, které označují za své nepřátele.

Neonacisté odmítají moderní společnost jako takovou a jejich cílem je vytvoření „nové
společnosti“ na rasovém, pan-árijském základě. Hlavní způsob řešení současné situace vidí
v rozpoutání tzv. „RAHOWA“, tedy Svaté rasové války (z anglického Racial Holy War, jedná
se o slogan americké neonacistické organizace World Church of Creator, dnes přejmeno-
vané na Creativity Movement) a „Bílé revoluce“. Tato revoluce by měla zbavit svět Židů
a jejich přisluhovačů z řad nižších ras, zlikvidovat demokracii, liberalismus, humanismus
a komunismus a nastolit vládu árijců sjednocených pod vládou Vůdce. Silný vůdce by měl
být schopen překonat „chaos demokracie“ a dát národu pevné a jasné vedení.

Velmi důležité je pro neonacisty také budování vlastní image. Neonacista je představován
potenciálním příznivcům jako silný, hrdý a neohrožený bojovník, potomek dávných váleč-
níků, který s požehnáním pravých bohů bojuje za bílou rasu, proti všem jejím nepřátelům,
v první řadě proti Židům. Protivníka nelze napravit, jeho špatné jednání vychází přímo
z jeho přirozenosti, z jeho genetického materiálu, z jeho krve. Takového protivníka je
pochopitelně nutno nejen porazit, ale vysloveně zničit, fyzicky vyhladit. Pro tento způsob
vnímání reality je typický i emocionálně zabarvený projev, který místy přechází do exalto-
vanosti, jež si nezadá s pseudonáboženským blouzněním.

2.6.4.3. Turnerovy deníky
Poměrně dobrý příklad, jak tato ideologie může vypadat, nám nabízí kniha Turnerovy
deníky (Turner Diaries) Williama Pierce, napsaná pod pseudonymem Andrew MacDonald.
William Pierce byl až do své smrti v roce 2005 hlavou přední americké neonacistické organi-
zace National Alliance (jejíž název a logo používala také dnes již neexistující česká skupina
Národní aliance). Ve své knize popsal fiktivní válečný konflikt mezi americkými neonacis-
ty a federální vládou ovládanou židovským spiknutím. Earl Turner, hlavní hrdina knihy,
je perzekvován v souvislosti s nedovoleným držením zbraní a stává se členem podzemní
organizace, která teroristickými způsoby bojuje proti vládě. Po vyhrocení konfliktu dochá-
zí k občanské válce. Na obsazených územích Turnerovi spolubojovníci popravují všechny
ženy, které měly pohlavní styk s neárijskými obyvateli, a následně likvidují i všechny rasové
menšiny. Během bojů je část USA zničena nukleárními výbuchy a povstalci odpalují jaderné

› apartheid

› RAHOWA

T: �Marie Zahradníková,
Popírání holocaustu.
Podle knihy Deborah
Lipstadtové, Popírání
holocaustu. Sílící
útok na pravdu
a paměť – kap. 4:
Exkurs: Turnerovy
deníky a Osvětim –
fakta versus fikce

› Turnerovy deníky

36 	

IDEOLOGIE EXTREMISMU

rakety i proti Izraeli. V samotném závěru knihy podniká Earl Turner sebevražedný let, při
kterém atomovou bombou zničí Pentagon a zpečetí tak porážku mezinárodního židovstva.

V Piercově knize se objevují podobné motivy jako v díle Adolfa Hitlera. Stát není pro neo-
nacisty skutečně důležitý, protože v budoucí árijské říši bude existovat jen vůdce a jednot-
liví árijci. Bude-li nová společnost tvořena výhradně árijci, není možné, aby v ní docházelo
ke konfliktům. Nacistický řád je zcela přirozený, a proto se bude společenství árijců po-
chopitelně a bez donucování samo od sebe řídit tím nejlepším možným způsobem. Hlavní
překážku na cestě k dosažení tohoto cíle představují Židé, kteří ztělesňují přirozeného
nepřítele všech árijců, a má-li být někdy dosaženo skutečně ideální společnosti, je třeba je
nemilosrdně vyhubit.

Knihou Turnerovy deníky se nechal inspirovat Timothy McVeigh, když zaútočil v roce 1996
v Oklahoma City na federální budovu. Při útoku zahynulo 168 lidí.

2.6.4.4.	 Konkrétní případy
Neonacisté sami obvykle nevytvářejí politické strany, i když lze vypozorovat inklinaci někte-
rých představitelů neofašistických stran k této ideologii. Běžnější jsou pro ně subkulturně-po-
litické skupiny, z nichž nejvýznamnější jsou zejména skupiny Blood and Honour a Hammer
Skinheads s mezinárodním dosahem. V českém prostředí patří mezi tyto skupiny zejména
neregistrovaná organizace Národní odpor a skupiny tzv. Autonomních nacionalistů.

V posledních letech lze však v České republice pozorovat příklon části neonacistických elit
k politické činnosti. Zdá se, že neonacisté představují hlavní rezervoár sil krajní pravice
a tuto skutečnost si dobře uvědomují. Využívají toho, že pokud bude chtít jakákoli z legál-
ních skupin krajní pravice uspět, bude se muset dříve nebo později na neonacisty obrátit.

2.6.4.5.	 Sociální zázemí
Neonacistické skupiny představují segment relativně vydělený z běžné společnosti. Jejich
fungování se blíží modelu náboženských sekt a značnou část své energie spotřebují na
vlastní udržení a následnou autoreprodukci. Spojujícím momentem těchto skupin není ani
tak politika, jak již bylo řečeno, ale spíše subkultura. Nejdůležitější roli zde hraje zejména
společně sdílená image (oblečení spřátelených módních značek) a tzv. white power music.
Na tomto místě je nutné zdůraznit, že hudební skupiny mají pro neonacisty zcela zásadní
význam, a to v celosvětovém měřítku. Hudební skupiny formulují a šíří ideologické posel-
ství, na jejich koncertech dochází k setkávání radikálů, navazování kontaktů a utužování
pocitu jednoty.

Zatímco neofašisté mohou mít teoreticky potíže s navazováním kontaktů se svými kolegy
z cizích zemí právě kvůli svému vypjatému nacionalismu, neonacisté takové potíže nemají.
Pro nositele pan-árijských myšlenek je důležitá pouze správná krev a barva kůže a na zemi
původu nezáleží. Proto na rozdíl od neofašistů tvoří neonacisté obvykle mezinárodní sítě
organizací (Hammerskins, Blood and Honour), které jsou neoficiální a sdružují především
rasistické militanty z hnutí skinheads. Své názory šíří zejména pomocí svých časopisů
(zinů) a hudebních skupin, širší veřejnost se tedy s nimi setká jedině díky náhodnému zob-
razení v internetovém vyhledávači a prostřednictvím médií. Některé skupiny ale volí cestu
neveřejné aktivity zcela záměrně. Jde zejména o ty skupiny, které shromažďují finanční
prostředky na podporu neonacistických aktivit.

2.6.4.6. Symbolika
Protože pro neonacisty hraje v jejich sebeidentifikaci hlavní úlohu image, je symbolika
těchto skupin velmi propracovaná. Původní nacistické insignie se ale objevují jen zřídka,
neboť jsou v Evropě většinou zakázány. Symbolika neonacistických skupin je založena na
několika oblastech: legální symbolika Třetí říše, zástupné symboly, symboly zahraničních
ultrapravicových organizací, nově vytvořené symboly, starogermánské symboly a subkul-
turní atributy hnutí skinheads.

Z legální či právně nepostižitelné symboliky nacistického Německa používají neonacisté
zejména tzv. barevný kánon černá-bílá-červená (Schwarz-Weiss-Rot), tedy barvy nacistické
vlajky (a barvy vlajky předvýmarského Německa). Často se také objevují německé válečné
kříže.

› Blood and Honour
› Hammer Skinheads

› sekta

› white power music

› skinheads
› zin

T: �David Lebeda, Dana
Gabaľová, Symbolika
extremistických hnutí

37

IDEOLOGIE EXTREMISMU

Na prvním místě mezi zástupnými symboly stojí keltský kříž, který je užíván místo

většinově zakázané svastiky. Keltský kříž je symbolem tzv. černé internacionály, mezinárod-
ní organizace neofašistických a neonacistických skupin se sídlem ve Španělsku.

Ze zahraničních symbolů se v Evropě používají zejména symboly americké rasistické organi-
zace Ku-Klux-Klan a Afrikánského hnutí odporu z Jihoafrické republiky.

Mezi nově vytvořené symboly patří hlavně znaky lokálních organizací a skupin (u nás
zejména Národního odporu).

Ze starogermánských symbolů se využívají především runové znaky (v Německu je ale jejich
používání omezeno) a vedle nich také obecně pohanské znaky starogermánského nábo-
ženství, jako je například tzv. Thórovo kladivo. Tento ochranný amulet býval ve Skandiná-
vii používán stejným způsobem jako křesťanský křížek a patří zde dosud k velmi oblíbeným
šperkům. Samotný symbol nemá žádnou spojitost s nacismem ani s politickým extremis-
mem a objevuje se i u celé řady dalších skupin, které nemají politický charakter (novopo-
hanská hnutí, některé odnože metalové scény atd.).

Vzhledem k tomu, že je celosvětově neonacistické hnutí úzce propojeno s rasistickou
odnoží hnutí skinheads, je logické, že i jeho symbolika je skinheadskou ovlivněna. Image
samotných neonacistů bývá obvykle skinheadská či polovojenská a řada skinheadských
atributů, jako je tvar písma oblíbené skinheadské oděvní značky Lonsdale či vavřínový vě-
nec značky Fred Perry, se v rámci neonacistické symboliky objevuje i samostatně, nezávisle
na původních značkách.

V posledních letech pak převládá v neonacistických kruzích fixace na nové módní značky
spojené s neonacistickým prostředím. Na prvním místě jde o německou značku Thor Stei-
nar. Ta se stala mezi neonacisty nesmírně oblíbenou a de facto nahradila původní značky
(Lonsdale, Fred Perry). Tento vývoj úzce souvisí se snahou neonacistických aktivistů oprostit
se od skinheadské image, kterou pokládají v 21. století za přítěž. Proto rádi využívají civilně
vyhlížející značky, jako je Thor Steinar, Grassel nebo Nibelung.

Nejnověji se v odívání prosazuje civilní vzhled a černé oblečení podporující tzv. black bloc,
tedy momenty, které neonacistická scéna přebírá od svých protivníků z řad radikálních
antifašistů a anarchistů.

2.6.4.7. Spory uvnitř krajní pravice
Neonacisté se vymezují jak vůči neofašistům, tak i vůči populistům. Neonacisté vyčítají
neofašistům jejich vázanost na národní skupiny, ze které podle nich vyplývá roztříštěnost
árijského světa. Vzhledem k celé řadě společných postojů však nebývá tento spor zásadní
a spolupráce mezi skupinami obou politických typů existuje. V zásadě podobný vztah mají
neonacisté i k oficiálním stranám pravicově populistického typu. Zde obvykle neexistuje
skutečná spolupráce, neboť politické strany se obvykle obávají veřejného spojení s neona-
cisty. Pokud ale není toto odmítnutí veřejné spolupráce příliš agresivní (v českém prostředí
například došlo k velmi ostrému odmítnutí neonacistů ze stran ultrapravicové Národní
strany), pak neonacisté tyto strany podporují, jak při jejich veřejných vystoupeních, tak
i voličskými hlasy. K prolnutí obou subjektů došlo v případě Dělnické strany, která se ote-
vřela aktivistům Národního odporu.

Při srovnání neofašistické a neonacistické ideologie je zřejmé, že zde existují rozsáhlé
podobnosti, které umožňují prostupnost obou ideologií. Je také jasné, proč někteří autoři
shrnují obě ideologie pod jeden termín – neofašismus. Přesto existují mezi oběma směry
i rozdíly. Neofašisté upřednostňují vlastní národ a jazyk, neonacisté krev a barvu pleti. Neo-
fašisté se obrací ke křesťanství, případně ke křesťanskému fundamentalismu, neonacisté
k starogermánským legendám. Neofašisté dávají přednost politické propagandě, neonacis-
té pouličnímu násilí. Neofašisté se snaží působit na konzervativní střední třídu, neonacisté
na dělnickou mládež. Neofašisté se dovolávají vlády zákona a tvrdé ruky, neonacisté volají
po bílé revoluci.

Politická rovina hraje u skupin z neonacistického prostředí relativně omezenou roli a obvykle
se omezuje na kopírování postupů skupin neofašistické provenience. Reálné politické půso-
bení neonacistů není obvykle nijak významné. Podstatně důležitější je subkulturní ikonogra-

› black block

38 	

IDEOLOGIE EXTREMISMU

fie. Neonacistická ideologie je pro většinu společnosti naprosto nepřijatelná, a proto je třeba
ji nahradit přijatelnější variantou se současným zachováním co největšího možného počtu
definičních znaků pro vlastní příznivce. Lze tedy říci, že pro neonacismus je typické zakrývat
své vlastní postoje za maskou neofašismu nebo nacionalismu. Pokud jedinci anebo skupiny
z tohoto prostředí mají zájem o proniknutí do reálné politiky, mění své vystupování podle
vzoru neofašistů a ultrapravicových populistů. Reálně se však své víry nevzdávají.

3. Radikální levice

Radikální levice, alespoň hovoříme-li o zkušenosti z České republiky, se od krajní pravice
významně odlišuje. Odlišuje se v zásadě na všech úrovních – počínaje ideologií přes celko-
vý pohled na svět, sociální složení svých přívrženců až po vztah ke zbytku společnosti.

Je-li krajní pravice založena zejména na myšlenkách autoritářství, pak krajní levice vychází
(alespoň nominálně) z myšlenek rovnostářství. Díky tomu, že myšlenka rovnosti je – nikoli
ve všech svých podobách, ale rozhodně v obecném slova smyslu – inherentní evropské kul-
tuře 20. století, je krajní levice obecně mnohem přijatelnější než krajní pravice. Také skupi-
ny spojované s krajní levicí často participují na myšlenkách, které jsou obecně pokládány za
přijatelné nebo vysloveně pozitivní (ekologie, práva zvířat, lidská práva, antifašismus). Díky
těmto momentům je hranice mezi krajní levicí a zbytkem společnosti nezřetelná.

Ideologicky můžeme rozdělit krajní levici na dva hlavní proudy, komunismus a anarchis-
mus. Oba pokládají člověka za dobrého a stávající společnost za špatnou, oba usilují o jeho
osvobození, avšak každá jiným způsobem. Ideologie vycházející z komunismu sází na cestu
revoluce vedené stranou profesionálních revolucionářů, jejichž role je významná v období
přechodu mezi kapitalismem a komunismem, během kterého budou stávající ekonomic-
ké a společenské vazby zlikvidovány. Anarchismus naproti tomu věří v emancipaci zdola
a v přirozený vznik svobodných společností, které – ať už revolučně nebo evolučně – dosáh-
nou přeměny stávající společnosti.

3.1. Komunismus

Samotný termín „komunismus“ představuje zastřešující pojem pro ideologie vycházející
z marxismu. Karel Marx vycházel při formování svého učení z několika základních bodů.
Šlo o otázky tříd, třídního boje a vykořisťování.

Podle Marxe v kapitalismu existují v podstatě jen dvě třídy – kapitalisté (buržoazie) a děl-
níci (proletariát). Buržoazie ovládá výrobní prostředky, díky nimž může vykořisťovat třídu
proletářů, která výrobní prostředky nevlastní.

Dělník pracuje a dostává od kapitalisty zpět část své práce v podobě platu. Tento plat
ovšem pokrývá pouze náklady na jeho fyzické přežití, přestože jeho práce přináší větší zisk.
Zbytek zisku, nadhodnotu, si přivlastňuje kapitalista, čímž dělníka vykořisťuje. Podle mar-
xistů buržoazie nemá zájem na změně těchto podmínek, neboť jejím cílem je maximalizace
zisku, což není možné bez vykořisťování dělníků. Tento stav je trvalý a spor mezi oběma
třídami nazývá Marx třídním bojem. Jeho cílem má být likvidace třídního rozdělení společ-
nosti a nastolení novéno, spravedlivého způsobu správy společnosti – komunismu.

Aby bylo možné garantovat skutečnou likvidaci vykořisťování, je nutné zajistit, aby již neexisto-
val třídně rozdělený svět. Třídní rozdělení je podle Marxe determinováno soukromým vlastnic-
tvím výrobních prostředků, a proto jediným způsobem, jak mu zabránit, je likvidace instituce
soukromého vlastnictví jako takového. Výrobní prostředky budou nadále společné a soukromé
vlastnictví, tak jak ho chápe kapitalismus, nebude existovat. Nová společnost bude beztřídní
a také bezstátní. Stát je totiž podle Marxe pouze institucí hájící zájmy buržoazní třídy. Pokud
žádná taková třída již existovat nebude, stát bude zbytečný a odumře sám od sebe.

Než však reálně komunistická společnost vznikne, bude jí předcházet přechodné období,
kdy dojde ke zničení vykořisťovatelské třídy pomocí diktatury proletariátu a k vytvoření
podmínek k přechodu ke komunismu.

› komunismus

39

IDEOLOGIE EXTREMISMU

Marxovy představy významným způsobem pozměnil jeho nástupce Vladimír Iljič Uljanov
(Lenin). Na rozdíl od původní Marxovy teorie navrhl učení o dělnické avantgardě shro-
mážděné v komunistické straně složené z profesionálních revolucionářů, která povede
masy proletariátu do vítězné revoluce. Lenin nově definoval i otázku přechodného období
mezi buržoazním státem a komunismem. Leninova vize socialismu a diktatury proletariátu
vycházela z přesvědčení, že jde vlastně o buržoazní společnost a stát, pouze bez buržoazie,
kterou nahradí proletariát. Protože se však Lenin nespoléhal na proletariát, ale na dělnic-
kou avantgardu soustředěnou v komunistické straně, došlo ve skutečnosti pouze k výměně
elit, kdy původní buržoazní aparát byl nahrazen aparátem stranickým. V této podobě se již
marxismus-leninismus výrazně lišil od původního Marxova učení. Po zásahu Stalina pak ofi-
ciální linie SSSR a jeho vazalů připomínala původní Marxovy vize jen velmi omezeně. Díky
tomu se objevila kritika této linie, jak vnitřní (trockismus, navazující na leninské učení), tak
později i vnější, vycházející z komunistických stran v západní Evropě.

Komunistické strany se etablovaly v evropské politice mnohdy jako relevantní politický
partner podílející se na moci a vládě, což zpětně působilo na jejich strukturu i ideologii,
která se vzdálila původnímu radikálnímu zaměření. V průběhu sedmdesátých let 20. století
došlo u většiny západoevropských komunistických stran k odklonu od Moskvy a ke snaze
o hledání vlastní cesty v reakci na nedemokratický vývoj v SSSR, umocněný událostmi, jaký-
mi bylo potlačení pražského jara, sovětská invaze do Afghánistánu a vznik Solidarity v Pol-
sku. Základy tohoto procesu položil Antonio Gramsci, který vyzýval komunistické strany
k legálnímu boji o reformy a odklonu od revolučních postupů ve prospěch širšího přechod-
ného období bez diktatury proletariátu. Součástí reforem byla i politika širší spolupráce
s ostatními levicovými stranami. Eurokomunismus se tak začal přiklánět k demokratické
tradici sociálních demokratů, a do jisté míry tak kopíroval vývoj v táboře socialistů z období
kolem první světové války.

Po roce 1989 a zániku Sovětského svazu padl největší garant komunistické politiky a zdálo
se, že komunismus „zemřel“. Komunistické strany sice existují i nadále, avšak jejich pro-
gram je jen stínem revolučního programu první poloviny 20. století. Většina z nich akcep-
tuje do jisté míry společnost volného trhu a jejich agenda se omezuje na kritiku některých
aspektů kapitalismu a nevolá již po jeho likvidaci.

Revoluční program si do jisté míry podržely skupiny trockistů, avšak ty jsou v rámci Evropy
natolik marginální, že v zásadě postrádají jakýkoli relevantní politický vliv.

3.2. Anarchismus

Anarchismus vznikal zhruba ve stejné době jako marxismus a významně ovlivnil formující
se dělnické hnutí. Mezi jeho hlavní protagonisty patří Pierre-Joseph Proudhon, Michail
Bakunin, Petr Kropotkin a Errico Malatesta.

Anarchismus představuje specifickou formu společenské sebeorganizace, spočívající v an-
tiautoritářství, dobrovolné dohodě a kooperaci. Společnost by podle těchto představ měla
být spravována bez donucovací autority státu, respektive bez jakékoli donucovací autority.
Anarchisté odmítají představy, že stát má nezastupitelnou funkci ve společenské organizaci
a že vládne se souhlasem občanů, obvykle vyjadřovaným ve volbách, který jeho vládnutí
legitimizuje. Podle anarchistů si stát uzurpuje pravomoci, jež vykonává především ve svůj
vlastní prospěch, a volby pokládají za podvod, neboť podle nich neumožňují reálnou změ-
nu, ale pouze změnu v rámci státního dozoru.

Anarchistická teorie stojí na představě společnosti, která nebude řízena státem, ale bude
sestávat z federace samosprávných obcí kooperujících mezi sebou na základě volné doho-
dy. Takovéto zřízení nebude ani státní, ani kapitalistické.

Anarchisté pokládají marxismus za autoritářské učení, které nemůže z principu vést k osvobo-
zení lidstva, ale pouze k jiné formě jeho zotročení. Na rozdíl od leninismu anarchisté věří, že
skutečná revoluce musí přijít zdola, od lidí, a nikoli od skupiny profesionálních revolucionářů.

V anarchistické ideologii existují vedle sebe čtyři relativně nezávislé politické teorie, které
představují dva základní proudy anarchismu. Na jedné straně stojí anarcho-individualisté

› elity

› trockismus

› sociální demokracie

› anarchismus

› revoluce

40 	

IDEOLOGIE EXTREMISMU

a na straně druhé anarcho-kolektivisté. Kolektivisté se dále dělí na mutualisty, anarcho-
-syndikalisty a anarcho-komunisty.

Přestože má jeho kolektivistická větev řadu společných bodů s klasickým marxismem, od
počátku své existence spojení s ním velmi razantně odmítá a staví se vůči němu do opozice.
Na druhé straně ale anarchistické skupiny (převážně v západní Evropě, v postkomunis-
tických zemích to nebývá příliš obvyklé) se skupinami „komunistického“ zaměření často
spolupracují na dílčích kampaních.

V sedmdesátých letech došlo k renesanci anarchismu v rámci punkového hnutí, které stálo
stejným dílem na hudebním i politickém vyjádření odporu ke stávající společnosti. Tato
podoba je také nejčastěji spojována s anarchismem, takže je tato ideologie dnes obvykle
vnímána jako součást punkové subkultury, byť jde o ideologii mnohem starší.

Narůstající ekonomická globalizace v druhé polovině devadesátých let vyvolala novou vlnu zá-
jmu o radikální ideologie, přičemž právě anarchismus často sloužil jako vzor nového uspořádá-
ní protestních aktivit. V současnosti zahrnuje anarchismus široké spektrum názorových proudů,
kdy se vedle základních typů anarchismu objevily i nové skupiny, spojující anarchistickou teorii
s feminismem a environmentalismem. Mezi nejvýznamnější současné anarchisty se počítá ame-
rický lingvista Noam Chomsky, známý svou nesmlouvavou kritikou americké politiky.

4. Subkultury

Významnou roli v rámci šíření politického extremismu hrají subkultury, díky nimž se často
politická ideologie snadno šíří mezi mládež, která tvoří významnou část (ne-li většinu) příz-
nivců krajních politických postojů. Nejdůležitější subkultury z tohoto pohledu tvoří skupiny
skinheads, hooligans a punk.

4.1. Skinheads

Ač je dnes slovo skinhead obvykle asociováno se slovem „fašista“, je skutečnost mnohem
složitější. Skinheadské hnutí vzniklo na dělnických předměstích na konci šedesátých let
v Anglii. Jeho vznik ovšem významně ovlivnili přistěhovalci z Jamajky, respektive jejich
vlastní mládežnická subkultura, tzv. Rude boys. Díky tomu vzniklo zcela originální hnutí
mládeže, které kladlo velký důraz na styl oblékání odkazující k jeho dělnickým kořenům,
na hudbu a kulturu tančíren, fotbalové fandovství a na násilí.

Prvotní skinheads se rekrutovali z obou částí – bělošské i černošské – britské dělnické ko-
munity, přičemž zde již existovala animozita vůči přistěhovalcům z Asie, zejména z Pákis-
tánu. Rané hnutí skinheads ale nebylo rasistické v pravém slova smyslu a jen velmi těžko
bychom o něm mohli mluvit jako o hnutí politickém. Objevovaly se v něm sice prvky nacio-
nalismu a specifického rasismu, ale také prvky sociálního protestu a třídní sebeidentifikace,
odkazující spíše k levicové části politického spektra.

Na druhou stranu je nutné zdůraznit, že hnutí se od počátku formovalo jako násilné. Vý-
znamná část jeho stoupenců se účastnila diváckého násilí ve skupinách hooligans a přísluš-
nost k tvrdému jádru fotbalových fanoušků byla pro skinheady typická.

Hnutí prodělalo svůj vrchol na konci šedesátých let, zájem o něj pak v britské společnosti
upadal (mimo Velkou Británii se v té době ještě nerozšířilo). Zpět se vrátilo až v polovině
sedmdesátých let spolu s punkovou revoltou, s níž skinheads sdíleli rebelantské názory.
Současně se ale rozcházeli v otázkách politické profilace, která v té době nebyla u skin-
heads nijak jasná, zatímco punkové hnutí směřovalo výrazně „doleva“.

Díky těmto pnutím se na konci sedmdesátých let a na začátku první poloviny let osmde-
sátých hnutí začalo štěpit, aby se posléze rozdělilo do tří skupin: rasistické, ne-rasistické
a anti-rasistické. Na jedné straně stáli skinheads ovlivnění rasismem a politickým progra-
mem extrémní pravice, proti kterým záhy začali vystupovat skinheadi navazující na původ-
ní multikulturní základ celého hnutí a akcentující spíše levicové prvky uvnitř skinheadského

› kolektivismus

› skinheads
› hooligans
› punk

› multikulturalismus
› tradicionalisté

41

IDEOLOGIE EXTREMISMU

hnutí. Stranou celého konfliktu se snažili stát „tradicionalisté“ udržující ducha původně ne-
politického hnutí. Přestože se záhy všechny tyto skupiny rozšířily po celé Evropě, rasistická
větev se stala „nejproslulejší“.

4.1.1. Rasisté (neofašisté a neonacisté)
Rasistickou odnož skinheads lze teoreticky dále rozdělit na neofašisty a neonacisty. Neofa-
šisté se hlásí v první řadě k nacionalismu, který pokládají za základ společenského uspo-
řádání, a důležitý je pro ně boj proti imigrantům a „barevným“. Neonacisté oproti tomu
navazují přímo na tradici hitlerovskou, pokládají se za árijce a nacionalismem opovrhují,
neboť podle nich rozděluje bílé národy a staví je proti sobě. Důležitá je podle neonacistů
barva kůže, respektive správná krev. Přestože lze toto dělení mezi rasistickými skinheads
skutečně identifikovat, neznamená to, že jde o nesmiřitelné soupeře. Značná část rasistic-
kých skinheads v jasných politických termínech vůbec neuvažuje a důležitější jsou pro ně
subkulturní znaky hnutí, násilí a rasismus.

Z této odnože skinheadského hnutí se celosvětově rekrutuje drtivá většina neonacistů
i významná část příznivců ostatních ultrapravicových uskupení.

Vzhledem k tomu, že faktická politická aktivita této skupiny je velmi omezená, představuje
její hlavní projev zejména subkulturní činnost, spjatá v první řadě s působením tzv. white
power kapel.

4.1.2. Ne-rasisté, tradiční skinheads, apolitičtí skinheads
Navazují na původní, nepolitickou formu hnutí a odmítají extrémní politiku jak pravico-
vou, tak levicovou. Důležité jsou pro ně subkulturní atributy (oblečení, hudba, fotbal)
a vlastenectví, které ovšem může přerůstat až do nacionalismu a šovinismu.

Část apolitických skinheads se také kromě subkulturního základu ztotožňuje i s myšlenkami
antikomunismu, což v kombinaci s nacionalismem může vést až k příklonu k extrémní pravici.
Naopak ale existuje i řada apolitických skinheads, kteří se hlásí k antirasismu a antifašismu.

2.1.3. Anti-rasisté (SHARP a RASH)
Vývoj části skinheadského hnutí směrem k otevřenému rasismu vyvolal reakci těch členů
hnutí, kteří rasismus odmítali. Již v sedmdesátých letech se tak v Anglii objevili marxističtí
redskins (původně šlo o název hudební skupiny). V polovině osmdesátých let pak vznikla
v USA myšlenka SHARP (Skinheads Against Racial Prejudice – Skinheads proti rasovým
předsudkům), která se rychle rozšířila do celého světa již v podobě samostatné odnože
hnutí skinheads. Její příznivci se pokládali za tradiční skinheads, ale zdůrazňovali svůj anti-
rasismus, který odvozovali od původního, multikulturního rámce celého hnutí.

Při potyčkách obou znepřátelených táborů v USA počátkem devadesátých let bylo několik
skinheadů z obou stran politického spektra zabito, avšak americkým SHARP se v té době
podařilo neonacistické skinheads v USA zatlačit do podzemí. V Evropě se nikdy nepodařilo
marginalizovat rasistické skinheady v takové míře jako v USA.

Počátkem devadesátých let pak došlo ke vzniku tzv. RASH (Red and Anarchist Skinheads
– Rudí a anarchističtí skinheads), skupiny antirasistických skinheads, kteří se přímo hlásili
k radikálně levicovému politickému křídlu a rozšiřovali původní koncepci redskins o myš-
lenky anarchismu. Tito skinheads navazují na levicové prvky původního hnutí ze šedesátých
let – důraz na dělnický původ, odmítání konzervativní politiky – i na multikulturní kořeny
hnutí, avšak kooptují mezi tyto atributy i radikální antifašismus a politické postoje blízké
komunistické levici či anarchismu.

4.2.	 Hooligans

Chuligáni představují menšinu fotbalových fanoušků, která vyhledává násilné střety s po-
dobně laděnými příznivci soupeře. Fotbalové chuligánství vzniklo v průběhu šedesátých
let v Anglii a odtud se v průběhu sedmdesátých let rozšířilo do celé Evropy. Členové těchto
skupin se často rekrutují z řad skinheads, ale obecně nelze hooligans označit za politickou
skupinu. Většina jejich aktivit se obvykle vztahuje pouze k fotbalovému násilí, kdežto čin-

› redskins
› SHARP

› RASH

› hooligans

› SHARP
› RASH

42 	

IDEOLOGIE EXTREMISMU

nosti politických skupin se obvykle neúčastní. Na druhou stranu byla ale v minulosti značná
část hooligans nějakým způsobem s ultrapravicovou scénou provázaná, byť často jen velmi
volně. V současné době existují skupiny krajně pravicových hooligans i skupiny nepolitic-
kých hooligans. Zároveň vznikají i skupiny, které se zaměřují na levicovou část politického
spektra (nejvýznamnějším je hamburský klub St. Pauli, jehož symboly prostupují celou
evropskou levicově-subkulturní scénou), avšak jejich počet je poměrně malý.

2.3. Punk

Hnutí punk vzniklo v polovině sedmdesátých let v Anglii. Prvotní punk byl výrazně nihili-
stický až asociální a využíval symboly anarchismu spíše za účelem šokovat konzervativní
Británii. Vedle něj ale záhy vznikl i punk nepolitický a také punk politický, zaměřený radi-
kálně levicově. Během krátké doby vykrystalizovaly uvnitř punku dva hlavní proudy – po-
litický (sociálně kritický) a nepolitický (často spojený s apolitickou částí hnutí skinheads).
Naprosto marginální skupinu pak představují příslušnici tzv. nazi-punku, tedy neonacistů
s punkovou image.

Punková subkultura od svého počátku přitahuje rebelující mládež, přičemž anarchismus
bývá chápán v punkové subkultuře jako synonymum absolutní svobody jedince. Adorace
svobody je také hlavním tématem politických punkových kapel. Z absolutně chápané svo-
body jedince však logicky vyrůstá i odpor k institucím (zejména represivním, jako je policie
a armáda), státu, kapitalismu a v dnešní době i globalizaci.

Punková hudba a image přitahují nekonformní mládež, ale pouze její menší část se akti-
vizuje v rámci radikálních skupin. Punkové hnutí také ovlivnilo další subkultury mládeže,
které nejsou primárně politické, jako je techno nebo hip-hop. Díky tomu neexistuje žádná
jasná dělicí čára mezi punkem a dalšími druhy hudby, což punk velmi výrazně odlišuje od
white power hudby, která stojí zcela odděleně od ostatních žánrů.

› punk
› nihilismus

› kapitalismus
› globalizace

43

EXTREMISMUS V ČESKÉ REPUBLICE

Extremismus v České republice
Miroslav Mareš

1. Úvod
Extremismus v České republice existuje v několika rozdílných ideových variantách a působí
v různých organizačních formách. V tomto textu budou po objasnění pojmu extremismu
představeny jednotlivé formy domácího extremismu a stručná pozornost bude věnována
i extremismu cizinců. V podkapitolách věnovaných jednotlivým variantám extremismu
bude příslušná varianta nejprve v základních rysech definována a následně stručně charak-
terizována její historie na území českých zemí a poté bude popsáno spektrum, které k ní
v současnosti náleží v ČR (současností je třeba chápat stav na počátku podzimu 2012, je
třeba mít na paměti, že extremistické spektrum se vyvíjí). Na vybraném příkladu z právní
praxe bude demonstrována její nebezpečnost. Jednotlivé formy extremismu jsou pojímány
na základě vymezení autora tohoto příspěvku, avšak tam, kde je to možné, se autor snaží
skloubit toto pojetí i s oficiálním vymezením v úředních dokumentech ČR anebo mezi-
národních organizací, kterých je ČR členským státem. Poslední část příspěvku se zabývá
vymezením protiextremistické politiky v ČR.

2. Vymezení extremismu

Extremismus lze chápat jako běžné označení pro cokoliv krajního, vyhraněného či výstřed-
ního, lze s ním však pracovat i jako s konceptualizovaným pojmem, který se vztahuje ke
specifické ideové pozici. Takto je vymezován ve vědecké sféře, v úředních dokumentech
a v některých případech i v právních dokumentech (v ČR však pojem není „právní“ v tom
smyslu, že by se vyskytoval v zákonech, lze jej však nalézt v některých interních normách
státních institucí a v soudních rozhodnutích). Pojem je používán (většinou bez bližšího
vymezení) i v žurnalistické sféře a v politické aréně jako pojem s negativním zabarvením,
sloužící k ostouzení politických protivníků (Mareš 2003: 36). Žurnalistické a „politicko-bo-
jovné“ pojetí nebudou v textu dále zohledňována.

› extremismus

T: �Jan Charvát, Ideolo-
gie extremismu

T: �David Lebeda, Dana
Gabaľová, Symbolika
extremistických hnutí

T: �Peter Gabaľ, Politická
práva a jejich limity

T: �Adéla Zelenda Kup-
cová, Kdo vlastně
jsem. Dospívání, kri-
ze identity a příklon
k extrému

M: �Miroslav Mareš,

Pedagogické postu-
py proti extremismu

M: �David Lebeda, Pre-
vence extremismu
v třídním kolektivu

M: �Štěpán Smolík,
Osobnost pedagogů
i žáků a její vliv na
práci s extremismem
ve školách

M: �Pavel Košák, Jak
pracovat s extremis-
mem v rámci školy

M: �Adéla Zelenda
Kupcová, Proces
politické socializace
pravicového radi-
kála a extremisty
a možnosti pedago-
gického působení

M: �Marie Zahradní-
ková, Popírání
holocaustu

Příznivci Dělnické strany protestují v Litvínově, 17. 11. 2008, Foto: © ČTK/ Miroslav Rada, 2008

44 	

EXTREMISMUS V ČESKÉ REPUBLICE

M: �Peter Gabaľ,
Praktické okolnosti
existence sociálně
vyloučených lokalit
a možnosti jejich
řešení

A 1: �Myšlenková mapa
A 2: �Alchymistická hra
A 3: Dražba pojmů
A 16: Vítkov
A 17: Břeclav
A 18: �Proč nechci být

extremistou

Ve vědecké sféře (především v politologii) se o vymezení extremismu vedou permanentní
diskuse. Část výzkumníků preferuje pojetí extremismu jako jisté antiteze demokratického
ústavního státu, jiní to však odmítají s poukazy na neurčitost či neakceptovatelnou norma-
tivnost tohoto vymezení (Bötticher, Mareš 2012: 51). V následujícím textu však bude toto
vymezení respektováno, a to nejen s ohledem na vlastní vědecké zařazení autora k přísluš-
nému směru výzkumu extremismu, ale i s ohledem na to, že se toto pojetí v zásadě překrý-
vá s vymezením v úředních dokumentech ČR i některých evropských organizací.

Ve vládní sféře v ČR byl extremismus v současné podobě vymezen ve Zprávě o problematice
extremismu na území České republiky v roce 2002, kterou vláda ČR schválila v roce 2003.
Na tuto definici odkazovaly i následující zprávy a dokumenty se vztahem k extremismu,
včetně Strategie boje proti extremismu (poprvé byla přijata v roce 2009).

Tato definice extremismu zní: „Pojmem extremismus jsou označovány vyhraněné ideologic-
ké postoje, které vybočují z ústavních, zákonných norem, vyznačují se prvky netolerance,
a útočí proti základním demokratickým ústavním principům, jak jsou definovány v českém
ústavním pořádku. Mezi tyto principy patří:

◾◾ úcta k právům a svobodám člověka a občana (čl. 1 Ústavy),

◾◾ svrchovaný, jednotný a demokratický právní stát (čl. 1 Ústavy),

◾◾ �nezměnitelnost podstatných náležitostí demokratického právního státu (čl. 9 odst. 2
Ústavy),

◾◾ �volná soutěž politických stran respektujících základní demokratické principy a odmítají-
cích násilí jako prostředek k prosazování svých zájmů (čl. 5 Ústavy),

◾◾ �ochrana menšin při rozhodování většiny (čl. 6 Ústavy),

◾◾ �svoboda a rovnost lidí v důstojnosti a právech, nezadatelnost, nezcizitelnost, nepromlči-
telnost a nezrušitelnost základních práv a svobod bez rozdílu pohlaví, rasy, barvy pleti,
jazyka, víry a náboženství, politického nebo jiného smýšlení, národního a sociálního
původu, příslušnosti k národnosti nebo etnické menšině, majetku, rodu nebo jiného
postavení (čl. 1, čl. 3 Listiny základních práv a svobod).

◾◾ �Extremistické postoje jsou způsobilé přejít v aktivity, které působí, ať již přímo nebo
v dlouhodobém důsledku, destruktivně na stávající demokratický politicko-ekonomický
systém, tj. snaží se nahradit demokratický systém systémem nedemokratickým (totalitním
nebo autoritářským režimem, diktaturou, anarchií)“ (Ministerstvo vnitra ČR 2003: 9).

Z této definice vychází i pojetí extremismu v resortu Ministerstva školství, mládeže a tělový-
chovy.

Ve zprávách ČR o extremismu a obdobných dokumentech jsou charakterizovány především
domácí pravicový a levicový extremismus, další typy extremismu jsou zmiňovány buď pouze
výjimečně (ekoextremismus, etnický extremismus) či ve velmi obecné rovině (náboženský
extremismus, resp. problematika sekt), případně jim v těchto dokumentech není věnována
pozornost vůbec (extremismus cizinců). Proto je třeba v tomto příspěvku vycházet hlavně
z vědecké analýzy jednotlivých částí extremistického spektra.

Pravicový a levicový extremismus, jako jisté základní formy ideologického extremismu, je
možné rozlišovat podle přístupu k hodnotě rovnosti. Pravicový extremismus popírá demo-
kratickou hodnotu rovnosti přístupu k právům ve prospěch nadřazenosti určité skupiny
(rasy, národa, tradiční skupiny držitelů moci apod.). Levicový extremismus se naopak snaží
o maximalizaci rovnosti (Backes, Jesse 1993: 53-54).

Náboženský extremismus je charakteristický odmítáním suverenity demokratického ústav-
ního státu a jeho hodnot ve prospěch subjektivně definovaného náboženského zájmu,
etnický extremismus (resp. separatistický extremismus) pak obdobným odmítáním ve
prospěch subjektivně definovaných zájmů (zpravidla marginalizovaného) etnika či národa
v multietnickém státě anebo vnitrostátním regionu (Braun 2005). Ekoextremismus popírá
uvedené hodnoty ve jménu subjektivně definovaných zájmů přírody či jejích podstatných
součástí (specificky pak zvířat) (Bötticher, Mareš 2011).

Pojem extremismus cizinců je definován na jiném základě, než předchozí typy, a předsta-
vuje tedy druhově odlišnou kategorii. Vztahuje se k aktivitám cizinců na území ČR, které

› ústavní pořádek
› �Všeobecná deklarace›
lidských práv

› �demokratický právní stát

› totalitní režim
› autoritářský režim
› diktatura
› anarchie

› ekoextremismus
› etnický extremismus
› náboženský extremismus
› sekty
› extremismus cizinců

› �pravicový a levicový
extremismus

› rovnost

› suverenita
› �separatistický

extremismus

45

EXTREMISMUS V ČESKÉ REPUBLICE

jsou zpravidla primárně vázány k zájmům v domovských zemích (mohou však ohrozit
i území ČR). Protikladem extremismu cizinců je domácí extremismus (kterému je v publikaci
věnována hlavní pozornost). Domácí i cizinecká extremistická scéna mohou být propojeny,
u některých kategorií (především islámského extremismu) je rozdělení na domácí a cizinec-
ký vzhledem ke vzájemnému propojení problematické.

Extremistické ideologie a názory mohou být reprezentovány různými aktéry, především:

•	 politickými stranami,

•	 zájmovými skupinami (včetně náboženských společností),

•	 virtuálními komunitami a v širším kontextu i

•	 sociálními hnutími a

•	 subkulturami (specificky pak subkulturami mládeže (Smolík 2010).

Extremisté mohou spolupracovat i na mezinárodní, resp. transnacionální úrovni, a to jak
v kontextu bilaterálních vztahů, tak i multilaterálních organizací či globálních sítí (Mareš,
Vejvodová 2011).

Extremistické subjekty mohou usilovat o získání moci quasi-legálními prostředky, často
však využívají i ilegální formy subverze, včetně násilí (vyhraněnou metodou extremistic-
kého násilí může být terorismus chápaný jako forma zastrašení širšího publika excesiv-
ním aktem násilí) (Mareš 2005b). Násilí může být pácháno i v masovém měřítku a může
přejít do válečných operací (mj. guerillové či občanské války), státního převratu anebo
revoluce, která zapříčiní změnu režimu (Merari 1993). V případě podílu na vládě mohou
extremisté výrazně omezovat některá práva a svobody. Po plném uchopení moci zpravi-
dla nastolí nedemokratické režimy, ať již autoritativního či totalitního typu (Balík, Kubát
2004).

Extremisté obecně usilují o ovlivnění mládeže, kterou potřebují k zajištění kontinuity svého
působení i k zajišťování svých současných aktivit. Mladí lidé tvoří podstatnou část extremis-
tických aktivistů v ČR i v řadě dalších zemí. Extremistické organizace si vytvářejí specifickou
politiku směřovanou na mládež a mládežnickou propagandu (která využívá i forem zábavy
populární mezi mládeží, např. hudby). Existuje celá řada mládežnických extremistických
organizací, z nichž některé působí jako přidružené organizace větších uskupení (především
politických stran).

3. Pravicový extremismus I: neonacismus

3. 1. Vymezení neonacismu

Neonacismus navazuje na ideje a reálnou politiku historického nacismu, tedy na politiku
nacistického hnutí od konce první světové války a nacistického režimu v Německu a s ním
kolaborujících subjektů. Historický nacismus byl charakteristický vůdcovským principem,
rasistickým pojetím nadřazenosti árijských národů (zvláště germánských a německého
národa), silným antisemitismem (který vyústil do holocaustu/šoa) a snahou o zajištění údaj-
ně nutného „životního prostoru“ („Lebensraum“), což vedlo k expanzivní válce. V rámci
nacistického Německa, jím okupovaných územích i v kolaborantských režimech docházelo
k rozsáhlým zločinům proti lidskosti.

Nacističtí aktéři druhé světové války, zvláště jednotky Zbraní SS (Waffen SS – Schutzsta-
ffeln), jsou (resp. jejich idealizovaný obraz) vzorem i pro soudobé neonacisty, kteří v nich
díky existenci zahraničních dobrovolnických jednotek vidí i předobraz soudobého bratrství
„elity árijských národů“ (za něž se neonacisté považují). Některé neonacistické proudy
se v současnosti hlásí k tzv. strasserismu, tedy proudu historického nacismu kolem bratrů
Ota a Gregora Strasserových, který zdůrazňoval dělnickou a revoluční identitu nacismu
a oponoval některým postupům Adolfa Hitlera (zvláště jeho spolupráci s velkokapitálem,
konzervativními mocenskými složkami apod.).

› ���multilaterální organizace
› ���globální sítě

› propaganda

› neonacismus
› nacismus

› antisemitismus
› holocaust/šoa
› zločiny proti lidskosti

› virtuální komunity
› sociální hnutí
› subkultury

46 	

EXTREMISMUS V ČESKÉ REPUBLICE

Soudobí neonacisté se snaží kombinovat historické dědictví se soudobými taktickými a stra-
tegickými potřebami. Většinou již neprosazují dominanci germánských národů a upřednost-
ňují širší pojetí nadřazenosti „bílých národů“ – tzv. hnutí bílé síly (white power movement).
V situaci, kdy není k dispozici jasný celosvětový vůdce, se snaží hnutí udržovat v chodu
v rámci decentralizovaných struktur (nazývaných odpor bez vůdce – „leaderless resistence“ či
„svobodný nacionalismus“). Část hnutí je současně propojena s legálně působícími politický-
mi stranami. V řadě případů se neonacisté uchylují k násilí a terorismu (v nejvýraznější míře
v soudobém Rusku) (Laryš, Mareš 2011).

3. 2. Stručná historie nacismu a neonacismu v českých zemích

Neonacismus v českých zemích využívá jak celosvětové dědictví a soudobé zázemí tohoto
fenoménu, tak i specifické tradice na domácím území. Jedná se zvláště o historické odkazy
na sudetoněmecký nacionální socialismus, který se rozvíjel od počátku dvacátého století
(tento proud má díky popularitě jeho „znovuobjeveného“ ideologa Rudolfa Junga u sou-
dobých neonacistických myslitelů i aktuální celosvětový dopad), a na kolaboraci z období
druhé světové války (včetně Dobrovolnické svatováclavské roty – Freiwilliger St-Wenzels-
-Sturm) (Mareš 2011b).

Již bezprostředně po válce působili nacionálně socialističtí jednotlivci i uskupení, navazu-
jící na kolaborantské struktury (Pejčoch 2011: 344), ať již v ČR nebo v emigraci (zvláště na
území západních okupačních zón v Německu a Rakousku). Jejich vliv však byl brzy elimino-
ván. Malé neonacistické mládežnické party existovaly v komunistickém období, od polo-
viny osmdesátých let se objevovaly neonacistické tendence i ve formující se skinheadské
subkultuře.

Její výrazný rozvoj se uskutečnil až po pádu komunismu, přičemž na počátku devadesátých
let byla neonacisticky orientovaná pouze část skinheadů (zvláště tzv. sudeťáci v pohraničí),
jejich vliv však postupně sílil. V roce 1993 vznikla organizace Bohemia Hammer Skins (jako
součást celosvětové sítě Hammerskins Nation), v roce 1995 pak její doposud dominantní
roli převzala Blood & Honour Division Bohemia.

Na přelomu let 1998/1999 vznikl jako nová zastřešující struktura Národní odpor (NO), který
byl inspirován strukturami svobodného nacionalismu z Německa. V tu dobu se část neona-
cistů seskupila i v občanském sdružení Národní aliance (NA), které bylo v roce 2000 rozpuš-
těno ministerstvem vnitra. Členové NO a NA se neúspěšně pokusili o průnik do stranické
politiky v letech 2001–2002 prostřednictvím Národně-sociálního bloku a Pravé alternativy.

3. 3. Soudobé neonacistické spektrum v ČR

Neonacistické hnutí se opětovně politizovalo zhruba od přelomu let 2006/2007 a ještě
výrazněji od počátku roku 2008 díky spolupráci Národního odporu a Autonomních nacio-
nalistů (AN, nové organizační struktury, inspirované novými trendy z Německa) s Dělnickou
stranou. Spolupráce vyvrcholila při protiromských nepokojích v Litvínově-Janově na podzim
2008. Dělnická strana byla v roce 2010 rozpuštěna.

Její členstvo přešlo z velké části do Dělnické strany sociální spravedlnosti (DSSS). Ta má
i nadále podporu části neonacistického spektra, prolnutí existuje i u občanského sdružení
Dělnická mládež (DM). Část neonacistických elit je seskupena v uskupení Národní odpor,
které vystupuje pod vlivem právních represí i jako Svobodný odpor (SO) či pouze Odpor,
resp. se snaží být dominantní silou Hnutí Národního odporu, chápaného jako široká anti-
systémová platforma.

V rámci NO vznikla i Svobodná mládež, původně zřejmě zamýšlená jako další z krycích
názvů či jako mládežnická organizace, která ale postupně nabyla dimenzi relativně samo-
statné struktury (symbolikou je však na NO a svobodný nacionalismus vázána, Svobodný
odpor a Svobodná mládež mají i společný internetový portál). Jako ženská organizace spo-
lupracující s NO působí Resistance Women Unity (RWU) (Mareš, Svoboda, Stehlík 2011: 19).
Další neonacistickou strukturou jsou Autonomní nacionalisté, kteří mají několik lokálních
buněk (jejich názory jsou prezentovány i na stránkách Revolta) (Mareš 2011b). Aktivita AN

› �Bohemia Hammer Skins,
Hammerskins Nation

› �Blood & Honour Division
Bohemia

› Národní odpor
› �Národně-sociální blok

a Pravá
alternativa

› �Autonomní nacionalisté
› �Dělnická strana

›� �Dělnická strana sociální
spravedlnosti

›� �Dělnická mláděž
›� Svobodný odpor
›� Odpor
›� Hnutí národního odboru

›� Svobodná mládež
›� �Resistance Women Unity

(RWU)
›� Autonomní nacionalisté

47

EXTREMISMUS V ČESKÉ REPUBLICE

však v posledních letech ochabuje (část jejich dřívějších aktivistů podporuje neofašistické
identitární hnutí). Na NO a AN jsou navázány i struktury podporující vězněné aktivisty
(tzv. P. O. W.) anebo poskytující právní pomoc a rovněž struktury kampaně Anti-Antifa,
namířené proti nepřátelům neonacistů. V NO vznikly i struktury zaměřené na transnacio-
nální spolupráci, mj. Německo-český svaz přátel (Deutsch-Böhmischer Freudenkreis) anebo
v širším kontextu evropského neonacismu a neofašismu činný Zentropa Klan Czechia. Část
dřívějších aktivistů AN podporuje neofašistické hnutí Casa Pund a identitární hnutí.

Především internetovou prezentací je činná sekce Blood and Honour/Combat 18 Divison
Bohemia, která se od NO, AN a DSSS distancuje (Mareš 2011b), její jádro bylo údajně roz-
bito policií na počátku roku 2012. Na území ČR působí ještě některé menší lokální skupiny,
většina z nich však přešla pod struktury AN či NO. Specifickou roli (včetně propagační)
má uskupení Radical Boys. V některých lokalitách (zvláště na Ostravsku) působí i bělošské
etnické pouliční gangy (provázané i s kriminálním prostředím), které částečně využívají
neonacistickou rétoriku a symboliku, již vyjadřují i v gangsta-rapových textech. Na interne-
tu existuje několik blogů a individuálních internetových stránek českého původu podporu-
jících neonacismus.

Určitý význam pro neonacistickou scénu mají i domácí hudební white power skupiny, i když
je již menší, než tomu bylo v devadesátých letech a na počátku první dekády. Za současné
reprezentanty white power music je možné považovat např. skupiny Adler, Devils Guard,
Silesian Divison, Sigmundur, Nomisterion, Fascist Aggresive, Bohemia, Legion S, Fema, Flori-
an Geyer a další (Mareš 2011b). Část neonacistické scény se v roce 2011 zapojila do taneč-
ních performancí v rámci stylu hardbass (Bezpečnostní informační služba 2011).

V subkulturní sféře neonacismus ovlivňuje stále část skinheads (i když elita neonacistické
scény již několik let vyzývá k opuštění skinheadské image, kterou považuje za zdiskredito-
vanou, Autonomní nacionalisté prosazují oblečení ve stylu černého bloku/black bloc) a fot-
balových chuligánů. Malou, ale etablovanou scénou je nacionálně socialistický black metal
(NSBM) a pagan metal, jehož někteří aktivisté jsou činní i v religiózních neopohanských
a okultních uskupeních (Mareš 2011c). Neonacisté se vyskytují i v militaria scéně (v klubech
vojenské historie, military airsoftu a military paintballu a mezi tzv. „detektoráři“), jedná
se však o velmi malou část lidí v tomto prostředí (Mareš 2012: 172). Neonacisté infiltrova-
li i část scény úpolových a bojových sportů v ČR, zde se však jedná o činnost ve prospěch
některých z výše uvedených standardních politických uskupení (např. určitý klub je tvořen
převážně aktivisty Svobodného odporu).

3. 4. Vybraný příklad nebezpečné neonacistické aktivity: žhářský útok ve vítkově

V noci z 18. 4. na 19. 4. 2009 zaútočila skupina čtyř útočníků, kteří se hlásili k neonacistické-
mu hnutí, na dům obývaný romskou rodinou v obci Vítkov v okrese Opava. Podle soudu se
chtěli zviditelnit provedením větší akce před 120. výročím narození Adolfa Hitlera (toto výročí
připadlo na 20. 4. 2009). Jeden z útočníků, J. L., vytipoval na základě znalostí místních poměrů
uvedený dům a následně k němu spolu se třemi spolupachateli (D. V., J. L., I. M., V. C.) přijeli
osobním vozem. Tři z nich pak na dům zaútočili zápalnými lahvemi, přičemž hořícím benzínem
byla potřísněna tehdy dvouletá Natálie S., která utrpěla popáleniny na 77 % povrchu těla a po-
páleniny horních cest dýchacích. Zranění má doživotní následky. Popáleno bylo i několik dalších
osob, které v domě v době útoku pobývaly (Krajský soud v Ostravě 2010: 2-4).

Podle soudu se pachatelé „dopustili jednání pro společnost nebezpečného, které bez-
prostředně směřovalo k tomu, aby jiného úmyslně usmrtili, a takový čin spáchali na více
osobách, zvlášť surovým a trýznivým způsobem, na osobách mladších než patnáct let a pro
jejich příslušnost k etnické skupině, jehož se dopustili v úmyslu trestný čin spáchat, avšak
k dokonání trestního činu nedošlo“ (Krajský soud v Ostravě 2010: 2-4).

Byli odsouzeni za trestné činy vraždy ve stadiu pokusu a několik dalších trestných činů, a to
J. L. a D. V. na 22 let odnětí svobody a I. M. a V. C. na 20 let odnětí svobody (Vrchní soud
v Olomouci 2011: 1-2). Obžalovaní jsou podle soudu povinni nahradit škodu a nerozdílně
zaplatit poškozené zdravotní pojišťovně částku 7 449 359 Kč a nezletilé Natálii K. částku 9
405 200 Kč, menší částky pak i dalším poškozeným (Krajský soud v Ostravě: 6).

› P. O. W.
› Anti-Antifa

› Radical Boys

› white power music

› skinheads

› black bloc

48 	

EXTREMISMUS V ČESKÉ REPUBLICE

Čtyři útočníci se delší dobu pohybovali v neonacistickém prostředí (zřejmě patřili k Auto-
nomním nacionalistům Bruntálsko i širším strukturám NO) a navštěvovali různé pravicově
extremistické akce (včetně demonstrací Dělnické strany). Někteří z nich byli již předtím
soudně trestáni, v případě J. L. přitom jednou nešlo o propagační či násilný delikt souvisejí-
cí bezprostředně s pravicovým extremismem, ale o úvěrový podvod (Krajský soud v Ostravě
2010: 67). V části neonacistického hnutí jsou chápáni jako mučedníci (na jejich podporu
jsou psány oslavné nápisy či zpívány primitivní popěvky, urážející i popálenou Natálku).
U velké části české veřejnosti vyvolal čin ve Vítkově odpor a vedl tehdejší vládu k zintenziv-
nění protiextremistické politiky vůči neonacismu.

4. Pravicový extremismus II: český extremistický nacionalismus

4. 1. Vymezení českého extremistického nacionalismu

Nacionalismus je třeba z hlediska výzkumu extremismu chápat jako fenomén, který sice může
být s extremismem prolnutý, s ohledem na různost definic a pojetí nacionalismu však není mož-
né každý nacionalismus považovat za a priori extremistický. Z hlediska pravicového extremismu
je podstatný nacionalismus, který je výrazně intolerantní k ostatním národům a etnikům a ve
jménu prosazování a udržování subjektivně definovaných zájmů národa prosazuje politické
koncepty namířené proti hodnotám demokratického ústavního státu (Mareš 2003: 59).

V českém kontextu je třeba rozlišovat různé směry nacionalismu podle zdrojů historické
inspirace. Nacionalismus, který navazuje na mainstreamovou intepretaci českých dějin a její
„pokrokářskou“ Palackého interpretaci, nemá ustálený název, ale v zásadě se jedná o ex-
trémní verzi autentického českého národního socialismu. V případě zdůrazňování husit-
ského odkazu v jeho rámci lze hovořit o „kališnictví“. Další varianta nacionalismu naopak
navazuje na anti-pokrokářskou tradici českých dějin (Rataj 2003: 173) a lze ji chápat jako
reakční autoritářský konzervatismus, často (ne však výhradně) propojený i s dogmatickým
katolicismem. Tento proud se částečně prolíná s další variantou, kterou je český fašismus
(v jeho rámci jsou i klerofašistické proudy) (Mareš 2011c).

V poslední době lze vysledovat i proudy zohledňující širší bělošský rasismus bez výrazné
vazby k českým dějinným determinantům či výrazné české identitě (ta je upozaděna ve
prospěch bělošského rasového společenství). Za nacionalisty se sice označují i mnozí čeští
neonacisté, nicméně pro jejich zařazení do neonacistického proudu je důležitá celková
charakteristika zvnějšku, ne pouze jejich sebeidentifikace. Je však třeba mít na paměti, že
proudy českého pro-germánského či white-power nacionalismu působí v souladu s neona-
cistickými idejemi, které už byly zmíněny v předchozí části.

4. 2. Stručná historie extremistického českého nacionalismu na území českých zemí

Extrémní nacionalismus má kořeny v netolerantních proudech české národní politiky
konce 19. a počátku 20. století (včetně antisemitských kruhů). V první Československé re-
publice se projevil některými netolerantními proudy navenek se hlásících k „čechoslova-
kistickému mainstreamu“ (fakticky však pošlapávajících jeho hodnoty), dále do extrému
vyhraněným autentickým národním socialismem (zvláště v Národní lize), reakčně konzer-
vativními autoritářskými proudy v etablovaných pravicových stranách a v Národním sjed-
nocení), v českém fašismu (zvláště Národní obci fašistické) a klerofašismu i antisemitských
katolických strukturách. Mocenský vrchol pro české autoritářské nacionalisty představo-
val režim druhé republiky. V období protektorátu se část prvorepublikových extrémních
nacionalistů postavila okupační moci, velká část naopak změnila svoji identitu na nacio-
nálně socialistickou a spolupracovala s okupanty. V období třetí republiky a komunismu
působily pouze malé skupinky v ilegalitě a exilu (Mareš 2011a).

Po pádu komunismu se v ČR vytvořila dočasně silná politická strana, seskupující různé
směry ultrapravice – Sdružení pro republiku – Republikánská strana Československa (SPR-

› nacionalismus

› kališnictví
› konzervatismus reakční
› �konzervatismus

autoritářský
› �katolicismus
› klerofašismus

› Národní liga
› Národní sjednocení
› Národní obec fašistická

› �Sdružení pro republiku
– Republikánská strana
Československa (SPR-RSČ)

49

EXTREMISMUS V ČESKÉ REPUBLICE

-RSČ), která měla v letech 1992–1998 i parlamentní zastoupení. Kvůli osobním sporům
s předsedou Miroslavem Sládkem se z ní však odštěpilo několik skupin. Vedle republi-
kánského proudu tu působily i různé nacionalistické směry skinheadské subkultury (ta
se vyznačovala značnou mírou násilí, zvláště proti Romům), na jejichž bázi se vytvořila
i občanská sdružení, z iniciativy jejich aktivistů na počátku nové dekády vznikly i politické
strany. Ty však nedokázaly získat relevantní pozici a nahradit prostor uprázdněný po SPR-
-RSČ (Mareš 2010).

4. 3. Soudobé nacionalistické extremistické spektrum v ČR

V systému stran se neprosadila „kališnická“ Národní strana, která sice dokázala získat
značnou mediální pozornost, ale neuměla ji využít k zisku voličské popularity (Smolík,
Bastl, Mareš, Vejvodová 2011). Po několika neúspěších se koncem roku 2009 NS v zá-
sadě vnitřně rozložila, část jejích aktivistů přešla do Českého hnutí za národní jednotu
(ČNHJ). I činnost SPR-RSČ byla utlumena, část jejích nespokojených členů založila Re-
publikánskou stranu Čech, Moravy a Slezska (RS ČMS). Ani ultrakonzervativní Národní
sjednocení si nedokázalo získat relevantní voličskou základnu. Někteří nacionalisté
zřejmě v současnosti usilují o průnik do stranické politiky plánováním stranického sub-
jektu, který by vznikl na bázi konzervativní iniciativy D.O.S.T. Část nacionalistů (včetně
bývalých členů SPR-RSČ) působí i v DSSS (viz předchozí kapitola). Na pomezí neonaci-
smu a neofašismu se pohybuje jihočeská organizace White Power European Patriots
(WPEP).

V nestranické sféře působí občanská sdružení Vlastenecká fronta a Národní myšlenka
(navazuje na prvorepublikové reakční konzervativce, ale ve své internetové prezentaci
mj. propaguje moderní formy italského neofašismu). K historickým osobnostem české-
ho fašismu či proto-fašismu se hlásí uskupení Národní čest – Klub přátel generála Gajdy
(dnes již nepříliš aktivní, část jeho členské základny působí v uskupení Červenobílí, které
má ovšem širší záběr, působí v něm i bývalí členové jiných nacionalistických subjektů
a jeho paušální zařazení mezi extremistické spektrum není správné). Jen občasnou akti-
vitu vyvíjí klerofašistické Hnutí národního sjednocení. Nacionalismus se projevuje i v části
mládežnického subkulturního prostředí (skinheads, hooligans, military fans). Existuje
i několik internetových stránek a blogů hlásících se k nacionalismu či bělošskému rasismu
(mj. stránka uskupení White Media, na níž byl v roce 2011 vychvalován i čin norského
teroristy Anderse Breivika) (Mareš 2011c). Extremistické prvky v poslední době pronikají
i do vyhraněné islamofobní scény.

4. 4. �Vybraný příklad nebezpečné nacionalistické aktivity:
rasistický útok v holešově

Aktivista K. Č., který působil v několika nacionalistických organizacích (mj. Národně-
-vlasteneckém svazu, Národní straně a Národním korporativismu), napadl dne 16. 4.
2008 v Holešově v prostoru obchodního domu po předchozí rozepři několik Romek.
Podle soudu poškozeným vyhrožoval slovy, že „cikány nenávidí, že cikáni v České
republice nemají co dělat, že Ulici Školní, (kde bydlí výše uvedené) vypálí, kdy poté, co
byl napomenut H. G., aby tohoto jednání zanechal, této nastříkal slzotvorný prostředek
do očí a následně vytáhl z ledvinky černou plynovou pistoli zn. Minigap CAT, tuto nabil,
natáhl u ní závěr a tuto namířil na skupinku výše poškozených, zejména na těhotnou
mladistvou J. S., a z pistole následně vystřelil ve směru od stojících osob romské národ-
nosti, ve kterých vzhledem k opakovaným výhružkám, použití slzného plynu a zbraně,
vzbudil důvodnou obavu o jejich život“ (Okresní soud v Kroměříži 2009). Tento případ
prokazuje, že mnozí nacionalisté jsou schopni agresivního jednání vůči svým nepřáte-
lům. Je ovšem třeba uvést, že oficiálně registrované nacionalistické subjekty ve veřej-
ných vystoupeních zpravidla násilí odmítají.

› �Českého hnutí
za národní jednotu

› Národní sjednocení

› Národní strana

› D.O.S.T.
› SPR-RSČ
› DSSS
› �White Power European
Patriots (WPEP)

› ���Vlastenecká fronta,
Národní myšlenka

› �Národní čest – Klub
přátel generála Gajdy

› �Červenobílí

› islamofobní

› �Hnutí národního
sjednocení

› �Národně-vlastenecký
svaz

› Národní strana
› Národní korporativismus

50 	

EXTREMISMUS V ČESKÉ REPUBLICE

5. Extremistický komunismus

5. 1. Vymezení extremistického komunismu

Komunismus se stal označením pro různé politické směry usilující o beztřídní společnost,
v užším smyslu je pak vázán na učení vycházející z děl Karla Marxe, Bedřicha Engelse
a Vladimíra Iljiče Lenina, i když je mohou různým způsobem modifikovat. Dle ideologů
jednotlivých (někdy vzájemně znepřátelených) dílčích směrů komunismu lze hovořit mj.
o stalinismu, maoismu či trockismu (odmítá byrokratický stát a požaduje „permanentní
revoluci“), specifickou roli pak mají směry odmítající centralismus (někdy jsou nazývány
„levým komunismem“). Nacionalismus s komunismem je kombinován v rámci tzv. národní-
ho bolševismu. Existuje i celá řada „národních“ variant komunismu, zpravidla určovaných
politickou praxí konkrétního režimu či hnutí (Bötticher, Mareš 2012: 356).

Z hlediska určení „extremističnosti“ komunismu může být podnětným vodítkem citace
z usnesení Ústavního soudu České a Slovenské federativní republiky, který se v roce 1992
vyjádřil k možnosti trestního postihu podpory a propagace komunismu a uvedl: „Jadrom
problematiky je teda požiadavka, aby Trestný zákon postihoval podporu alebo propagáciu
komunistického hnutia iba vtedy, ak hnutie hlása alebo svojim programom, uznávaním
doktríny alebo konkrétnymi činmi je zamerané na potlačenie práv a slobôd občanov alebo
na prejavy vystupňovanej nenávisti (zášte), popísané v posudzovanom ustanovení. Takým
zameraním alebo prejavom je najmä program, doktrína alebo snaha uchopiť moc násilím,
po akomkoľvek získaní moci vylúčiť slobodné voľby, uznávanie učenia o diktatúre proletari-
átu (ktoré sa dosiaľ namiesto diktatúry triedy vždy prejavilo ako diktatúra politickej strany,
presnejšie vládnucej špičky tejto strany), teória alebo prax vedúcej úlohy jednej politickej
strany atď. Niet však dôvodu samotné učenie o beztriednej spoločnosti, ak by bolo sprevá-
dzané snahou dosiahnuť uvedený cieľ demokratickou cestou a po jeho dosiahnutí uchovať
demokraciu a politickú pluralitu, trestnoprávne postihovať“ (Ústavný súd ČSFR 1992).

5. 2. Stručný vývoj komunismu na území českých zemí

Komunismus na českém území navazuje na tradice Komunistické strany Československa,
která vznikla v roce 1921 a od konce dvacátých let byla pod silným vlivem stalinistického
křídla pod vedením Klementa Gottwalda. V období okupace sehráli komunisté výraznou
roli v antifašistickém odboji. Ve třetí republice zaujala KSČ silnou pozici a při tzv. Vítěz-
ném únoru 1948 uchopila moc a nastolila totalitní režim. V roce 1968 se mezi jejími členy
silně projevily proudy usilující o tzv. „socialismus s lidskou tváří“, po okupaci ČSSR vojsky
Varšavské smlouvy však byli stoupenci tohoto konceptu ze strany vyloučeni a současně byl
nastolen autoritativní normalizační režim.

Po jeho pádu v roce 1989 a nástupu demokratického režimu nedošlo ke změně názvu KSČ.
Nejprve jako její územní složka a poté i samostatná strana (která převzala tehdejší člen-
skou základnu, strukturu a organizační zázemí) byla založena Komunistická strana Čech
a Moravy (KSČM). Z ní se odštěpily jak reformní, tak i více dogmatické proudy, ty však na
rozdíl od KSČM nikdy nezískaly výraznější vliv. Vedle KSČ i KSČM se objevovaly po celou
dobu historie i marginální odštěpy různých variant komunismu (především trockisté) (Pe-
čínka 1999).

5. 3. Soudobé extremistické komunistické spektrum v ČR

KSČM jako celek nebyla nikdy vládou ani Bezpečnostní informační službou zařazena ve ve-
řejně přístupných zprávách mezi extremistické subjekty (Mareš, Svoboda, Stehlík 2011: 23).
V rámci KSČM a v jejích satelitních organizacích (včetně uskupení z komunisticko-všeslo-
vanského proudu nebo organizací zaměřených na spolupráci se soudobými komunistickými
režimy) působí řada komunistických extremistů. Silnou pozici získali extremisté v rámci
mládežnických organizací – Svazu mladých komunistů Československa (SMKČ) a Komunis-
tického svazu mládeže (KSM).

› �komunismus

› stalinismus
› maoismus
› trockismus
› permanentní revoluce
› národní bolševismus

› trockisté

51

EXTREMISMUS V ČESKÉ REPUBLICE

Dogmatické marxisticko-leninské postoje prosazují Komunistická strana Československa
(KSČ) a neregistrované Komunistická strana Československa – Československá strana
práce (KSČ-ČSSP) a Dělnická strana Československa/Marx-leninská (DSČ/ML), která usi-
luje o registraci. Na tyto jednotlivé subjekty jsou napojeny i jejich satelitní organizace
(většinou maskující jejich snahu o průnik mezi širší vrstvy veřejnosti) (Mareš 2011c).
Aktivní jsou i individuální extremističtí komunisté, z nichž někteří vyjadřují i sympatie
k ultralevicovému terorismu (za terorismus však není správné pokládat „kvaziatentát“
airsoftovou pistolí na prezidenta Václava Klause z roku 2012).

Trockistické spektrum je v ČR tradičně málo významné. Je roztříštěno do několika
organizací, především do Socialistické solidarity (SocSol), Socialistické alternativy Bu-
doucnost (SAB), Socialistické organizace pracujících (SOP) a na ně vázaných mládežníků
z organizace Revo (Revo je trockistická organizace zaměřená na mládež) a z něj odště-
pené Revoluční internacionalistické organizace (RIO). V současnosti velká část trockistů
působí v rámci zastřešujícího politického subjektu Nová antikapitalistická levice (NAL),
který má ambice i ve stranické politice. Další proudy komunismu jsou v ČR zcela margi-
nální (národní bolševismus je reprezentován hnutím Černobílí, které vzešlo z Národně
bolševické strany Československa NBS ČS, levý komunismus se projevuje v organizacích
Kolektivně proti kapitálu – KPK a revue Třídní válka (Mareš 2010c) nebo téměř nee-
xistují (maoismus, který ovlivnil malé Komunistické hnutí mládeže Československa –
KHMČ, které vzniklo v prostředí již výše zmíněné stalinistické KSČ-ČSSP) (Smolík, Bastl,
Mareš, Vejvodová 2011). Aktivisté z marxisticko-leninské a trockistické scény infiltrovali
v letech 2011–2012 i hnutí Occupy a některé další šířeji zaměření antikapitalistické
a protivládní iniciativy.

5. 4. �Vybraný příklad nebezpečné komunistické aktivity:
zpochybňování komunistických zločinů

V roce 2010 bylo podáno na Policii ČR trestní oznámení na neznámého pachatele pro
podezření ze spáchání přečinu popírání, zpochybňování, schvalování a ospravedlňování
genocidia podle § 405 trestního zákoníku. Toho se měl podezřelý neznámý pachatel
dopustit tím, že „nejméně od 18. 4. 2010 na internetových stránkách Komunistického
svazu mládeže, www.ksm.cz, prostřednictvím nejméně osmi článků pod názvy „Doku-
ment: Katyň – skutečnost, Dokument: Katyň – skutečnost 1.-5., Katyň – Kampaň zahá-
jená Goebbelsem, Aktuálně: Lež a pravda o Katyni“, veřejně popírá obecně známou
historickou skutečnost, že tzv. katyňský masakr (1940) byl spáchán komunistickým to-
talitním režimem vládnoucím v Sovětském svazu v předmětné době a odpovědnost za
tento čin připisuje nacistickému Německu, tedy veřejně zpochybňuje zločin komunistů
proti lidskosti“ (Policie České republiky 2011). Policie věc začala prošetřovat, nakonec
ji však v roce 2011 odložila, protože podle ní nedošlo k uvedenému přečinu. Odůvod-
nění bylo následující: „Vzhledem k tomu, že tzv. katyňský masakr (vyvraždění polských
důstojníků) naplňuje znaky válečného zločinu nikoliv genocidia či zločinu proti lid-
skosti, tak jeho zpochybňování není chráněno ustanovením skutkové podstaty přečinu
popírání, zpochybňování, schvalování a ospravedlňování genocidia dle § 405 trestního
zákoníku. Dle systematiky trestního zákoníku spadají válečné trestné činy pod druhý díl
hlavy XIII – trestné činy proti lidskosti, proti míru a válečné trestné činy, kde však není
ustanovení, které by poskytovalo ochranu před zpochybňováním válečného zločinu.
Vzhledem ke zjištěným skutečnostem je zřejmé, že popsaným jednáním nebyla napl-
něna skutková podstata shora uvedeného trestného činu a není na místě věc vyřídit
jinak, a proto jsem rozhodla, jak je uvedeno ve výroku tohoto usnesení“ (Policie České
republiky, 2011). I přes skutečnost, že český právní řád nepostihuje podle citovaného
policejního usnesení zpochybňování či popírání válečných zločinů, je třeba z hlediska
obecných morálních norem hodnotit i takovéto aktivity jako rizikové ve vztahu k pietě
vůči zavražděným při válečných masakrech a jejich pozůstalým i z hlediska obecného
vytváření historického povědomí.

› �Komunistická strana
Československa (KSČ)

› �Komunistická strana
Československa –
Československá strana
práce (KSČ-ČSSP)

› �Dělnická strana
Československa/Marx-
leninská

› �hnutí Occupy

› genocida

52 	

EXTREMISMUS V ČESKÉ REPUBLICE

6. Anarchismus a autonomové

6. 1. Vymezení anarchistického extremismu a autonomů

Anarchismus vychází z dlouhodobých tradic protiautoritářského myšlení a politické praxe.
Do podoby konzistentní politické ideologie a hnutí se přetvořil v 19. století. Postupně se
v něm vytvořily různé proudy, které lze dělit podle ideologického a strategického zamě-
ření. Anarchismus odmítá demokratický ústavní stát a velká část proudů anarchismu patří
mezi levicový extremismus (neplatí to však např. pro pravicově-liberální anarchistické
proudy, resp. anarchokapitalismus). Utopické vize levicového anarchismu by vedly k řadě
společenských problémů a zhroucení bezpečnostních jistot. Mezi hlavní krajně levicové
směry anarchismu patří anarchoindividualismus, mutualismus, anarchosyndikalismus, anar-
chokomunismus a sociální anarchismus. S dalšími ideologiemi se prolínají anarchofeminis-
mus, queer-anarchismus a eko-anarchismus (Mareš 2010c). V západní Evropě se od konce
šedesátých let vytvořila i autonomní subkultura, kombinující specifické pojetí komunismu
s anarchismem a militantními formami akce, jehož ideje částečně ovlivňují i militantní
krajní levici v ČR.

6. 2. Stručná historie anarchismu a autonomové na území českých zemí

V českých zemích se historie anarchismu začala již v 19. století, kdy ovlivnil část tehdejšího
dělnického hnutí. V počáteční fázi první Československé republiky se anarchismus projevil
i politickými atentáty, jednomu z nich podlehl i první československý ministr financí Alois
Rašín. Od poloviny dvacátých let byl výskyt anarchismu v českých zemích spíše epizodní,
s dílčí výjimkou v Hnutí revoluční mládeže na konci šedesátých let (Pečínka 1998).

Od počátku osmdesátých let pronikaly anarchistické ideje do části punkové subkultury
a části mírového hnutí. Ještě před pádem komunismu vzniklo Československé anarchistické
sdružení (ČAS). Po roce 1989 se v ČR anarchisté objevovali v různých organizacích, z nichž
řada existovala pouze po omezenou dobu (Bastl 2001). Ve druhé polovině devadesátých let
se vyprofilovala jako důležitý aktér Federace sociálních anarchistů (FSA), později hlavní část
Federace anarchistických skupin (FAS), která však zanikla.

6. 3. Soudobé anarchistické a autonomní extremistické spektrum v ČR

V současnosti je hlavní strukturou Antifašistická akce (AFA), vedle ní existují některé auto-
nomní lokální antifašistické skupiny působící v rámci širší kampaně Antifa. Další organizací
s působností v ČR i na Slovensku je Československá anarchistická federace (ČSAF), k níž
náleží i Anarchistický černý kříž (pomáhající stíhaným a vězněným aktivistům). Menší vliv
má Anarchokomunistická alternativa (AKA) (Mareš 2010c).

Specifické genderové zaměření má Anarchofeministická skupina (ASF) a Černorůžový blok.
V roce 2010 byl v Praze uskutečněn žhářský útok na řecké velvyslanectví na podporu vězně-
ných anarchistů v Řecku, k němuž se přihlásila Rozhněvaná brigáda/Angry Brigade (stejný
název měla i teroristická skupina ve Velké Británii na počátku sedmdesátých let). V letech
2009–2011 byla spáchána série sabotáží proti mýtným branám (k jedné z nich se přihlásila
skupina Revoluční boj) (Mareš, Výborný 2013). Ve prospěch anarchistických idejí působí
v ČR i Billboard Liberation Front, který upravuje běžné reklamní produkty na anarchistic-
kou propagandu (Mareš 2011c).

Existují i regionální a lokální anarchistické kolektivy (Anarchistický kolektiv Moravský
Krumlov, Chyba crew v Jihlavě, v zásadě dominuje anarchismus i v severočeském kolektivu
Alerta) a partách (crew) kolem infoshopů, klubů a squatů. Funguje i anarchistická blogo-
sféra a internetové komunity (převážně v nich působí i zbytky sociálních anarchistů v ČR,
kteří ovšem organizují i ad hoc setkání). Anarchistické ideje ovlivňují i část subkultur mlá-
deže – zvláště punk, hard core, red and anarchist skinheads (RASH) a free-techno (Mareš
2010c).

› anarchokapitalismus
› anarchoindividualismus
› mutualismus
› anarchosyndikalismus
› anarchokomunismus
› sociální anarchismus
› anarchofeminismus
› queer-anarchismus
› eko-anarchismus

› autonomové

› Revoluční boj

› punk
› hard core
› �red and anarchist skin-

heads (RASH)
› free-techno

53

EXTREMISMUS V ČESKÉ REPUBLICE

Anarchisté jsou propojeni i s některými kampaněmi s organizačními buňkami, zvláště Jídlo
místo zbraní/Food not Bombs (FNB) a Svoboda místo strachu/Freedom not Fear (FNF), určité
pozice mají i v Mezinárodním hnutí solidarity/International Solidarity Movement (ISM),
podporujícím palestinský odpor proti Izraeli (Mareš 2011c). I anarchisté spoluvytvářejí hnutí
Occupy, hnutí 15M a další protestní proudy (Mareš, Výborný 2013).

Na anarchistické spektrum jsou napojeni v ČR i ekoextremisté (včetně extremistických
ochránců zvířat), kteří v ČR vycházejí primárně z ekoanarchismu. Platí to pro organizace
Země především/Earth First! (EF!), Animal Liberation Front (ALF), Realita.tv, Ulice lidem/
Reclaim the street! či kampaň s organizačními buňkami Stop Huntington Animal Cruelty
(Mareš 2010c).

6. 4. �Vybraný příklad nebezpečné anarchistické aktivity:
násilné protesty proti zasedání mmf/sb

V září 2000 se v Praze konalo jednání Mezinárodního měnového fondu a Světové ban-
ky. V tu dobu kulminovala aktivita militantního antiglobalizačního hnutí. Domácí krajně
levicová scéna ve spolupráci se zahraničními partnery zorganizovala proti tomuto zasedání
protesty, na nichž se výrazně podílela i anarchistická a ekoanarchistická scéna (mj. Federace
sociálních anarchistů a Earth First!/Země především), zvláště pak na akcích 26. 9. 2000 (tzv.
den S26), kterých se účastnilo asi 10 000 lidí (Bastl 2000: 68).

Ministerstvo vnitra tento den charakterizovalo ve své zprávě následovně: „Hlavní demon-
strace se uskutečnila 26. září 2000. Velká část zahraničních účastníků přijela 25. 9. a v noci
z 25./26. 9. dorazily především agresivní tzv. black blocs. Vedle nemilitantních odpůrců
zasedání MMF/SB se demonstrace zúčastnili členové zmíněných autonomních skupin black
blocs z Polska, Spolkové republiky Německo, Itálie, Španělska, Velké Británie, některých
skandinávských zemí, z domácích pak FSA, EF!. Militantní skupiny se pokusily o násilný prů-
nik do zóny Kongresového centra, o blokádu komunikací a proti příslušníkům policejních
jednotek zaútočily zápalnými lahvemi a dlažebními kostkami. Po ukončení blokády Kon-
gresového centra autonomní skupiny napadly v oblasti Václavského náměstí a Vinohradské
třídy ,symboly globálního kapitalismu’ – prodejny McDonald‘s, KFC, pobočky bankovních
ústavů, obchodních domů apod. Většina zahraničních účastníků poté Prahu v nočních
hodinách opustila. V dalších dnech již k násilným útokům nedocházelo, protestní akce
a demonstrace probíhaly většinou bez narušení veřejného pořádku“ (Ministerstvo vnitra
2002: 35). Protiprávním jednáním odpůrců zasedání MMF/SB byly podle MVČR způsobeny
škody na majetku, konkrétně Obvodní úřady Praha 2 a Praha 4, Záchranná služba Praha,
České dráhy, provozovna McDonald‘s a pobočka IPB způsobenou škodu vyčíslily celkovou
částkou přesahující 23,5 mil Kč. K tomu přistupují škody na majetku v Praze 1 (2 947 000
Kč) a další škody jako např. poškození hotelu Corinthia či škody na 9 automobilech“ (Mini-
sterstvo vnitra 2002: 36). Masové násilí na této demonstraci představovalo jisté vyvrcholení
aktivit domácího militantního anarchistického spektra, současně však anarchistickou scénu
zdiskreditovalo před širší veřejností.

7. Etnický a separatistický extremismus

7. 1. Vymezení etnického a separatistického extremismu

Etnický a separatistický extremismus je vázán na netolerantní prosazování zájmů etnik
(zpravidla z jejich pohledu marginalizovaných) či regionů, které usilují o separaci. Etnické
a územní požadavky jsou často provázány. Je pro ně charakteristické netolerantní prosazo-
vání zájmů vůči ostatním etnikům, národům či regionům a nerespektování demokratických
procedur a hodnot. Etničtí extremisté jsou zpravidla propojeni s konkrétními ideologickými
či náboženskými směry, které mohou rovněž nabývat extremistických podob, např. Kurdská
strana pracujících je levicově extremistická, jihotyrolští teroristé byli zaměřeni neonacisticky
apod. (Bötticher, Mareš 2011).

› hnutí Occupy, hnutí 15M

› ekoextremismus
› ekoanarchismus

› antiglobalizační hnutí

54 	

EXTREMISMUS V ČESKÉ REPUBLICE

7. 2. �Stručná historie etnického a separatistického extremismu
na území českých zemí

Na území českých zemí se kořeny moderního etnického a separatistického extremismu
objevily v období první Československé republiky, kdy byly spjaty především se sudetoně-
meckým iredentismem, který měl jak autoritářskou konzervativní dimenzi proudu kolem
Othmara Spanna, tak i nacistickou dimenzi kolem Rudolfa Junga (Beran 2009: 247-292).
Německý iredentismus se projevoval i v druhé republice (Mareš 2011b).

Netolerantní byly i některé polské iredentistické organizace na Těšínsku (Bílek 2011: 138-
153). V moravském fašistickém hnutí se objevovaly dílčí autonomistické tendence, v období
druhé republiky pak i moravsko-slovácké iredentistické tendence se snahou o připojení ke
Slovensku. Moravský separatismus se v období Protektorátu Čechy a Morava částečně pro-
pojil s nacismem a kolaborací (Mezihorák 1997). Na počátku třetí republiky byl opětovně
aktivován polský a sudetoněmecký iredentismus, poté však byla tato forma extremismu na
území ČR utlumena (část sudetoněmeckého hnutí v Německu a Rakousku byla propojena
s pravicovým extremismem) (Mareš 2010a).

V devadesátých letech se etnický extremismus projevil především v části moravistického
hnutí, včetně jeho propojení s dalšími směry extremismu, především pravicovým extre-
mismem, mj. spoluprací se SPR-RSČ, ale i levicovým v kontextu tzv. Sjednocené fronty
(Mareš 2001). Částečně se objevily i polské iredentistické tendence a pokusy o ovlivnění
českých Němců pravicově extremistickými idejemi, ty však zůstaly bez výraznější odezvy
(reprezentanty sudetoněmeckého iredentismu na území ČR se stali především čeští
neonacisté, někteří z nich měli česko-německý původ) (Mareš 2010a: 108). Dílčí ten-
dence k extremismu bylo možné vysledovat u části romského hnutí, někdy zřejmě i za
pomoci levicových extremistů, což platí především pro romské Black Panthers (Mareš
2005: 221).

7. 3. Soudobé etnické a separatistické extremistické spektrum v ČR

V současné době lze v moravistickém hnutí (které je celkově slabé a jako celek je nelze
považovat za extremistické!) rozeznat jak vyhraněné anti-germánsky extremisticky orien-
tované etnické nacionalisty, tak i provázanost s neonacismem. S Dělnickou stranou sociální
spravedlnosti a Dělnickou mládeží je spojena kampaň s organizačními prvky Moje srdce
pro Moravu. Neonacistický vliv se projevuje u Moravských autonomních nacionalistů a části
nacionálně socialistické a pagan metalové subkultury s moravskou identitou. K tradicím
pro-nacistické moravské separatistické kolaborace se přihlásila i Prozatímní moravská ar-
máda (Mareš 2011c), přičemž je ovšem zajímavé, že její předchůdkyně – Moravská zemská
armáda (MZA) a Moravská osvobozenecká armáda (MOA) – odmítaly nacismus a pro-český
fašismus (Mareš 2001).

Polský iredentismus obhajuje uskupení Zaolzie. Německý iredentismus je i nadále reprezen-
tován českými neonacisty a extremistickými proudy sudetoněmeckého hnutí, přičemž např.
členové Witiko Bundu agitují i na území ČR. Neuspěly pokusy o etablování extremistických
struktur mezi slovenskou menšinou v ČR (Mareš 2010a: 109).

Je sporné, zda lze v současné ČR hovořit o romském extremismu, protože případné
etnicky netolerantní jednání Romů má zpravidla charakter ad hoc útoků doprováze-
ných rasistickými nadávkami, případně násilných srocení proti skutečným či domnělým
útočníkům z řad majoritní populace a pravicových extremistů (za nimiž však většinou
stojí lokální klanové struktury s kriminálními vazbami, než konzistentní etnicko-politic-
ké extremistické hnutí). Kriminální působení spojené s etnickou nenávistí se projevují
u některých mládežnických romských gangů. Některé romské organizace jsou de facto
satelitními organizacemi levicově extremistických uskupení (Socialiticko Tajska /ST/
u Socialistické alternativy Budoucnost, možná i Rumungero Communismo /RC/ u Děl-
nické strany Československa/Marx-Leninské, pokud reálně existuje, další spolupracují
s levicovými extremisty – např. Kamas te Dživel /KTČ/ se Svazem mladých komunistů
Československa) (Mareš 2011c).

› nacionalismus
› �Dělnická strana sociální

spravedlnosti
› ��Dělnická mládež
› neonacismus
› moravistické hnutí
› moravismus
› pagan metal

› iredentismus
› �sudetoněmecké hnutí

› romský extremismus

› etnická nenávist

55

EXTREMISMUS V ČESKÉ REPUBLICE

7. 4. �Vybraný příklad nebezpečné etnicko-extremistické aktivity:
brutální týrání a znásilnění chlapce v krupce

Jak již bylo uvedeno, je sporné doposud hovořit o propracovaném romském extremis-
mu, objevují se však nenávistné případy, v nichž se projevuje etnická nenávist a alespoň
dílčí romské (resp. cikánské, dle rétoriky pachatelů) politické prvky. Takovým případem
bylo i napadení, oloupení, znásilnění a týrání poškozeného nezletilého Patrika D. poblíž
nádraží Bohosudov v obci Krupka, který šel dne 29. 4. 2010 navštívit svoji matku do Ústí
nad Labem, protože vzhledem k těžké rodinné situaci pobýval v dětském domově. Patřil
k dobrým žákům. Byl napaden sedmnáctiletým romským mladíkem a jeho nezletilým ka-
marádem (Roček 2010).

Ti jej dle soudu v úmyslu odcizit věci obstoupili „a požadovali na něm peníze a mobilní
telefon, a když jim poškozený odpověděl, že nic nemá, začali ho šacovat, vzali mu bundu
a boty… poté jej odvedli k Unčínskému potoku a mladistvý… pod pohrůžkou zbití jej do-
nutil, ač věděl, že je mu 12 let, aby si klekl a sál mu pohlavní úd, přičemž musel spolknout
jeho ejakulát, dále mladistvý… štípl nezjištěnými kleštěmi o velikosti cca 10 cm poškoze-
ného do malíku proto, že nechtěl nezletilému… sát pohlavní úd, což ze strachu poškozený
učinil a musel spolknout jeho ejakulát, následně mu nařídili, aby se plazil, svlékl se do slipů
a vlezl do potoka, kde musel dělat kliky, dvě stojky, po první stojce ho kopli do hlavy s tím,
aby další udělal o kus dál,… poškozený musel nejméně dvakrát zvednout dřevěnou desku
1x1 m, tloušťky 2 cm, váhy 1,5 kg a pustit si ji na hlavu, podráželi mu nohy, přitom – ačkoli
věděli, že tím mohou poškozenému způsobit vážné zranění – ho společně napadli minimál-
ně střední intenzitou tak, že jej bili pěstmi, šlapali na něj, kopali do žeber, hlavy a dalších
částí těla, v průběhu napadení se jej… zeptal, zda ví, co dělal Hitler za války s Cikánama
v koncentráku, že to budou dělat s ním, protože je ,bílej’, musel se opřít o strom, sundat si
slipy a tepláky a švihali ho páskem a kovovou sponou na holé části těla i do zad“ (Vrchní
soud v Praze 2011: 2). Poškozený chlapec utrpěl četná zranění a do současnosti trpí psychic-
kými problémy v důsledku útoku a musí se léčit.

Mladistvý pachatel byl Vrchním soudem v Praze odsouzen v roce 2011 k nepodmíněné-
mu trestu pěti let, a to konkrétně za to, že užil pohrůžky bezprostředního násilí v úmyslu
zmocnit se cizí věci (tj. za provinění loupeže), jiného pohrůžkou násilí i násilím donutil
k pohlavnímu styku a takový styk spáchal pohlavním stykem provedeným způsobem
srovnatelným se souloží, se zbraní a na dítěti mladším patnácti let (tj. za provinění znásil-
nění) a jiného násilím i pohrůžkou násilím nutil, aby něco konal a trpěl, takový čin spáchal
se zbraní, spáchal takový čin na jiném pro jeho příslušnost k etnické skupině, a způsobil
takovým činem těžkou újmu na zdraví (tj. za provinění vydírání). Vůči nezletilému spolupa-
chateli byla kvůli jeho věku trestní věc odložena (Vrchní soud v Praze 2011: 2-4).

Případ z Krupky vzbudil výraznou pozornost veřejnosti i médií, zvláště poté, co soudy
vyšších stupňů zrušily původní desetiletý rozsudek pro mladistvého útočníka, protože se
neprokázal jeho úmysl vraždit (Vrchní soud v Praze 2011). Současně vyvolal i širší debatu
o rasismu, etnické nenávisti a brutálním jednání v prostředí části romské mládeže v ČR.

8. Náboženský extremismus

8. 1. Vymezení náboženského extremismu

Náboženský extremismus využívá náboženství k prosazování takových zájmů, které vedou
k nastolení nebo udržení teokratického režimu anebo k výrazné netoleranci k osobám
jiné víry (které netolerantní nejsou) či k excesivnímu omezování práv a potlačování lidské
důstojnosti příslušníků vlastního náboženského směru. Náboženský extremismus se proje-
vuje jak ve vyhraněných proudech velkých náboženství (v jejichž rámci působí i umírněné
demokratické proudy), tak i v podobě ucelených – zpravidla menších – extremistických
sekt a kultů (přesné odlišení obou vymezených typů je však často obtížné, protože i různé
obskurní sekty a kulty odkazují anebo míchají vazby na různá světová náboženství). Nábo-

› náboženský extremismus
› teokratický režim

› sekta
› kult

56 	

EXTREMISMUS V ČESKÉ REPUBLICE

ženský extremismus může být propojen i s ideologickými směry extremismu, např. katolický
extremismus s pravicovým extremismem (Bötticher, Mareš 2012: 281-286). V této publikaci
bude zvláštní kapitola věnována islámskému extremismu jakožto specifickému fenoménu
soudobého světa.

8. 2. Stručná historie náboženského extremismu na území českých zemí

Území českých zemí se stalo již od raného středověku oblastí silných náboženských sporů,
což vedlo k řadě excesů. V moderní české historii lze nalézt linii dogmatického křesťanství,
která však bylo a je v menšinovém postavení vůči majoritnímu proudu populace i křesťan-
ské víry. Jedná se především o extrémní varianty katolické konfese, ostatní křesťanské smě-
ry obsahovaly spíše dílčí extremistické excesy. Po pádu komunismu zažila ČR jistou expanzi
nových náboženských směrů a kultů, mezi nimiž se nacházely i extremistické proudy světo-
vých náboženství (včetně těch s kořeny ve středo- a východoasijském prostoru) a nábožen-
ské skupiny, mj. hnutí Imanuelitů kolem Jana Dvorského (Vojtíšek 2009: 227-238). Vyskytlo
se i několik násilných aktů a vražd odůvodněných satanismem (Mareš 2005b: 266-267),
který zvláště od poloviny osmdesátých let díky blackmetalové subkultuře pronikal i mezi
mládež. Psychokulty s extremistickými tendencemi se vytvořily i v okolí různých léčitelů
a kvazireligiózních aktivistů. V oblasti tzv. UFO-kultů byla na přelomu tisíciletí diskutována,
pod vlivem tehdejšího dění v zahraničí, i možnost přerodu Vesmírných lidí v destruktivní
kult, pod vlivem změny celkového zaměření celé organizace se však toto nebezpečí pod-
statně zmenšilo (Vojtíšek 2004: 282).

8. 3. Soudobé náboženské extremistické spektrum v ČR

V současnosti lze v ČR vysledovat několik dogmatických a netolerantních organizací v rámci
katolického proudu, které jsou ve světovém kontextu někdy chápány jako extremistické
(mimo jiné Pro Fide Catholica). V některých dalších náboženských konfesích dochází k ne-
tolerantnímu jednání malých společenstev a skupin (protestantské protikatolické skupiny,
extrémní jedinci z protipotratového hnutí východní ortodoxní konfese apod.). V židovském
proudu jsou jednotlivci a malé skupinky extremisticky orientováni na bázi nacionalisticko-
-náboženské identity, především vyznavači netolerantního „kahanismu“ (podle zakladatele
Meira Kahaneho) z české sekce Židovské obranné ligy Jewish Defense League (JDL) (Mareš
2005b: 265).

V rámci satanismu se vyskytují menší skupinky agresivně orientovaných osob, především
z řad mladší generace, které chtějí uskutečnit extremistické vize (jsou však početně slabí).
Spíše sebepoškozující skupiny s rizikovými tendencemi existují mezi vyznavači vampyrismu.
Omezené netolerantní skupinky a lokální teokratická společenství se vyskytují v rámci růz-
ných náboženských společností, včetně těch, které jsou chápána jako „standardní součást“
náboženského spektra, případně v pokusech o směs různých náboženství (např. skupina
Nová víra/Druhý příchod Boha) či ezoterických proudech. Manipulativními tendencemi
„lokálních diktátorů z boží vůle“ se vyznačují různí jedinci a skupinky s komplikovaným
ideovým zázemím, kteří si nárokují mj. léčitelské schopnosti, okultní schopnosti apod. Ná-
sledky působení různých extremistických psychokultů mohou být tragické, což se projevilo
mj. v tzv. kuřimské kauze“ (viz níže) či v tzv. kauze týrání seniorek (potlačování práv žen
důchodového věku lokálním vůdcem). Skupiny kolem obou těchto případů (i výše zmínění
Imanuelité Jana Dvorského) se odtrhly od Hnutí Grálu, to se však od nich ostře distancuje
(Ondráčková 2009).

8. 4. ��Vybraný příklad nebezpečné náboženské extremistické aktivity:
tzv. Kuřimská kauza

› islámský extremismus

› konfese

› satanismus

› psychokult

57

EXTREMISMUS V ČESKÉ REPUBLICE

V roce 2007 došlo k náhodnému odhalení kauzy týrání dvou nezletilých chlapců, za nimiž
stál s vysokou pravděpodobností blíže nespecifikovaný teokratický kult s brutálními meto-
dami prosazování zájmů, seskupený kolem vůdčí osoby zvané Doktor (Ondráčková 2009).
Při rozplétání případu se objevilo několik podivných skutečností, např. jedna z aktérek se
vydávala za třináctiletou dívku (přestože jí bylo více než třicet let), na týrání chlapců se po-
dílela i jejich matka a teta, velká část členů skupiny byla vázána na dřívější turistický oddíl
Mravenci, ve prospěch členů skupiny působily i některé známé osobnosti apod. Policejní
ani soudní vyšetřování nevneslo do kauzy zcela jasno, vedlo však k odsouzení několika
klíčových aktérů. V hlavním procesu bylo v roce 2008 odsouzeno celkem šest osob k tres-
tům od pěti do devíti let, mj. za trestné činy týrání svěřené osoby, zbavení osobní svobody
a trestný čin ublížení na zdraví (Krajský soud v Brně 2008: 7-9).

Podle soudu byli obžalovaní mj. vinni tím, že „společně v přesně nezjištěné době od po-
čátku letních prázdnin roku 2006 do 7. 5. 2007 na různých místech v Brně, dále v Kuřimi
a Veverské Bítýšce po předchozí domluvě v úmyslu působit na zdraví a psychiku nezletilé-
ho… a nezletilého…, s cílem přetrhnout základní vztahy v rámci rodiny a vytvořit člověka
se zlomenou vůlí, necitlivého k bolesti a násilí, který by se podřídil jakýmkoliv příkazům
autority, byvše si vědomi následků, které svým jednáním vyvolají, opakovaně ve více
případech tyto chlapce… buď z titulu příbuzenského vztahu anebo jako pedagogové jimi
navštěvovaných zájmových kroužků… nepřiměřeně fyzicky a psychicky týrali, a to tím, že je
surově bili, zraňovali, mučili, ponižovali a omezovali, a dále je po delší dobu drželi zavřené
v uzamčených místnostech a klecích v různých objektech, často svázané nebo připoutané
k pevné překážce, bez možnosti základní hygieny a sociálního kontaktu s okolím“ (Krajský
soud v Brně 2008: 2). Kuřimská kauza vyvolala značnou pozornost médií a veřejnosti a opě-
tovně přitáhla pozornost k nebezpečným sektám a kultům.

9. Islamistický extremismus

9. 1. Vymezení islámského extremismu

Islámský extremismus využívá islámské náboženství k nastolení a udržování islámské teo-
kracie založené na dogmatické aplikaci práva šaría. Je výrazně netolerantní k vyznavačům
jiných náboženství, bezkonfesijním a ateistům. V některých případech jsou extremistické
prvky přítomny i ve vzájemném vztahu mezi jednotlivými dílčími konfesemi islámu – sunni-
té proti šíitům a naopak (Mareš, Bötticher 2011). Jako synonymum islámského extremismu
bývá někdy používán pojem islamismus, ten je však rovněž užíván v širším smyslu jako
označení všech politických koncepcí islámu. Bojovné pojetí islamismu dominantně preferu-
jící tzv. džihád mečem se nazývá džihádismus (Mareš 2011a).

9. 2. Stručná historie islámského extremismu na území českých zemí

Moderní islamistický extremismus inspirovaný původně egyptským Muslimským bratrstvem
začal do českého prostředí pronikat zřejmě již ve třicátých letech 20. století díky malé arab-
ské komunitě. Za druhé světové války část českých konvertitů k islámu kolaborovala s nacis-
ty v návaznosti na tehdejší spolupráci islamismu a nacismu ve světě. V poválečném období
a období komunismu byl islamistický extremismus na českém území utlumen, projevovat se
začal až mezi zahraničními studenty aktivitami Muslimského bratrstva, pákistánských orga-
nizací a podporou z íránských diplomatických kruhů a tajných služeb některých arabských
zemí v osmdesátých letech (Mareš 2005: 272-274).

Po pádu komunismu se na vzestupu české islámské scény podílely některé nadace napo-
jené ve světě na extremistické kruhy. Do ČR začaly přicházet v rámci imigrace i na krát-
kodobé pobyty osoby propojené s islamistickými extremistickými skupinami (některé se
zapojily i do organizovaného zločinu, což platí mj. pro členy alžírské Ozbrojené islámské
skupiny – GIA) (Mareš 2005: 256). Na území ČR mj. v roce 2000 krátkodobě pobýval i člen
hamburské buňky al-Káidy a jeden z atentátníků z 11. září 2001 Muhammad Atta, nepotvr-

› �islámský /islamistický
extremismus

› ��bezkonfesijní
› �ateista
› �i�slamismus
› �džihádismus

› ��Muslimské bratrstvo

58 	

EXTREMISMUS V ČESKÉ REPUBLICE

dila se však jeho účast na přípravě atentátu proti budově Rádia Svobodná Evropa v Praze,
který plánovala irácká tajná služba. Hrozby možných islamistických teroristických útoků se
nepotvrdily či byly včas odhaleny (Mareš 2011d: 242). Nejviditelnější protiteroristickou akcí
byla ochrana pražského židovského města před útokem v roce 2006. Islámští extremisté
začali na území ČR uskutečňovat i propagandistické aktivity, což se týkalo mj. Hizballáhu,
čečenských skupin ale i jednotlivců z řad mládežnických subkultur (např. hard core). Ně-
které islámské teroristické skupiny se na území ČR pokusily získat i zbraně a uskutečňovat
finanční a logistické operace (Mareš 2005: 254-260).

9. 3. Soudobé spektrum islámského extremismu na území ČR

Islámský extremismus je v současné ČR reprezentován v několika formách. Jednak se jedná
o jednotlivce či neformální skupinky, které působí v rámci registrovaných muslimských
organizací (v nichž působí i umírnění či reformní muslimové). Např. morálně ospravedlňu-
jí islámský terorismus či z pozic dogmatické obhajoby práva šaría vyjadřují netolerantní
a útočné postoje vůči západním zemím (Lhoťan 2011: 75-80) a v souvislosti s nepřátelstvím
vůči Izraeli užívají i antisemitskou rétoriku, což byl i případ kázáni aktivisty L. V. v brněnské
mešitě (Policie České republiky. Městské ředitelství policie Brno. Územní odbor SKPV MŘ
Brno, 3. Oddělení obecné kriminality 2012).

Do muslimské komunity v ČR proniká i vliv Muslimského bratrstva a jsou zde aktivní
mezinárodní nevládní organizace, které jsou s ním spjaty, především Federace islámských
organizací v Evropě (FIOE). Kontroverzní je i činnost dalších nadací a misijních společností,
které se ve světě projevují extremisticky, např. Světového shromáždění muslimské mládeže
(WAMY) či Tablíghí Džamá’at (Mareš 2011c).

Mezi cizineckými a imigrantskými komunitami v ČR působí i stoupenci dalších extremistic-
kých organizací, mj. Strany islámského obrození (Hizb-ul-Tahrir), palestinského Hamásu či
libanonského Hizballáhu či bosenských islamistických organizací, mj. Aktivní islámské mlá-
deže (AIO) a na ni navazujících struktur (Mareš 2011c). V roce 2011 oznámila Policie ČR, že
na území ČR mají logistickou základnu kavkazské skupiny Džamaat Šariat (Hanták 2011),
která je součástí Kavkazského emirátu. Prvoinstanční soud však propojení s teroristickou
skupinou nepotvrdil. Šíitské extremistické kruhy jsou podporovány íránskými diplomatic-
kými kanály a tajnými službami (včetně složek Íránských revolučních gard) a na ně napoje-
nými strukturami libanonských a iráckých extremistických šíitů. Krátkodobé pobyty, včetně
tranzitu, uskutečňují v ČR různí islámští extremisté, včetně osob spojených s al-Káidou. ČR
je vystavena i hrozbě islámského extremismu a terorismu zvnějšku (Mareš 2011d: 242-243).

9. 4. �Vybraný příklad nebezpečné islámské extremistické aktivity:
případ džihádisty vydaného do usa

Bezpečnostní a justiční orgány jsou zapojeny i do globálního protiteroristického působení.
Postupují i proti osobám, které bezprostředně na území ČR teroristickým způsobem neo-
perují, připravují a podporují však teroristické akce v zahraničí. To je i příklad islámského
extremisty a teroristy libanonského původu (který měl i švédské občanství a žil ve Stockhol-
mu) O. A. K. napojeného na al-Káidu, který byl zatčen při přestupu na letišti Praha-Ruzyně
v roce 2005 na základě mezinárodního zatykače vydaného na žádost USA, kam byl po
extradičním řízení v Praze vydán v roce 2007 (Mareš 2011d: 240).

Podle soudu bylo vydání do USA přípustné, a to s ohledem na to, že se dle obžaloby proku-
rátora Spojených států amerických pro Jižní soud státu New York v případu vedeném proti
celkem třem obžalovaným dopustil dvou samostatných typů trestného jednání, jež spočí-
valo „jednak ve spiknutí, do něhož byli zapojeni všichni tři obžalovaní, kteří chtěli zřídit
a následně zřídili vojenský výcvikový tábor džihádu v Bly ve státě Oregon, kde K. učil, jak
zabíjet lidi nožem, plánoval usmrcení a oloupení řidičů nákladních aut za účelem získání
materiálních prostředků pro činnost tohoto tábora a dával návody jiným osobám, jak vyrá-
bět bomby a jedy za účelem spáchání teroristických činů v budoucnu…, jednak ve zřízení
a provozování webových stránek na internetu, jejichž prostřednictvím učil a dával návody
jiným osobám, jak vyrábět bomby a jedy za účelem spáchání globálních teroristických činů“

› džihádismus

› terorismus

59

EXTREMISMUS V ČESKÉ REPUBLICE

(Vrchní soud v Praze 2007). V USA byl pak vydaný terorista odsouzen na doživotí (U. S.
Attorney’s Office, Southern District of New York 2009). Případ demonstroval odhodlání ČR
bojovat s islamistickým terorismem.

10. Extremismus cizinců

10. 1. Vymezení extremismu cizinců

Pojem extremismus cizinců se vztahuje k extremismu, který je prosazován cizinci a imi-
granty (případně i jejich naturalizovanými potomky) na území určitého státu a má kořeny
a zpravidla i dominantní zájmy v zemích původu těchto cizinců či jejich předků. Z hlediska
státu, na jehož území tito extremisté jakožto cizinečtí extremisté působí, je důležité, zda
působí v souladu s jeho zahraničněpolitickou linií či nikoliv, zda používají násilí (jen na
území původních států nebo i jinde, včetně státu jejich současného pobytu) a proti komu
(cílů spojených se zemí či regionem původu a vlastní komunitou nebo i objektům jiných
států, včetně státu jejich současného pobytu) a zda usilují o změnu režimu či hranic pouze
v původním regionu nebo i v širším rámci, včetně státu jejich současného pobytu (Mareš
2005a). Jedná se o extremisty různého ideového zaměření a zájmů (pravicové, levicové,
etnické, náboženské), kteří mohou spolupracovat i s domácími extremisty. Pokud se však
cizinci dominantně začlení do struktur domácího extremismu anebo přestanou být vázáni
na zemi původu, nejedná se o extremismus cizinců ve výše uvedeném pojetí.

Je rovněž třeba připomenout, že ne každá ozbrojená skupina podporovaná cizinci je
extremistická. Pokud bojuje za demokracii a dodržuje právní zásady humanitárního práva,
nelze ji ani její stoupence v cizinecké komunitě považovat za extremisty (v ČR se to týká
např. Karenů podporujících jejich etnické formace bojující proti chuntě v Barmě/Myanma-
ru). Rovněž skupiny usilující o změnu nedemokratických režimů či změny hranic anebo
územního statutu demokratickou cestou nejsou extremistické (v ČR se jedná např. o struk-
tury rusínského autonomismu a separatismu), samozřejmě pokud nenaplňují jiná kritéria
extremismu.

10. 2. Stručná historie extremismu cizinců na území českých zemí

Na území ČR se v minulosti krátkodobě i dlouhodobě vyskytovala nejrůznější uskupení
cizinců, kteří zde uskutečňovali extremistickou propagandu či dokonce násilnou činnost.
Dělo se tak již za první republiky. V období Protektorátu Čechy a Morava i během komunis-
tického režimu byly oficiálními i polooficiálními hosty na území českých zemí jejich spřáte-
lené extremistické organizace (Mareš 2005a, Mareš 2011b).

Některé organizace, které působily na českém území díky vstřícné politice komunistického
režimu, zde zůstaly aktivní i po jeho pádu. Platí to především pro extremistické komunisty
z různých zemí (mj. Řecka, Iráku a mnoha dalších) či pro palestinské etnicko-separatistické
extremistické sekulární organizace (např. Lidovou frontu pro osvobození Palestiny – LFOP).
V devadesátých letech se v důsledku migračních pohybů i tranzitních možností objevili
na území ČR i další extremisté, často napojení na organizovaný zločin. To platí např. pro
albánské podporovatele Kosovské osvobozenecké armády (UÇK) z řad drogových mafií či
sikhské extremisty a Tygry osvobození tamilského Ílamu (LTTE) a v převaděčských struktu-
rách. Na území ČR se snažily získat prostředky a zbraně severoirští teroristé (Mareš 2005b:
226). Logisticky jej využívala i turecká ultralevice, kořeny zde zapustily i kurdské extremis-
tické struktury. Vzhledem k velkým protestním akcím v letech 2000 (protesty proti summitu
MMF/SB Praze) a 2002 (protesty proti summitu NATO v Praze) se na území ČR krátkodobě
seskupili extremisté z mnoha zahraničních organizací.

10. 3. Současné cizinecké extremistické spektrum v ČR

› extremismus cizinců

60 	

EXTREMISMUS V ČESKÉ REPUBLICE

V současné ČR působí různí extremisté v cizineckých a imigrantských komunitách (včetně
studentského prostředí). Mezi nimi například komunity z oblasti Balkánu, mj. se jedná
o struktury na podporu albánských extremistických uskupení vázaných na myšlenku velké
Albánie (ať již ozbrojených formací jako je Albánská národní armáda, či politických stran,
jako je kosovské Sebeurčení – V) či o srbské extremistické nacionalisty. Zůstává zde i něko-
lik dogmatických řeckých komunistů vázaných na Komunistickou stranu Řecka (KKE). Extre-
misté působí i v komunitách pocházejících z východní Evropy. Především se jedná o ruské
pravicové extremisty a ukrajinské pravicové extremisty, mj. pražskou pobočku Všeukrajin-
ského sjednocení Svoboda (VOS) (Laryš 2008) a Kavkazu (především se jedná o pravicově-
-extremistické nacionalisty z jihokavkazských republik).

Ze západoevropského prostoru na území ČR pronikly struktury podporující severoirský
terorismus do zdejší irské komunity. Republikánské struktury se v rámci Irské republi-
kánské solidarity Praha (IRS Prague) provázaly s domácím levicovým extremismem, čeští
neonacisté podporují loyalistické skupiny. Možná je velmi omezená přítomnost baskické-
ho extrémního nacionalismu na území ČR. Časté jsou případy, že zahraniční extremisté
navštíví stejně smýšlející osoby v ČR, ti se však zapojují do globálního působení nebo do
domácích politických struktur, a nejsou proto extremismem cizinců ve výše vymezeném
smyslu.

V ČR však působí stoupenci a struktury extremistů původem z Blízkého a Středního výcho-
du (přičemž islamistům byla věnována pozornost v předchozí kapitole), mj. etnicko-sepa-
ratistické extremistické Kurdské strany pracujících (PKK) a turecké levicově extremistické
Revoluční lidové osvobozenecké strany – Fronta (DHKP/C). Působí zde i palestinští sekulární
extremisté a stoupenci bývalé irácké totalitní režimní a současné syrské režimní Socialistic-
ké strany arabské obrody (Baas) a stoupenci režimu svrženého libyjského diktátora Mu-
ammara Kaddáfího. Pravděpodobná je i existence extremistických uskupení zaměřených
proti íránskému teokratickému režimu (který je přitom sám o sobě extremistický, má ale
i levicově extremistické, etnicko-extremistické a náboženské extremistické odpůrce v exilu,
pochopitelně vedle demokratických odpůrců.

V ČR v cizineckých komunitách působí i politické struktury režimů z různých dalších
totalitních a autoritativních režimů ve světě (mj. struktury a stoupenci komunistických
režimů v čínské, vietnamské a kubánské komunitě, již marginální je dříve početnější se-
verokorejská komunita). V omezené míře či nekonzistentně a krátkodobě se na území
ČR vyskytují i cizinečtí extremisté z dalších oblastí a regionů (Tamiliští tygři zde však již
působí zřejmě pouze epizodně). Možný rezervoár v tomto směru představuje i pokraču-
jící imigrace z mimoevropského prostoru, především z Afriky a střední a východní Asie
(Mareš 2011c).

10. 4. �Vybraný příklad nebezpečné cizinecké extremistické aktivity:
případ zadrženého teroristy z provizorní irské republikánské armády

Na území ČR občas působí krátkodobě osoby ze zahraničních extremistických či dokon-
ce teroristických uskupení, které mohou být zapojeny i do kriminální činnosti. Jednou
z nich byl i M. R. D., irský státní příslušník skotského původu a člen teroristické Pro-
vizorní Irské republikánské armády (PIRA). Ten byl zadržen v roce 2002 při pašování
cigaret na letišti Praha-Ruzyně, přičemž bylo připuštěno jeho vydání k trestnímu stíhání
do Spolkové republiky Německo. Podle soudu se tak stalo „pro skutek spočívající v tom,
že dne 28. 6. 1996 v Osnabrücku jako člen nejméně pětičlenné skupiny bojové jednotky
tzv. Factive Service Units/ASU teroristického sdružení PIRA, které existuje v Severním
Irsku a rekrutuje své členy z katolické menšiny obyvatelstva za účelem dosažení odtr-
žení Severního Irska od Spojeného království Velké Británie, společně s dalšími nezná-
mými osobami, kolem 18:50 hod., odstřelil z vrhací baterie 3 granáty s 80 kg výbušniny
ve směru cisteren na území britských kasáren Quebec Barracks, když tato baterie byla
umístěna na plošině nákladního vozu Ford Transit, přičemž v okamžiku úderu se na
území kasáren nacházelo asi 150 vojáků, kteří však nebyli zraněni, ale tlakovou vlnou
byly poškozeny budovy kasáren, civilní objekty v nejbližším okruhu a čerpací stanice“
(Vrchní soud v Praze 2003: 1). Vydaný terorista byl později odsouzen v Německu k tres-

› teokratický režim

› terorismus

61

EXTREMISMUS V ČESKÉ REPUBLICE

tu šesti a půl let odnětí svobody (BBC 2003). Případ ukázal jak na ochotu České repub-
liky podílet se na mezinárodním protiteroristickém úsilí, tak i na propojení terorismu
a organizovaného zločinu v ČR.

11. Protiextremistická politika
Politika proti extremismu v ČR je vytvářena především na vládní úrovni, přičemž koordi-
nační roli plní především Ministerstvo vnitra. V resortu vnitra se do boje proti extremismu
zapojuje Policie ČR, která má zřízeny i zvláštní protiextremistické složky. Vláda na základě
zákonného oprávnění pověřuje bojem proti extremismu i zpravodajské služby, konkrétně
Bezpečnostní informační službu (BIS), která je civilní službou s vnitřní působností a sleduje
celkově extremismus na území ČR, Úřad pro zahraniční styky a informace (ÚZSI), který je
civilní službou s vnější působností a sleduje obecně extremismus v zahraničí, a Vojenské
zpravodajství (VZ). Extremismem se zabývají i další bezpečnostní sbory a složky bezpečnost-
ního systému ČR (Mareš, Smolík, Svoboda 2011: 16).

Boj proti extremismu ovšem není pouze záležitostí těchto specializovaných bezpečnostních
složek, ale i záležitostí dalších resortů a oblastí, mj. Ministerstva školství, mládeže a tělový-
chovy a školské politiky, Ministerstva práce a sociálních věcí a sociální politiky a pochopitel-
ně Ministerstva spravedlnosti a obecné právní politiky.

Boj proti extremismu je obsažen i v Bezpečnostní strategii, kterou vláda přijala v roce 2011.
Relativně široký rozsah bezpečnostní politiky vyplývá i ze Strategie boje proti extremismu,
která byla vládou přijata v roce 2009:

1. �Síla extremistů vychází z lidské nevědomosti. Jedinou možností, jak bojovat s jejich štva-
vou propagandou, je komunikace, otevřenost a nabízení alternativy.

2. �Poučení lidé si dokáží vytvořit obranné mechanismy vůči nebezpečným myšlenkám.
Výhodnost demokratické alternativy musí vysvětlovat škola. 1

3. �Boj proti extremismu není jen záležitostí Ministerstva vnitra a policie, ale i dalších
vládních i nevládních subjektů. Jenom spoluprací s nimi lze extremisty odsunout do role
bezvýznamného hráče.

4. �Specialisté, kteří bojují proti extremismu, musí vědět, co mají dělat, a dostat k tomu
dostatečný prostor. Profesionalizace je výhodnější než paušální represe.

5. �Konkrétní pachatele trestné činnosti je nutné nekompromisně postihovat za efektivního
využití stávajících prostředků a mechanismů (Ministerstvo vnitra ČR 2009: 22).

Kromě vládních subjektů se v působení proti extremismu angažuje i nevládní sféra, která
se zpravidla zaměřuje na konkrétní formu extremismu (pojem extremismus přitom nemusí
být ze strany některých nevládních organizací akceptován). Extremismus je i předmětem
vědeckého výzkumu a několik pracovišť se věnuje jeho zkoumání systematicky a dlouho-
době (např. Oddělení bezpečnostních a strategických studií Katedry politologie Fakulty
sociálních studií Masarykovy univerzity) (Mareš 2011c).

Proti extremismu působí i několik mezinárodních organizací, ve kterých je ČR členskou zemí.
Jedná se především o Radu Evropy a Evropskou unii, v kontextu boje proti zločinům z nenávisti
pak i o Organizaci pro bezpečnost a spolupráci v Evropě. V regionu středovýchodní Evropy se
extremismem zabývá Visegrádská skupina. Především v rámci protirasistické a protiteroristic-
ké politiky působí proti extremismu i Organizace spojených národů. I v mezinárodním (resp.
transnacionálním) prostředí existují sítě nevládních organizací postupujících proti extremismu
či jeho jednotlivým formám (Mareš 2003: 535), ne vždy však musí pojem extremismus užívat.

12. Právo proti extremismu
V ČR není pojem extremismus ani boj proti němu vymezen přímo v zákonech. Lze však

1  Zvýraznila redakce.

› �Strategie boje proti
extremismu

62 	

EXTREMISMUS V ČESKÉ REPUBLICE

vysledovat několik oblastí a norem, které jsou proti nezákonným extremistickým projevům
využitelné (Černý 2008). ČR je rovněž smluvní stranou několika významných mezinárod-
ních úmluv, které na jednotlivé formy extremismu dopadají (např. Mezinárodní úmluvy
o odstranění všech forem rasové diskriminace) a česká judikatura může využívat i rozsudky
některých mezinárodních soudních orgánů, především Evropského soudu pro lidská práva
ve Štrasburku (kde rovněž ČR bývá stranou sporu).

Základní východiska pro omezení některých svobod jsou obsaženy v Listině základních práv
a svobod i v evropských normách. Omezení extremistických aktivit je možné v oblasti správ-
ního i trestního práva, konkrétně pak omezení práva na svobodu projevu, sdružovacího
práva, shromažďovacího práva či petičního práva, případně i pracovního práva (ve smyslu
nemožnosti vykonávat některá povolání pro extremisty, např. podle zákona v zásadě ne-
mohou být vojáky z povolání) (Mareš, Svoboda, Stehlík 2011: 76-77).

Přísně se postihuje i násilí, které je v zásadě motivováno z extremistických pohnutek (i když
se tak přímo v zákoně nenazývá), několik norem sankcionuje i teroristické jednání a jeho
podporu, případně porušování sankcí vůči nedemokratickým a agresivním režimům (pokud
jsou vůči nim sankce řádně vyhlášeny). Několik zákonů i mezinárodních norem tzv. „soft-
-law“ deklaratorně vymezuje demokratické hodnoty a obsahuje odsouzení historických
totalitních režimů, čímž napomáhá tzv. diskurzivní ochraně demokracie, tedy ochraně
demokracie prostřednictvím argumentů, nikoliv represí (Mareš 2011c).

› �diskursivní ochrana
demokracie

› �Listina základních práv
a svobod

› �Mezinárodní úmluva
o odstranění všech forem
rasové diskriminace

63

EXTREMISMUS V ČESKÉ REPUBLICE

LITERATURA:
◾◾ �Backes, U. – Jesse, E.: Politischer Extremismus in der Bundesrepublik Deutschland,

Bundeszentrale für politische Bildung, Bonn 1993

◾◾ �Balík, S. – Kubát, M.: Teorie a praxe totalitních a autoritativních režimů. Dokořán,
Praha 2004

◾◾ �Bastl, M.: Radikální levice v České republice. Devadesátá léta dvacátého století.
Masarykova univerzita, Brno 2001

◾◾ �BBC: Man jailed over IRA attack, 2003. http://news.bbc.co.uk/2/hi/europe/3342965.stm
[cit. 22. 10. 2011]

◾◾ �Beran, L. J.: Odepřená integrace. Systémová analýza sudetoněmecké politiky
v Československé republice 1918–1938. Pulchra, Praha 2009

◾◾ �Bílek, J.: Kyselá těšínská jablíčka. Československo-polské konflikty o Těšínsko.
1919, 1938, 1945. Epocha, Praha 2011

◾◾ �Bezpečnostní informační služba: Informace BIS o vývoji na extremistické scéně
ve 2. čtvrtletí roku 2011. http://www.mvcr.cz/clanek/bezpecnostni-hrozby-337414.
aspx?q=Y2hudW09NA%3d%3d [cit. 16. 10. 2011]

◾◾ �Bötticher, A. – Mareš, M.: Extremismus. Theorien – Konzepte – Formen.
Oldenbourg Verlag, München 2012

◾◾ �Braun, S.: Entspricht die Organisationsstruktur der Behörden für Verfassungsschutz extre-
mismustheoretischen Kategorisierungssystemen? In: Korte, G. (Hrsg.):
Aspekte der nachrichtendienstlichen Sicherheitsarchitektur, Fachhochschule des Bundes,
Brühl 2005, s. 69-109

◾◾ �Černý, P.: Právní ochrana před extremismem. C. H. Beck, Praha 2008

◾◾ �Hanták, P.: Terorismus po česku. Praha: ÚOOZ SKPV PP PČR.
http://www.policie.cz/clanek/archiv-tiskovych-zprav-2011-terorismus-po-cesku.aspx
[cit. 19. 10. 2011]

◾◾ Charvát, J.: Současný politický extremismus a radikalismus. Portál, Praha 2006

◾◾ Krajský soud v Brně: 52/ T 2/2008, 2008

◾◾ Krajský soud v Ostravě: 32T 2/2010/-4163, 2010

◾◾ �Laryš, M.: Ukrajinský pravicový extremismus. Rexter, roč. 5, č. 1, 2008
http://www.rexter.cz/ukrajinsky-pravicovy-extremismus/2008/05/01/ [cit. 22. 10. 2011]

◾◾ �Lhoťan, L. – Česko-muslimský institut.: Islám a islamismus v České republice,
vyd. Lukáš Lhoťan, Pstruží 2011

◾◾ �Mareš, M.: Moravismus a extremismus. Středoevropské politické studie, roč. 4, č. 3,
2001. http://www.cepsr.com/clanek.php?ID=66 [cit. 14. 10. 2011]

◾◾ �Mareš, M.: Pravicový extremismus a radikalismus v ČR, Barrister & Principal,
Centrum strategických studií, Brno 2003

◾◾ �Mareš, M.: Extremismus cizinců: analýza konceptu a jeho aplikace v ČR. Rexter – časopis
pro výzkum radikalismu, extremismu a terorismu, roč. IV., č. 2, s. 1-15, 2005a
http://www.rexter.cz/extremismus-cizincu-analyza-konceptu-a-jeho-aplikace-v-
-cr/2005/11/01/ [cit. 14. 10. 2011]

◾◾ Mareš, M.: Terorismus v ČR, Centrum strategických studií, Brno 2005b

◾◾ �Mareš, M.: Gewalt und Ideologie. Rechtsextremismus in Tschechien. Osteuropa,
roč. 60, č. 10, 2010a, s. 33-50

◾◾ �Mareš, M.: Iredentismus: tradiční a nová dimenze hrozby pro Českou republiku.
Obrana a strategie, Brno, roč. 10, č. 2, 2010b, s. 101-119

64 	

EXTREMISMUS V ČESKÉ REPUBLICE

◾◾ �Mareš, M.: Problematika radikalismu a extremismu v České republice (Sociologicko-po-
litologický kontext): stav zkoumané problematiky, odborná literatura k tématu, výzvy
pro výzkum do budoucna, základní pojmy a koncepty (nepublikovaný materiál pro
Policejní akademii ČR), 2010c

◾◾ �Mareš, M.: Islamismus jako bezpečnostní hrozba pro Českou republiku
(nabídnuto k publikaci do časopisu Vojenské rozhledy, v recenzním řízení), 2011a

◾◾ �Mareš, M.: Legacy of the Extreme Right on the Czech Territory. Paper for the Conferen-
ce „The Radical Right in East Central Europe: Yesterday and Today“, 5 October 2011,
Central European University, Friderich Ebert Stiftung, Budapest 2011b

◾◾ �Mareš, M.: Politické a kriminologické pojetí extremismu. Prezentace pro Policii ČR,
Vyšší policejní škola MV ČR v Brně, Brno 2011c

◾◾ �Mareš, M.: Terrorism-Free Zone in East Central Europe? Strategic Environment,
Risk Tendencies, and Causes of Limited Terrorist Activities in the Visegrad Group Count-
ries. Terrorism and Political Violence, roč. 23, č. 2, 2011d, pp. 233-253

◾◾ �Mareš, M. – Svoboda, I. – Stehlík, E.: Extremismus jako bezpečnostní hrozba,
Ministerstvo obrany ČR, OKP, Praha 2011

◾◾ �Mareš, M. – Vejvodová, P.: Transnacionální dimenze soudobého českého neonacismu.
Mezinárodní vztahy, Ústav mezinárodních vztahů, roč. 46, č. 1, Praha 2011, s. 75-90

◾◾ �Mareš, M. – Výborný, Š.: Soudobé ultralevicové násilí ve středovýchodní Evropě
(nabídnuto k publikaci do Bezpečnostní teorie a praxe), 2013

◾◾ �Maršák, J.: Postavení extrémně pravicových stran ve stranickém systému ČR.
Politologická revue, roč. 13, č. 2, 2007, s. 3-34

◾◾ �Merari, A.: Terrorism as a Strategy of Insurgency, Terrorism and Political Violence,
Vol. 5 Nr. 4., 1993, pp. 213-251

◾◾ �Mezihorák, F.: Hry o Moravu. Separatisté, iredentisté a kolaboranti 1938–1945.
Mladá fronta, Praha 1997

◾◾ �Ministerstvo vnitra České republiky: Zpráva o problematice extremismu na území
České republiky v roce 2000. MVČR, Praha 2002

◾◾ �Ministerstvo vnitra České republiky: Zpráva o problematice extremismu na území
České republiky v roce 2002. MVČR, Praha 2003

◾◾ �Ministerstvo vnitra České republiky: Zpráva o problematice extremismu na území České
republiky v roce 2010 a vyhodnocení koncepce boje proti extremismu pro rok 2010 a ke
koncepci boje proti extremismu pro rok 2011. MVČR, Praha 2011
http://www.mvcr.cz/clanek/extremismus-vyrocni-zpravy-o-extremismu-a-strategie-boje-
-proti-extremismu.aspx [cit. 16. 10. 2011]

◾◾ Okresní soud v Kroměříži: 1T 115/2008 – 76, 2009	

◾◾ �Ondráčková, D.: Sekty a nová náboženská hnutí: bezpečnostní hrozba? Kriminalistika,
Praha, 3, roč. 42, 2009, s. 187-200

◾◾ �Pečínka, P.: Pod rudou vlajkou proti KSČ. Osudy radikální levice v Československu.
Doplněk, Brno 1999

◾◾ �Pejčoch, I.: Fašismus v českých zemích 1922–1945. Fašistické a nacionálněsocialistické
strany a hnutí v Čechách a na Moravě. Academia, Praha 2011

◾◾ �Policie České republiky. Městské ředitelství policie Brno. Územní odbor SKPV MŘ Brno,
3. Oddělení obecné kriminality: Č. j. KRPB-33268-26/TČ-2012-060273-HK, 2012

◾◾ �Policie České republiky, Obvodní ředitelství policie Praha I, Služba kriminální policie
a vyšetřování, odbor obecné kriminality, 9. oddělení obecné kriminality:
Č. j.ORI-13080-17/TČ-2010-001179-1, 2011

65

EXTREMISMUS V ČESKÉ REPUBLICE

◾◾ �Rataj, J.: Vliv české nacionální politiky v soudobých konceptech krajní pravice v České
republice. In Němec, J. – Šůstková, M. (ed.): III. Kongres českých politologů Olomouc
8.-10. 9. 2006, Česká společnost pro politické vědy, Praha, Olomouc, s. 170-191

◾◾ �Smolík, J.: Subkultury mládeže. Grada, Praha 2010

◾◾ �Smolík, J. – Bastl, M. – Mareš, M. – Vejvodová, P.: Krajní pravice a krajní levice v ČR,
Grada, Praha 2011 (v tisku)

◾◾ �U. S. Attorney’s Office, Southern District of New York: Swedish Citizen Kassir Found
Guilty of Providing Material Support to al-Quaeda, 2009.
http://www.fbi.gov/newyork/press-releases/2009/nyfo051209.htm [cit. 22. 10. 2011]

◾◾ �Ústavný súd ČSFR: Nález Ústavného súdu Českej a Slovenskej Federatívnej Republiky
(pléna) zo dňa 4. septembra 1992 sp. zn. Pl. ÚS 5/92, 1992

◾◾ �Vojtíšek, Z.: Encyklopedie náboženských směrů. Náboženství, církve, sekty
a duchovní společenství. Portál, Praha 2004

◾◾ Vrchní soud v Olomouci: 6 To 19/2011-4377, 2011

◾◾ Vrchní soud v Praze: 8 To 23/03, 2003

◾◾ Vrchní soud v Praze: 7 To 63/2007, 2007

◾◾ Vrchní soud v Praze: 1 Tmo/ 2/2011, 2011

66 	

SYMBOLIKA EXTREMISTICKÝCH HNUTÍ

Tématem extremistické symboliky se dostáváme k nejasně zřetelnému předělu

mezi povoleným a zakázaným. Znalost konkrétních symbolů pomáhá zařadit urči-

té projevy, se kterými se učitel může ve výuce setkat, do kontextu. Pokud zná pe-

dagog ideologii jednotlivých extremistických proudů, umožní mu znalost symbolů

lépe pochopit smysl oněch projevů a rozlišit je od pouhých módních výstřelků.

Neznamená to, že každý, kdo použije nějaký extremistický symbol, je automatic-

ky extremista. Může se stát, že význam použitého symbolu nezná, líbí se mu jen

jeho vizuální stránka, případně mu přikládá jiný význam. Proto by tato stať nemě-

la sloužit jen jako poznávací klíč, ale jako pomůcka pro učitele, u vědomí toho, že

vždy je samozřejmě důležité znát kontext; nicméně použití některého ze zde uve-

dených symbolů může leccos naznačit. Jelikož se pohybujeme na hranici svobody

projevu, je nezbytné velmi jemně rozlišovat použití i motiv v každém jednotlivém

případě. Zatímco před několika lety byly některé projevy jednoznačné, v součas-

nosti již mnohé vžité představy neplatí, což pomáhá tento text objasnit.

Považujeme také za velmi důležité vysvětlit žákům trestněprávní odpovědnost

za používání symbolů propagujících hnutí směřující k potlačení práv a svobod

člověka. Zároveň by měli být pedagogové schopni žákům vysvětlit, co propagují

symbolikou, která trestněprávně postižitelná není. To ovšem neznamená, že by se

extremistická symbolika měla stát součástí výuky.

T: �Peter Gabaľ, Politická
práva a jejich limity

T: �Přílohy/Právní rámce/
Zákony

67

SYMBOLIKA EXTREMISTICKÝCH HNUTÍ

Symbolika extremistických hnutí

David Lebeda, Dana Gabaľová

1. Úvod

Odedávna využívají lidé symbolů pro vyjádření názorů, postojů, nálady, příslušnosti ke skupině,
projev přátelství nebo nepřátelství. Podaná pravice v našem kulturním prostředí znamená přátel-
ské úmysly, nebo také „nemusíš se bát, nemám žádnou zbraň“. Již primitivní kmeny prostřednic-
tvím barev a znaků vyjadřovaly příslušnost ke skupině a zastrašovaly nepřítele. Erby se používaly
jako vyjádření příslušnosti k rodu, společenského postavení a privilegií, které se k symbolu vzta-
hují. Používaní vlajek a praporů veřejně manifestuje přihlášení ke skupině, loajalitu nebo podpo-
ru. Používaní symbolů na oděvu, špercích či v domácnosti může sloužit kvyjádření náboženského
nebo politického přesvědčení, případně má působit jako ochranný amulet.

Symboly a barvy používané v dobách míru a války se často liší; některé barvy (jako červená
a černá) jsou využívány k zastrašení nepřítele. Symbol je užíván na všech úrovních, ať již se
jedná o stát (státní znak, hymna, vlajka, obraz hlavy státu), náboženství (kříž, Davidova hvězda,
půlměsíc), školy, skupiny (znaky, hesla, gesta), organizace (loga) nebo jednotlivce (osobní znač-
ka, pseudonym).

Symbolem rozumíme smluvené nebo obvyklé znamení, případně značku pro nějaký před-
mět věcného nebo ideologického charakteru. Může prezentovat názor, postoj, vlastnost
nebo příslušnost ke skupině. Kromě grafického znaku může mít podobu barvy nebo kom-
binace barev, číselné hodnoty, gesta, zvuku nebo melodie.

V každodenním životě se setkáváme s množstvím znaků a značek, které nám pomáhají
v orientaci. Směrové ukazatele, barvy na semaforu, čísla domů, zvukové výstražné signá-
ly, matematické symboly, dopravní značky nebo piktogramy ve veřejných budovách mají
vždy jednoznačný význam. Symbol, na rozdíl od znaku, je mnohovrstevný, představuje víc
významů, jedná se často o celý filozofický systém zahrnující osobní víru, morální postoje
a autority nebo přijaté způsoby jednání.

Jako symbol může sloužit grafický znak, barva nebo kombinace barev, číselná hodnota, gesto,
zvuk nebo melodie. Mnoho symbolů má své historické pozadí, které je také součástí samotné-

T: �Jan Charvát, Ideolo-
gie extremismu

T: �Miroslav Mareš,
Extremismus v České
republice

T: �Adéla Zelenda Kup-
cová, Kdo vlastně
jsem. Dospívání, kri-
ze identity a přiklon
k extrému

M: �Miroslav Mareš,
Pedagogické postu-
py proti extremismu

M: �David Lebeda, Pre-
vence extremismu
v třídním kolektivu

M: �Štěpán Smolík,
Osobnost pedagogů
i studentů a její vliv
na práci s extremis-
mem ve školách

M: �Pavel Košák, Jak
pracovat s extremis-
mem v rámci školy

M: �Adéla Zelenda
Kupcová, Proces
politické socializace
pravicového radi-
kála a extremisty
a možnosti pedago-
gického působení

Demonstrace ve Varnsdorfu v září 2011. Foto: Peter Gabaľ

› symbol

68 	

SYMBOLIKA EXTREMISTICKÝCH HNUTÍ

ho významu symbolu. Také v symbolice extremistických skupin má každý symbol svou historii,
výklad i použití. Alespoň obecné seznámení s extremistickými symboly umožňuje rozeznat je
od pouhých módních prvků, které mohou připomínat extremistickou symboliku formou, barev-
ností, tvaroslovím nebo pouhou touhou po originalitě bez znalosti významu použitých prvků.
Význam a genezi některých extremistických symbolů stručně popíšeme v následující kapitole.

2. Typologie symboliky užívané v extremistickém prostředí

Shrneme-li důvody pro používání symboliky, ať už z pravicového či levicového extremistic-
kého spektra, pak jsou to především tyto:

1.) �Snadnější ztotožnění se jednotlivce s hnutím a zároveň rozpoznání těch, kteří „jsou na
stejné lodi“. (V případě koncertů White Power music, které jsou často organizovány pod
rouškou soukromých oslav, je vnější symbolika v podobě nášivek často jedním z identifi-
kátorů, který zaručuje vstup na koncert.)

2.) �Používání symboliky umožňuje vyjadřovat rasové a xenofobní přesvědčení, aniž by se
jeho nositel vystavoval nebezpečí stíhání kvůli porušování platné legislativy.

3.) �V neposlední řadě vytváří používání symboliky „mystiku“ hnutí, deklarování své přísluš-
nosti k určitému odkazu či myšlence, posilování pocitu výlučnosti díky svému zasvěcení
do používání symbolů, a tím i posilování soudržnosti se skupinou stejně smýšlejících.

Extremisté používají symboliku:

1. ��převzatou (například runy nebo nacisty užívanou svastiku, která dodnes v některých kultu-
rách východní Asie představuje symbol štěstí),

2. původní.

2.1. Symbolika podle doby vzniku

2.1.1. Převzatá symbolika
Pro nacismus a následně pro neonacismus jsou důležití tzv. ariosofiste. Měli své politické koře-
ny ve „völkisch“ (lidové) ideologii konce 19. století a v rakouském pangermánském hnutí.

Jako romantičtí reakcionáři a stoupenci tisícileté říše stáli ariosofisté na okraji praktické poli-
tiky, jejich myšlenky a symboly však pronikly do některých antisemitských a nacionalistických
skupin pozdně vilémovského Německa. Tady měla kořeny i Německá dělnická strana (Deutsche
Arbeiterpartei, DAP), ze které vznikla nacistická Národně socialistická německá dělnická strana
(Nationalsozialistische Deutsche Arbeiterpartei, NSDAP). Ariosofie přežívala ve dvacátých letech
20. století prostřednictvím osobních kontaktů a literárního vlivu v malých skupinách, které pro-
pagovaly rasistická mysteriózní náboženství. Přinejmenším dva ariosofisté byli ve třicátých letech
těsně spojeni s velitelem SS Heinrichem Himmlerem a podíleli se na jeho projektech o prehistorii,
ceremoniích pro SS i na jeho vizionářských plánech pro Velkoněmeckou říši třetího tisíciletí. V je-
jich působení můžeme hledat zdroj obliby run v nacistických kruzích.

Převzatá symbolika
tradiční východní symbolika – hinduistická svastika
a Buddha se svastikou na srdci

Ariosofická symbolika
znak ariosofické společnosti Thule a světové runové
hodiny Wernera von Bülow, které ukazují arisofickou
souvislost mezi runami, znameními zodiaku a božstvy

› ariosofisté
› ariosofie

› �Deutsche Arbeiterpartei,
DAP

› �Nationalsozialistische
Deutsche Arbeiterpartei,
NSDAP

› svastika

69

SYMBOLIKA EXTREMISTICKÝCH HNUTÍ

2.1.1.1. Runy 1

Mají svůj původ ve starogermánském písmu Futhark. V nacistickém prostředí byly využívá-
ny v souvislosti se snahou nacistů navázat na starogermánské kořeny a mytologii. Silnou in-
spiraci pro využití run čerpali nacisté u rakouského mytologa Guida von Lista (1848–1919).

Odal Rune, runa vlastnictví,
dnes užívána jako symbol

rasového dědictví

Sig Rune, runa vítězství,
síly, Hitlerjungend

Tyr Rune,
symbol boje

Ger Rune,
symbol společného ducha

Hagal Rune,
symbol věrnosti

Heilszeichen, symbol
prosperity, zdaru, štěstí

Leben Rune, runa života,
symbol Národní aliance

Todes Rune, runa smrti

2.1.1.2. Svastika
Svastika je pradávný znak symbolizující nejčastěji štěstí, slunce nebo tvoření a zánik vesmí-
ru. Objevuje se snad ve všech kulturách a na všech kontinentech. Najdeme ji na předmě-
tech, kresbách a mozaikách od Řeků, Germánů, Slovanů přes africké a indiánské kultury až
po hinduisty, buddhisty, džinisty a další dalekovýchodní náboženské a kulturní skupiny.

Počátkem 20. století byla svastika používána celosvětově jako symbol štěstí a úspěchu.
Pro „völkisch“ hnutí se stala symbolem árijské rasy. Jako takovou si ji přivlastnila NSDAP
a od třicátých let 20. století je v západní kultuře vnímána jako symbol nacismu, rasismu
a nadřazenosti bílé rasy. Ve většině států Evropy je používání svastiky zakázáno. Dokonce
v Německu (podle §86 trestního zákona) a také v Maďarsku a Polsku je trestné i jakékoli
její zobrazení, kromě vzdělávacích účelů.

1  Mareš, M.: Symboly používané extremisty na území ČR v současnosti, MV ČR, Praha 2006. Dle předlohy volně přístupné
na internetu překreslila grafička Lucie Kalinová, Imperativ, o. s.

› �runy

› �Národní aliance

› Hitlerjungend

› árijská rasa

70 	

SYMBOLIKA EXTREMISTICKÝCH HNUTÍ

Svastika 2

Svastika, Hakenkreuz – nacistický hákový kříž

2  Mareš, M.: Symboly používané extremisty…, c. d.

› nacistický hákový kříž

71

SYMBOLIKA EXTREMISTICKÝCH HNUTÍ

2.1.2. Původní symbolika
Jedná se o vlastní stylizované znaky a hesla vytvořená přímo pravicovými extremisty, kupř.
stylizovaně pojatý název neonacistické organizace Blood and Honour, grafické vypodobně-
ní hesla „White Power“ či organizace Combat 18.

Původní symbolika

neonacistická organizace Blood and Honour

neonacistická organizace Combat 18

heslo Bílá síla – idea „třetí cesty“

2.2. Symbolika z hlediska rasového podtextu

Kromě historických souvislostí se můžeme na pravicově extremistickou symboliku dívat
i z hlediska rasového podtextu použitých symbolů. Nejzřetelnější byl u neonacistické odno-
že hnutí skinheads z období osmdesátých až devadesátých let minulého století. Z tohoto
pohledu dělíme symboliku na:

1. �symboliku s rasovým motivem (veškerá symbolika, která přejímá rasový motiv – svastika/
Hakenkreuz, smrtihlav/Totenkopf),

2. �symboliku s latentně rasovým motivem (keltský kříž – zástupný znak neonacistů),

3. �symboliku prostou rasového motivu (motivy nejsou trestné, ale např. z morálního hle-
diska nepřijatelné – skinheads, Ian Stuart Donaldson, S.H.A.R.P.). 3

Také se, zejména na počátku tohoto hnutí, u nás používala symbolika z husitských dob
(Vlastenecká liga) nebo druhé republiky (fašistická symbolika italská, ale například také
české Národní obce fašistické; s praporem Národní obce fašistické byl na demonstraci v de-
vadesátých letech viděn i jeden ze zakladatelů Národního odporu Filip Vávra).

3  Chmelík, J.: Symbolika v extremistických hnutích, AGIS, Praha 2004.

› Blood and Honour
› White Power
› Combat 18

› skinheads

› druhá republika
› Vlastenecká liga
› Národní obec fašistická
› Národní odpor

› S.H.A.R.P.

72 	

SYMBOLIKA EXTREMISTICKÝCH HNUTÍ

Symbolika s rasovým motivem4

Symboly Ku-klux-klan (KKK), Smrti-
hlav (symbol SS), svastika

Symbolika s latentně
rasovým motivem5
Keltský kříž, zástupní znak
neonacistů

Symbolika prosta
rasového motivu6

2.3. Symbolika z hlediska formy

Extremistická symbolika nevyužívá pouze grafická vyobrazení, ale i jiné formy. Z tohoto
hlediska můžeme symboliku rozdělit na:

1. symboliku číselnou,

2. symboliku barev,

3. symbolická hesla, zkratky, texty,

4. hudební a verbální symboliku,

5. symboliku oblíbených oděvních značek,

6. personifikovanou symboliku, zobrazení osoby,

7. symbolické pozdravy.

2.3.1. Symbolika číselná
Řada symbolů využívá čísel nebo číselných kombinací, přičemž jednotlivá čísla často před-
stavují pořadí písmen v abecedě. Nejčastěji využívaná kombinace čísel je 88 vycházející
z pořadí písmen v abecedě, je to tedy přepis zkratky HH (Heil Hitler). Autoři neonacistic-
kých textů ji připojují k podpisu. Číslo 18 reprezentuje iniciály Adolfa Hitlera (AH). Dalším
číselným znakem užívaným v neonacistickém prostředí je 14, odpovídající počtu slov ve
větě: „We must secure the existence of our people and a future for white children!“
V českém prostředí má stejný význam i číslo 10 („My musíme chránit existenci svých lidí
a budoucnost bílých dětí!“). Číslo 28 odkazuje na skupinu whitepower music Blood and
Honour (BH).

Anarchisté používají číslo 161, které znamená AFA – Antifašistická akce. 7

4  Mareš, M.: Symboly používané extremisty…, c. d.
5  Mareš, M.: Symboly používané extremisty…, c. d.
6  Mareš, M.: Symboly používané extremisty…, c. d.
7  Zdroj: www.antifa.cz [cit. 7. 12. 2012].

› Ku-klux-klan

› anarchisté
› AFA – Antifašistická akce

73

SYMBOLIKA EXTREMISTICKÝCH HNUTÍ

Číslo Význam

14
14 slov amerického neonacisty Davida Lanea „We must secure the
existence of our people and a future for white childern“ (symbolický
pozdrav neonacistů)

88 Heil Hitler – nacistický pozdrav

14/88 14 slov / Heil Hitler

0815 Název filmu o wehrmachtu

18 Adolf Hitler, vůdce

4/20 Narozeniny Adolfa Hitlera

1347
„Mit deutschem Gruss“ – „S německým pozdravem“
(písemné heilování)

28 Blood and Honour – neonacistická organizace, heslo Hitlerjungend

311 Ku-Klux-Klan – vývojová fáze rasistické organizace

23W White Supremacist – rasistické pojetí bělošské nadřazenosti

161 AFA – Anfifašistická akce (hnutí Antifa)

1-161 Anti-antifa

H15M/SDT Hnutí 15. května/Skutečná demokracie teď (levicově orientovaní
aktivisté)

Tabulka sestavena podle Mareše, M.: Symboly používané extremisty na území ČR v současnosti, MV ČR,
Praha 2006, a doplněna Davidem Lebedou o další symbolická čísla, která nashromáždil za svého působe-

ní u Policie ČR.

Symbolika číselná8

2.3.2. Symbolika barev
Neonacistické a neofašistické skupiny využívají barevnou symboliku odkazující ke Třetí říši.
Ikonickými barvami jsou bílá, červená a černá. Bílá, která obecně představuje čistotu a ne-
vinnost, symbolizuje pro pravicové extremisty čistotu bílé rasy. Červená je symbolem ohně,
krve, v neonacistickém kontextu navíc pokrevního svazku, pro pravicové i levicové extre-
misty je červená barvou revoluce. Černá znázorňuje odhodlání, smrt a nenávist ke všemu,
co špiní čistou rasu.

8  Mareš, M.: Symboly používané extremisty…, c. d.

› Třetí říše

74 	

SYMBOLIKA EXTREMISTICKÝCH HNUTÍ

Pravicově extremistická hnutí využívají kombinaci všech tří barev nebo bílou a černou,
v českém prostředí i bílou a červenou. Anarchistické hnutí používá červenou ve významu
ohně, krve a revoluce a černou ve významu odhodlání a smrti, případně obě barvy samo-
statně, komunisti barvu červenou opět ve významu ohně, krve a revoluce.

Symbolika barev
Bílá je symbolem čisté rasy – pravicoví extremisté ji používají například na tkaničkách bot

2.3.3. Symbolická hesla, zkratky, texty
Příznivci různých extremistických hnutí s oblibou používají zkratky. Mezi nejznámější
pravicové zkratky patří C18 (Combat18 /18-Adolf Hitler/), A.C.B.C. (All Corps Are Bastards
– Všichni policajti jsou bastardi), RAHOWA (Racial Holy War – Rasová svatá válka). RAHO-
WA je slogan neonacistické organizace World Church of Creator (v současnosti Creativity
Movement). Tato organizace propaguje válku, která by měla zbavit svět Židů a jejich
přisluhovačů z řad nižších ras, zlikvidovat demokracii, liberalismus, humanismus a komunis-
mus a nastolit vládu árijců sjednocených pod vládou silného vůdce. Pojem RAHOWA má ve
svých textech mnoho neonacistických kapel.

Dále jsou rozšířené výroky, hesla a texty zaměřené proti islamizaci Evropy. Z literatury jsou
nejzásadnějším dílem pravicových extremistů Turnerovy deníky.

Román Turnerovy deníky (případně Turnerovy zápisky) vydal v roce 1978 Wiliam Luther
Pierce (pod pseudonymem Andrew MacDonald), který byl až do své smrti v roce 2005
hlavou přední americké neonacistické organizace National Alliance. Pojednává o fiktivním
válečném konfliktu mezi americkými neonacisty a federální vládou ovládanou židovskými
spiklenci. Válka vede k ovládnutí světa a likvidaci všech Židů a nebílých.

Symbolické zkratky9

 All Corps Are Bastards
– Všichni policajti jsou
bastardi

2.3.4. Hudební a verbální symbolika	
Extremisté používají také slovní spojení a hesla, které v sobě nesou symbolický význam.
Pro neonacisty to jsou hesla vztahující se ke Třetí říši, například název již zmiňované
white power music skupiny Blood and Honour odkazující na heslo „Blut und Ehre“
(česky „Krev a čest“ – heslo používané Hitlerjugend i jednotkami SS), dále „Meine Ehre
heisst Treue“ („Moje čest znamená věrnost“) – heslo SS, nacistický pozdrav „Sieg Heil!“
(„Vítězství zdar!“) ve spojení se zdviženou pravicí. Do této kategorie můžeme zařadit

9  Mareš, M.: Symboly používané extremisty…, c. d.

› RAHOWA

T: �Jan Charvát, Ideolo-
gie extremismu, kap.
2.6.4.3. Turnerovy
deníky

T: �Marie Zahradníková,
Popírání holocaustu.
Podle knihy Deborah
Lipstadtové, Popírání
holocaustu. Sílící
útok na pravdu a pa-
měť – kap. 4: Exkurs:
Turnerovy deníky
a Osvětim – fakta
versus fikce

› Turnerovy deníky
› National Alliance

› white power music

75

SYMBOLIKA EXTREMISTICKÝCH HNUTÍ

i některé písně a melodie, například hymnu Třetí říše „Deutschland, Deutschland über
alles“ či „Horst Wessel song“, hudební akce R.A.C. – Rock against Communism, kterou
založil Ian Stuart Donaldson a R.A.R. – Rock against Racism pořádané Antifou.

Hudební a verbální symbolika

Přebal CD hudební skupiny Agrese 95

2.3.5. Symbolika oblíbených oděvních značek
Příslušnost ke skupině je často vyjadřována nošením oblečení konkrétních značek. Zatímco
některé, jako například Thor Steinar, Grassel, Eighty Eight, vznikly speciálně pro neonaci-
stickou komunitu, jiné – např. Lonsdale, Hooligans, Everlast, Umbro – jsou značky, které
si pravicově extremistická komunita oblíbila, původně však vznikly pro zcela jiné cílové
skupiny, většinou různé sportovní fanoušky (Everlast, Lonsdale – box, Umbro – fotbal). Ti
se proti zneužití své značky často ohrazují, podporují různé kampaně proti rasismu a násilí
na sportovních utkáních. Od nošení a propagace značky Thor Steinar, kterou získal údajně
arabský majitel, se mezi neonacisty ustupuje.

Oděvní značky

Tričko
a čepice

Thor Steinar

Značky Everlast a Lonsdale, často nošené pravicovými extremisty, jsou spjaty s boxem. Značka
Lonsdale patřila mezi oblíbené i u takových osobností jako Gregory Peck, Antony Quinn nebo Paul
McCartney. Tváří značky byli Muhammad Ali nebo Naomi Campbell. V sezóně 2010/2011 byla
kolekce této značky v módních buticích běžných obchodních sítí.

76 	

SYMBOLIKA EXTREMISTICKÝCH HNUTÍ

2.3.6. Personifikovaná symbolika, zobrazení osoby
Nejen u extremistů se některé významné osoby stávají symbolem. U neonacistů k těmto
postavám patří bezesporu Adolf Hitler jako symbol silného vůdce, záštita nadřazenosti
bílé rasy a realizace rasových zákonů v praxi. Z dalších představitelů nacismu se stal ikonou
Rudolf Hess představovaný jako ideál čisté árijské rasy, mučedník míru (na základě jeho
neúspěšného pokusu o vyjednání separátního míru s Velkou Británií), na jehož památku se
každoročně pořádají „mírové“ demonstrace a pochody v mnoha evropských zemích včetně
ČR. Dalším z představitelů nacistických mučedníků je Horst Wessel, který byl v roce 1930
zavražděn při rvačce s komunisty, a je proto připomínán jako mučedník.

K novodobým ikonám patří Ian Stuart Donaldson, popularizátor neonacismu mezi evrop-
skými rasistickými skinheads, zakladatel skupin Skrewdriver a Blood and Honour. Názvy
těchto skupin také patří k symbolice často využívané neonacisty. Mezi ikony neonacistic-
kého hnutí patří i známí popírači holocaustu David Irving, Ernst Zündel, David Lane, David
Duke.

Svoje ikonické postavy mají i další extremistická seskupení. Pro anarchisty je to Michail
Alexandrovič Bakunin, Alexander Kropotkin, konkrétně pro české anarchisty Jan Kučera,
aktivista ze středních Čech zabitý v lednu 2008 neonacisty. Mezi trockistické ikony patří Lev
Davidovič Trockij, Che Guevara a Karel Marx. Ikonami komunistů zůstávají Vladimír Iljič
Lenin, Karel Marx, Josif Vissarionovič Stalin.

Kultovní postavy10

Přebal CD 	 Ian Stuart Donaldson
hudební skupiny Agrese 95

2.3.7. Symbolické pozdravy
„Sieg Heil!“ je stará německá fráze, kterou lze přeložit jako „Vítězství zdar!“ Jde o stranic-
ké a masové heslo doplněné o šikmé pozvednutí pravé ruky a zvolání: „Sieg Heil!“ Zejmé-
na v devadesátých letech se toto heslo začalo vykřikovat vždy před začátkem neonacistic-
kých koncertů.

Pozdravy11

Sieg Heil!

10  Zdroj a foto Policie ČR
11  Mareš, M.: Symboly používané extremisty…, c. d.

T: �Marie Zahradníková,
Popírání holocaustu.
Podle knihy Debo-
rah Lipstadtové,
Popírání holocaustu.
Sílící útok na pravdu
a paměť

M: �Marie Zahrad-
níková, Popírání
holocaustu

› popírání holocaustu

77

SYMBOLIKA EXTREMISTICKÝCH HNUTÍ

„Heil Hitler!“ je německý nacistický pozdrav znamenající „Sláva Hitlerovi!“. Pozdrav dopl-
něný o šikmé zvednutí pravé paže s nataženou rukou i dlaní byl užíván nacistickým hnutím
od roku 1925. Vyskytuje se zejména v souvislosti s číselnou symbolikou 88.

„Oi“, slovo pocházející ze staré řečtiny (význam – „obyčejní lidé“) bylo původně v hnutí
skinheads používáno k označení kultury hnutí a vyjadřovalo její jednoduchost a nekon-
venčnost. Slovo má pravděpodobně víc významů. Skinheadská hudební skupina Cockney
Reject dala svým singlem Oi! Oi! Oi! jméno celému hudebnímu stylu „Oi rock“. Pozdrav Oi!
je užíván v subkulturní scéně.

„No pasaran!“ („Neprojdou!“) je heslem obránců španělské republiky v boji proti fašistickým
vzbouřencům. Těmito slovy zakončila svůj noční projev v madridském rozhlase dne 19. 7. 1936
na podporu vlády lidové fronty komunistka Dolores Ibbárruri Gómez. Toto heslo převzali mimo
jiné anarchisté, kteří ve španělské občanské válce bojovali jako tzv. „Anarchistické milice“.
V současnosti se heslo často užívá při protiakcích radikálních anarchistů proti neonacistům.

No pasaran !
Poznáš ten pocit
Keď po ulici kráčaš
A tieň hnedého moru
Ti dýcha na chrbát...

(úryvek z písně No pasaran slovenské skupiny Železná kolóna, jejíž tvorba je označována jako „Pro-
letářský rock“, „streetpunk“, „oi!punk“, „hardcore/punk“, „punk ke zpěvu i tanci“. Ona sama se
označuje za politickou kapelu bez bližšího zařazení).

3. Symbolika pravicového extremismu v současnosti

V současné době příznivci neonacistického hnutí ustupují od veřejného nošení takové
symboliky, která by mohla zapříčinit jejich stíhání. Symbolika uvedená na začátku tohoto
článku, která byla typická pro devadesátá léta minulého století, již víceméně není veřejně
užívána. Tak jako v celé Evropě se i u nás po roce 2008 stává důležité začlenění pravicově
extremistické scény do veřejné politiky. Neonacisté se angažují v pravicově populistických
stranách, jako byla Dělnická strana (dnes Dělnická strana sociální spravedlnosti) nebo
Národní strana (která v současnosti prochází reorganizací, vzniká nový politický subjekt),
Národní korporativismus apod.

› Vlastenecká liga
› Vlastenecká fronta
› Národní strana

Současné pravicově populistické subjekty

Ukázka z internetových stránek 	 Vlastenecká fronta	 Ukázka z internetových
Vlastenecké ligy		 stránek Národní strany

› �Dělnická strana sociální
spravedlnosti, DSSS

› Národní korporativismus

78 	

SYMBOLIKA EXTREMISTICKÝCH HNUTÍ

Dělnická strana a ideová inspirace pro její logo

Jediným ilegálně fungujícím (v současnosti soudně zakázaným) neonacistickým hnutím
v ČR je Národní odpor. I přes skutečnost, že jeho členové si již dnes dávají pozor na zaká-
zanou symboliku, dále používají na svých oficiálních akcích prapory v barvách německé
válečné říšské vlajky (černá-bílá-červená) z let 1933–1935 s nápisem „Národní odpor“ i bez
nápisu. V minulosti již byla některá shromáždění z tohoto důvodu zakázána (Brno 2007).

Neonacistická a nacionální scéna se poučila, ale co se týče například tetování nebo book-
letů na DVD či CD s rasistickou, xenofobní nebo fašistickou tematikou, i nadále používají
symboliku jako v devadesátých letech 20. století. Také je zřejmé, že někteří tzv. „kinder-
skins“ (mladí aktivisté) se chtějí zalíbit svým starším soukmenovcům a postoupit v žebříčku
pomyslné hierarchie výše, a tudíž zakázanou symboliku na veřejnosti používají. V mnoha
případech však přesně nevědí, co jimi nošené symboly znamenají.

Po procesu se žháři z Vítkova – členy Národního odporu a sympatizanty nebo členy Dělnické
strany, který proběhl v roce 2010, je neonacistická scéna zmatená a ovládl ji strach a pocit
křivdy z výše uděleného trestu. Nejnovějším fenoménem celého pravicově orientovaného
hnutí je vytvoření vlastní autonomní scény. Zatímco již mnoho let funguje v ČR autonomní
scéna, kterou lze spíše zařadit mezi subkultury levicově orientovaných aktivistů a alterna-
tivní mládeže, vznikla v roce 2010 mezi nacionálně smýšlející mládeží a aktivisty autonomní
nacionální scéna, a to nejprve ve středních Čechách a postupně se rozšířila do celé republiky.
Mladí nacionalisté (Dělnická mládež, Resistance Women Unity,12 Autonomní nacionalisté)
v úsilí o získání příznivců propojili životní styl a ideologii nacionalismu. Obdobně jako levicoví
aktivisté se věnují Street age (kultura ulice – tagy a sprayerství, gangsta rap atd.), veganství,
kampaním proti komunismu, používají styl oblékání black bloc (černé oblečení, maska, šátek,
brýle) apod. Styl oblékání, symbolika či způsob shromažďování a bitek s protivníkem (anar-
chisté, policie, Romové) nebo hudba byly okopírovány od klasických autonomů (neformální
skupiny vyznávající nezávislou kulturu a životní styl) a přizpůsobeny ideologii nacionalismu.

Národní odpor13 	 Ukázka CD užívajících extremistickou symboliku 14

Národní odpor – štít	

12  Celá organizace zaniká poté, co Policie ČR zadržela všechny členky. Proti části z nich bylo vzneseno obvinění a zahájeno
trestní stíhání za propagaci hnutí směřujícího k potlačení práv a svobod občanů.
13  Mareš, M.: Symboly používané extremisty…, c. d.
14  Zdroj a foto Policie ČR

› �Národní odpor

› �kinderskins

T: �Miroslav Mareš,
Extremismus v České
republice – kap. 3. 4:
Vybraný příklad ne-
bezpečné nenacistic-
ké aktivity: žhářský
útok ve Vítkově

T: ��Přílohy/Právní rámce/
Soudní rozsudky/
Rozsudek nad žháři
z Vítkova

A 16: Vítkov

› �Národní odpor
› Dělnická mládež
› Resistance Women Unity
› Autonomní nacionalisté
› black bloc

Logo s ozubeným kruhem a hákovým křížem uprostřed používaly hitlerovské odbory Pracovní fronta (Deutsche Arbeitsfront, DAF).

Podobné logo vytvořila později Svobodná německá dělnická strana (Freiheitliche Deutsche Arbeiterpartei, FAP), existující v SRN od

roku 1979, soudně rozpuštěná v roce 1995, předchůdkyně dnešní Nacionálně-demokratické strany Německa (Nationaldemokratische

Partei Deutschlands, NPD). Logo rozpuštěné Dělnické strany (předchůdkyně dnešní Dělnické strany sociální spravedlnosti) je vpravo.

› Dělnická strana
› NDP

79

SYMBOLIKA EXTREMISTICKÝCH HNUTÍ

Black bloc15
Black bloc styl zahrnuje černé oblečení, masku, šátek, brýle, čepici – jednotné oblečení ztěžuje při
demonstracích a pochodech identifikaci jednotlivých osob

Příkladem mohou být hesla a symboly, které autonomní nacionalisté upravili z původních
anarchistických materiálů:

◾◾ Autonomové (A): I love Black Bloc;

◾◾ Autonomní nacionalisté (AN): I love Black Bloc;

◾◾ (A) Good Night White Pride;

◾◾ (AN) Good Night Left Side;

◾◾ (A) Hardcore;

◾◾ �(AN) Hatecore. V tomto případě zkopírovali pravicoví extremisté celou symboliku, pou-
ze změnili nápisy.

Po procesu s vítkovskými žháři došlo mezi nacionalisty a neonacistickou scénou k zásad-
nímu rozkolu. Neonacisté z Národního odporu se chtějí vrátit ke kořenům hnutí a tvrdí,
že autonomové jsou „smažky“ jako jejich levicoví kolegové a že tento směr národnímu
socialismu neprospívá.

Loga Antifašistické akce a Autonomních nacionalistů16

	

15  Zdroj a foto Policie ČR
16  Zdroj www.antifa.cz [cit. 7. 12. 2012].

A
nt

ifa
ši

st
ic

ká

ak
ce

A
ut

on
om

ní

na
ci

on
al

is
té

80 	

SYMBOLIKA EXTREMISTICKÝCH HNUTÍ

4. Symbolika levicového extremismu v současnosti

Vzhledem ke skutečnosti, že v minulosti se nekonal žádný obdobný proces s levicově
orientovanými aktivisty, diktátory či mocností nebo nebyla zakázána žádná ideologie jako
v Norimberku v letech 1946–1949, kde bylo jasně stanoveno, které symboly se nesmějí již
v budoucnosti používat a jaké hnutí nebo organizace jsou zakázány, tato symbolika se
v současné době u nás nestíhá. (Používání symbolů komunismu stejně jako používání nacis-
tických symbolů je zakázáno v Maďarsku.)

4. 1. Anarchistická symbolika

Nejužívanějším anarchistickým symbolem je písmeno „A“ v kruhu. Tento symbol bývá nej-
častěji součástí oblečení punkerů, anarchistů a alternativní mládeže v období vzdoru. Často
je tento znak vidět také u anarchosyndikalistů. Nejčastěji používanou vlajkou anarchistů je
červeno-černá „anarchosyndikalistická“ vlajka, kde červená barva znamená revoluci, krev,
socialismus a černá anarchii. Jako symbol anarchie také slouží černá vlajka.

Anarchosyndikalismus je anarchokolektivistický směr, který se snaží
o zrušení klasických kapitalistických ekonomických vztahů a o jejich
nahrazení samosprávou dělníků sdružených v odborových organizacích.
Stejně jako komunismus prosazuje kolektivismus a revoluční vystoupení
dělníků, jež může mít podobu násilných činů, teroru nebo pacifismu,
obecněji stávky. Vznikl v 19. století, jeho nejvýraznějším teoretikem
byl Georges Sorel a jedná se o jediný anarchistický směr, který se mohl

vážněji prosadit v praxi – byl hlavním myšlenkovým základem hnutí španělských anarchistů,
kteří získali významný vliv ve Španělsku zejména v roce 1936 a posléze měli nezanedbatel-
nou roli na straně republikánů ve španělské občanské válce.

Anarcho-sydikalismus17

Anarcho-syndikalistické vlajka, hvězda v anarcho-syndikalistických barvách, černá anarchistická vlajka

V rámci anarcho-antifašistického mezinárodního hnutí ANTIFA používají radikální antifa-
šisté přeškrtnutou svastiku nebo siluetu postavy, která hází svastiku do odpadkového koše.
(V Německu bylo považováno použití tohoto znaku za přestupek, protože svastika nesmí
být zobrazována v žádném kontextu.)

Levicoví aktivisté z prostředí anarchistického, anarcho-antifašistického a radikálně ekolo-
gického hnutí nosí dále na svých oděvech nebo transparentech nápisy a znaky, které vychá-
zejí z různých ideologií, anarchistických směrů, subkultur a historických událostí.

Patří sem:

◾◾ S.H.A.R.P.,

◾◾ PUNK,

◾◾ RASH SKINS,

◾◾ symbol squattingu,

17  Mareš, M.: Symboly používané extremisty…, c. d.

› anarchosyndikalismus

› anarchokolektivismus

81

SYMBOLIKA EXTREMISTICKÝCH HNUTÍ

◾◾ �DIY – Do It Yourself (Udělej si sám), nejznámější akcí je Tekno (nelegální technopárty,
„zaber území a bav se“), probíhají každoroční karnevalové pochody Prahou, výstavy,
umělecké performace (klub Cross, Praha 7),

◾◾ Food not Bombs – rozdávání vegetariánské stravy bezdomovcům,

◾◾ EARTH FIRST! (Země především!) – ekologická organizace,

◾◾ Č.S.A.F. (Československá anarchistická federace),

◾◾ AFA (Antifašistická akce),

◾◾ �A.L.F. (Fronta osvobození zvířat, Animal Liberation Front) – radikální ekologická organi-
zace, podezřelá z násilných akcí v souvislosti s výzkumnými ústavy,

◾◾ AKA (Anarcho-komunistická alternativa),

◾◾ �Ulice lidem / Reclaim The Streets – kampaně Global Street Party, Street Party – Praha, Po-
uliční slavnost – Brno, směrované proti automobilismu. Způsobily dopravní kolaps v Lon-
dýně a následně v devadesátých letech i v Praze. V současnosti jsou tyto akce nepočetné.

ANTIFA18

Propagační předměty hnutí ANTIFA a radikálních anarcho-antifašistů z Antifašistické akce.

Levicoví radikálové19

18  Zdroj www.antifa.cz [cit. 7. 12. 2012].
19  Mareš, M.: Symboly používané extremisty…, c. d.

 R.A.S.H. Skins	 Punk	 S.H.A.R.P.	 Československá 	
			 anarchistická
			 federace

Squatting	 Earth First! – Země především

Fronta osvobození zvířat – Animal Liberation Front	 Food not Bombs

82 	

SYMBOLIKA EXTREMISTICKÝCH HNUTÍ

Použití kteréhokoli z těchto symbolů není trestné. Sporná je symbolika ve spojení s tero-
rismem, např. propagace R.A.F. (Frakce Rudé armády z Německa v sedmdesátých letech).
V dnešní době je velmi důležitá symbolika Autonomního hnutí, která je popsána v kapitole
o pravicovém extremismu. Zde se také jedná o propojení ideologie (anarchismus) a životní-
ho stylu (sprejerství, hip hop, hardcore, GNP, styl black bloc apod.)

RAF	 Autonomní hnutí

4.2. Komunistická symbolika

Problém nastává při posuzování případů týkajících se komunistické symboliky s hvězdou,
srpem a kladivem. Komunistické symboly nejsou nikde na světě, kromě Maďarska, zařaze-
ny mezi zakázané. Komunistické stalinistické Rusko (SSSR) bylo účastníkem antifašistické
koalice a zakládajícím členem OSN spolu s USA, Velkou Británií a Francií, i proto není vůle
zakázat symboly spojené se sovětským komunismem.

4.3. Trockistická symbolika

K trockistickému hnutí v minulosti patřily organizace: REVO-REVOLUTION (Revoluční
mládež), S.O.P. (Socialistická organizace pracujících), SoAl (Socialistická alternativa), SocSol
(Socialistická solidarita – Budoucnost) a další. Dnes se tyto organizace spojily v NAL (Nová
antikapitalistická levice). Symboly s nimi spojené:

Che Guevara, „5“ – černá číslice 5 s černým srpem a kladivem na červeném podkladu (Liga
za 5. internacionálu).

Komunistická symbolika

› RAF

› autonomové

› komunismus

KSČ ČSSP
Komunistická strana

Československa
– Československá

strana práce

KSM Komunistický
svaz mládeže KSČM

– Mladí komunisté

KSČ

facebookový profil
Mladých komunistů
Středočeskoho kraje

83

SYMBOLIKA EXTREMISTICKÝCH HNUTÍ

Trockisté

Komunistickou symboliku i svastiku dodnes používají některé západoevropské instituce.
Jako příklad můžeme uvést francouzskou bitevní skupinu na úrovni letecké brigády „Nor-
mandie Niemen“, která zvolila rudou pěticípou hvězdu v kruhu z francouzské trikolory
jako svůj znak. Dále rudou pěticípou hvězdu používají nejméně tři britské letky, které za
druhé světové války chránily Murmansk a Archangelsk v SSSR. Svastika se zase objevuje na
vlajkách čtyř finských výcvikových stíhacích jednotek.

5. Závěr

Z hlediska českého trestního práva je potřeba posuzovat celkový kontext užití symboliky.
Samo využití symbolu v extremistické oblasti ještě nemusí automaticky znamenat jeho
trestnost. Důležité je prošetření veškerých poznatků ke konkrétní osobě, která symboliku
používá, nebo jejím prostřednictvím propaguje některou ideologii, organizaci či hnutí.
Velkou váhu mají odborné posudky a expertizy. Pro rasově motivované trestné činy jsou
typické znalecké posudky z oborů politologie, sociologie, lingvistiky a historie.

LITERATURA:
◾◾ Antifa, www.antifa.cz [cit. 15. 10. 2012]

◾◾ Mareš, M.: Symboly používané extremisty na území ČR v současnosti, MV ČR, Praha 2006

◾◾ Goodrick-Clarke, N.: Okultní kořeny nacismu, Votobia, Praha 1998

◾◾ Chmelík, J.: Symbolika v extremistických hnutích, AGIS, Praha 2004

◾◾ �Saft, W.: Symbol vždy znamená více, Getsemany 037 – únor 1994,
http://www.getsemany.cz/node/1574 [cit. 15. 10. 2012]

◾◾ svobodnyodpor.info, www.odpor.org [cit. 15. 10. 2012]

◾◾ www.wikipedia.org [cit. 15. 10. 2012]

Použité grafiky:
◾◾ Lucie Kalinová (Imperativ, o. s.)

◾◾ www.wikipedia.org

◾◾ Goodrick-Clarke, N.: Okultní kořeny nacismu, Votobia, Praha 1998

◾◾ veřejné zdroje

◾◾ archiv autorů

CHE Guavara

Liga za 5.
Internacionálu

NAL – Nová
antikapitali-
stická levice

Revo

84 	

POPÍRÁNÍ HOLOCAUSTU

Demokratické principy zaručují svobodu projevu, je ovšem potřeba dobře rozlišo-

vat případy, kdy jsou svobodě nastaveny právním řádem limity.

Extremisté se snaží využít postupů soudobé historiografie rozvíjející nové pohledy

na moderní dějiny, na roli jednotlivců i skupin v nich, a „vpašovat“ mezi uznáva-

né historiografické práce prezentaci vlastního pohledu na svět. Využívají antise-

mitismu, který je z historických příčin ve společnosti zakořeněný (přinejmenším

v latentní podobě), a ve svých kvazi odborných pracích se snaží učinit z obětí

holocaustu viníky nebo holocaust relativizovat. Jakkoliv se relativizace či popírání

doložených historických událostí může zdát neškodná, patří mezi nebezpečné

projevy současného antisemitismu. Zahaleno do roušky svobody slova s sebou při-

náší nebezpečné jevy, je tu opět přiživována dávná konspirační teorie o ovládnutí

světa Židy a jak se ukazuje, je to stále téma, které přitahuje pozornost a na kte-

rém lze získat „body“. Je potřeba důrazně konstatovat, že u popírání holocaustu

se pohybujeme v oblasti trestněprávní zodpovědnosti.

Protože se s argumenty popíračů může učitel setkat ve výuce (a to nejen ze strany

sympatizantů extremismu), má mu tento text pomoct připravit se na případnou

nelehkou diskusi.

Příspěvek čerpá z publikace Deborah Lipstadtové Popírání holocaustu. Sílící útok

na pravdu a paměť a z dílčích studií publikovaných zejména na vzdělávacím

portálu Institutu Terezínské iniciativy www.holocaust.cz. V Exkursu popisuje dvě

popíračské publikace včetně ukázek – Turnerovy deníky a Osvětim – fakta versus

fikce, pamflet, který byl svého času rozesílán do českých škol. Na závěr je značný

prostor věnován shrnutí popíračských tvrzení i protiargumentů.

85

POPÍRÁNÍ HOLOCAUSTU

Popírání holocaustu.
Podle knihy Deborah Lipstadtové
Popírání holocaustu. Sílící útok na pravdu a paměť

Marie Zahradníková

Motto: „Fakty formují názory a názory ovlivněné různými zájmy a emocemi se mohou velmi lišit,
a přesto být legitimní, pokud respektují faktickou zkušenost. Ze svobody mínění je fraška, není-li
zaručena informovanost o faktech a zpochybňují-li se fakty samy.“
Hannah Arendtová, esej Pravda a politika

1. Úvod

K projevům antisemitismu patří v současnosti fenomén zvaný popírání holocaustu. Za dobu
své existence, tj. prakticky od samého konce druhé světové války, nabíralo toto popírání
různé podoby, až se stalo stabilní výbavou pravicových extremistů. Nebezpečí popírání
holocaustu tkví především v tom, že se jím kromě neonacistických organizací zabývají
v různých zemích také nacionálně orientované politické strany stojící na pravém konci poli-
tického spektra, autoři zpochybňující holocaust jsou vydáváni, jejich publikace se dostávají
do knihoven řady škol, aniž by potenciální čtenáři byli upozorněni na nebezpečný obsah
knih.1

Jak zdůrazňuje Michal Frankl ve své recenzi na knihu Deborah Lipstadtové Popírání ho-
locaustu, „/popírání holocaustu/ představuje spojovací článek mezi předválečným a po-
válečným antisemitismem. Bez relativizace genocidy Židů za druhé světové války lze stěží
dále pokračovat v šíření představ o světovém židovském spiknutí. Mohlo by se zdát, že po

1  V ČR patří k nejpřekládanějším autorům historické literatury britský historik David Irving, obhájce A. Hitlera, označený
roku 2000 britským soudem za popírače holocaustu, rasistu a antisemitu, který úmyslně falšuje historická fakta. Podrobněji
o procesu viz Londýnský proces. David Irving odsouzen. http://www.holocaust.cz/cz/resources/ros_chodes/2000/05/irving [cit.
7. 7. 2012].

T: �Jan Charvát, Ideolo-
gie extremismu

T: �Peter Gabaľ, Politická
práva a jejich limity

M: �Štěpán Smolík,
Osobnost pedagogů
i žáků a její vliv na
práci s extremismem
ve školách

M: �Adéla Zelenda
Kupcová, Proces
politické socializace
pravicového radikála
a extremisty a mož-
nosti pedagogické-
ho působení

M: �Marie Zahradníková,
Popírání holocaustu

M: �Michal Dubec, Kon-
struktivní komuni-
kace

M: �Zdeněk Martínek,
Agresivita a agrese
ve školním prostředí

M: �David Čáp, Několik
tipů k zážitkovým
aktivitám ve třídě

M: �Jaroslav Holek, Jana
Skácelová, Diskuse
s extremisty v tříd-
ním kolektivu

A14: Ghetto beze zdí
A15: Osvětim
A11: Propaganda I
A12: Propaganda II

› antisemitismus
› holocaust

Visegrádské setkání k projektu Židovského muzea v Praze Zmizelí sousedé, realizovaného s podporou o. s. Zapomenutí, Praha 2004.
Na snímku Deborah Lipstadtová se studenty. Foto: Marta Vančurová (iniciátorka projektu)

86 	

POPÍRÁNÍ HOLOCAUSTU

Osvětimi již je antisemitismus zcela diskreditován. To je však omyl: osvětimská lež2 zku-
šenost holocaustu znovu zařazuje do vše vysvětlující teorie židovského spiknutí: tvrzení
o milionech mrtvých údajně slouží Židům pouze k získání světovlády.“3

V českém prostředí není mnoho autorů, kteří by se tématu popírání holocaustu a zejména
faktům, která popíračské teorie vyvracejí, odborně věnovali; zájemci mohou čerpat přede-
vším ze dvou přeložených knih americké historičky Deborah Lipstadtové4 (o knihu Popírání
holocaustu se opírá i tento článek), tématu se dále věnuje historik Michal Frankl z Institutu
Terezínské iniciativy a Židovského muzea v Praze, kratší studie mu věnovali např. historici
Pavel Zeman, Miroslav Kárný či politolog Zbyněk Zbořil. Tito autoři se shodují v jednom:
byť halen do hávu revizionismu historie, skrývá se za popíráním holocaustu jednoznačný
projev moderního antisemitismu, zaměřený navíc proti Státu Izrael, který byl údajně na
základě „mýtu holocaustu“ založen.

Popírači holocaustu se soustředí především na tyto cíle: zpochybnit či vyvrátit obecně přija-
té a vědecky podložené fakty o holocaustu, a to o rozsahu, v němž se odehrál, o procesu,
kterým byl proveden, i o důsledcích, ke kterým vedl. Zároveň usilují o „demytizaci“ židov-
ského utrpení a odhalení světového židovského spiknutí, jež podle antisemitských tezí
ovládá politický i společenský život a používá holocaust jako jeden z hlavních nástrojů
manipulace. Židé podle nich již nejsou oběti, ale stávají se viníky, kteří „ukradli“ obrov-
ské peníze na reparacích, zničili dobré jméno Německa, „odsunuli“ jiný národ, aby mohli
založit vlastní stát. K dosažení svých cílů používají popírači účinné taktiky: pravdivá fakta
míchají s absolutními výmysly, dokumenty potvrzující holocaust prostě pomíjejí jako smy-
šlenky či vynucené výpovědi, podvrhy či nepravdy. Skutečné cíle, jako je především šíření
antisemitismu a rasové nenávisti, se snaží zastřít, když hlásají, že jejich cílem je odhalení
historických zkreslení či nepravd, a to nejen o holocaustu, ale v historii vůbec. Využívají
také nově zjištěných skutečností a informací, které korigují dosavadní poznání (například
o počtu obětí): popírači okamžitě prohlásí, že tak ten který historik učinil proto, že „před-
chozí lži“ byly neudržitelné. Občas se jim tak zdaří, a to i na půdě vysokých škol, zasít
„sémě pochybnosti“.

Deborah Lipstadtová mapuje velice podrobně popíračské tendence už od dob jejich prv-
ních výskytů, pozornost věnuje autorům jednotlivých knih popírajících holocaust a přináší
soubor protiargumentů na tvrzení popíračů.5 Na začátku své knihy uvádí, že záměrně ne-
vystupuje v pořadech, kam je zvána k diskusi s popírači: jak sama píše, „je ochotna analy-
zovat a doložit, kdo takoví lidé jsou a o co se snaží, ale vystupovat s nimi nebudu. Kdybych
něco takového udělala, dodalo by jim to legitimnost a důležitost…“6, jinak řečeno, učinilo
by to z nich uznanou druhou stranu diskuse či sporu, o což právě popíračům jde. Pokud se
ovšem dotyčný historik odmítne debaty zúčastnit, je to popírači interpretováno jako jeho
obava, že bude usvědčen ze lži, případně jako jeho neschopnost na „revizionistické“ ar-
gumenty reagovat. Už skutečnost, že je Lipstadtová zvána do různých televizních pořadů,
svědčí o tom, že se popíračům jejich snaha daří: jsou vnímáni jako druhá strana, z hlediska
dodržování práva na svobodu projevu jsou jimi hlásané teorie pokládány za legitimní ná-
zor. Lipstadtová k tomu říká: „Stejně jako nebyl holocaust tragédií Židů, nýbrž tragédií ci-
vilizace, v níž byli Židé oběťmi, není ani popírání holocaustu hrozbou pouze pro židovskou
historii, nýbrž hrozba pro všechny, kdo věří v nejvyšší moc rozumu. Popírání holocaustu se
zříká racionální diskuse stejně jako se holocaust zřekl civilizačních hodnot. Jde nesporně
o formu antisemitismu… Jako každá podoba předsudku představuje i popírání iracionální

2  Pojmenování „osvětimská lež“ užívaný popírači holocaustu má implikovat údajnou skutečnost, že v Osvětimi nedocházelo
k vraždění Židů v plynových komorách.
3  Frankl, M.: Deborah. E. Lipstadtová: Popírání holocaustu. Sílící útok na pravdu a paměť. http://www.holocaust.cz/cz/re-
sources/bib/reviews/lipstadt [cit. 8. 7. 2012].
4  Denying the Holocaust: The Growing Assault on Truth and Memory, 1994, česky Lipstadtová, D.: Popírání holocaustu. Sílící
útok na pravdu a paměť, Paseka, Praha, Litomyšl 2001, 2006
a History on Trial: My Day in Court with David Irving, 2005, česky Lipstadtová, D.: Historie před soudem: můj den soudu s Davi-
dem Irvingem, Epocha, Praha 2011.
5  D. Lipstadtová se podrobně věnuje aktivitám popíračů především v USA, popíračské tendence v evropských zemích, přede-
vším Francii a Velké Británii, uvádí hlavně v souvislosti s jejich dopady v Americe. Evropské souvislosti viz studii historika Pavla
Zemana, David Irving a osvětimská lež, http://www.holocaust.cz/cz/resources/texts/zeman_irving [cit. 7. 7. 2012]. Původně
otištěno ve sborníku O dějinách a politice. Janu Křenovi k sedmdesátinám. Praha 2001, s. 209-231.
6  Lipstadtová, D.: Popírání holocaustu…, c. d., s. 21.

› genocida
› židovského spiknutí

Symbol () odkazuje
na jednotlivá tvrzení
popíračů a protiargu-
menty shrnuté
v 5. části této kapitoly.


tvrzení Obvinění Židů
ze zneužití holocaus-
tu k založení státu
Izrael a obhajobě jeho
politiky


tvrzení Obvinění ze
znemožňování diskuse
o holocaustu

87

POPÍRÁNÍ HOLOCAUSTU

tendenci, s níž nelze bojovat normálními silami zkoumání, argumentace a diskuse. Argu-
menty popíračů jsou ve svých základech nejenom antisemitské a antiintelektuální, ale…
znamenají také ‚bezoztyšně rasistickou antropologii7. Popírání holocaustu je apoteózou
iracionalismu.“� Lipstadtová ovšem nechce popírače umlčet, nehodlá jim jen poskytovat
sluchu a veřejného prostoru.

Jako příklad přístupu k principům popíračů holocaustu citujme deklaraci třiceti čtyř před-
ních francouzských historiků vydanou v reakci na práci profesora francouzské literatury na
univerzitě v Lyonu a významného popírače holocaustu Roberta Faurissona:

„Každý si může interpretovat fenomény, jako byla hitlerovská genocida, podle své vlastní filo-
zofie. Každý si je může srovnávat s jinými vražednými akty spáchanými dříve, v téže době nebo
později. Každý může předkládat taková či onaká vysvětlení; každý si může, jak chce, předsta-
vovat a vysnívat, že se tyto hrozné skutky nestaly. Naneštěstí se staly a nikdo nemůže popírat
jejich existenci, aniž se dopustí znásilnění pravdy. Není třeba se ptát, zda bylo takové masové
vraždění technicky možné. Vzhledem k tomu, že k němu došlo, technicky možné bylo. Takové
je nezbytné východisko každého historického zkoumání tohoto předmětu. Tuto pravdu by-
chom si jednoduše měli zapamatovat: Není a nemůže být sporu o existenci plynových komor.“8

2. Historický přehled popírání holocaustu

2.1. Revizionismus

Popírání holocaustu mělo několik fází. Popírači holocaustu se podle Lipstadtové považují za
pokračovatele amerických historiků z dvacátých let 20. století, kteří nelibě nesli americkou
účast v první světové válce. Tito historici, kteří sami sebe nazývali revizionisty, se ovšem vě-
novali serióznímu bádání, na rozdíl od popíračů, kteří se údajně stejně jako revizionisté snaží
vytvořit alternativní historii hlavních událostí 20. století. Snahou historiků revizionistů bylo
vnést do historického bádání nová fakta a jejich interpretaci. Kromě negativního postoje
k americké účasti v první světové válce se zabývali rehabilitací Německa, neboť podle jejich
mínění Německo do války vstoupit nechtělo. Po druhé světové válce se revizionismus věnoval
zejména obhajobě Německa a bagatelizace jeho viny na rozpoutání války, a to zejména
z iniciativy různých nacistických důstojníků a jiných vysokých činitelů. Mezi představitele re-
vizionismu patří v prvé řadě Harry Elmer Barnes, jehož Lipstadtová označuje za otce americ-
kého popírání holocaustu z hlediska tématu i metody. Z tohoto důvodu Lipstadtová odmítá
popírače nazývat revizionisty, byť pro sebe záměrně takovéto pojmenování používají.

V meziválečném období se revizionistické pojetí americké účasti ve válce setkávalo s vel-
kým ohlasem u veřejnosti, v níž vládly obavy před sovětským komunismem, dopady hospo-
dářské krize napomohly šíření xenofobie, antisemitismu a izolacionismu a přály i spiklenec-
kým teoriím, že existuje nějaká tajná, blíže nespecifikovaná skupina, resp. skupiny, které se
snaží poškodit Ameriku.

Pozdější popíračské teorie přejaly především ten názor revizionistů, že USA se za první světové
války dopustily stejných nepravostí jako Německo, a uplatnily tuto teorii na úlohu Německa
v druhé světové válce. Aby bylo možné stavět váhu nacistických činů za války na stejnou úroveň
s činy Spojenců, potřebovali popírači „eliminovat“ holocaust. Proto se od prvotních tenden-
cí antisemitů a extremistů schvalovat holocaust jako něco nutného a zákonitého postupně
přecházelo k tendenci holocaust popřít, protože jen tak bylo možné vinu Německa za zvěrstva
spáchaná za války, tj. především holocaust, vymazat. Ospravedlňování Německa a relativizování
jeho viny za války došlo někdy až tak daleko, že bylo označováno za oběť spojenecké agrese.9

7  Lipstadtová, D.: Popírání holocaustu…, c. d.,, s. 44. Vnitřní uvozovky rámují citaci historika Charlese Maiera, zvýraznila redakce.
8  Uveřejněno v Le Monde 21. 2. 1979. Citováno podle Lipstadtová, D.: Popírání holocaustu…, c. d., s. 40-41.
9  Pro ilustraci uveďme příklad takového relativizování z pera britské protikomunistické aktivistky Fredy Utleyové, která ospravedl-
ňovala německé válečné zločince souzené v Norimberku a zabývala se přesuny Němců po skončení války: „Ženy a děti, které zemřely
hladem a zimou na dlouhé cestě ze Slezska a Sudet do končin, které zbyly z Německé říše, si mohly myslet, že rychlá smrt v plynové
komoře by byla ve srovnání s tím milosrdná.“ Citováno podle Lipstadtová, D.: Popírání holocaustu…, c. d., s. 71.

› revizionismus

› xenofobie
› antisemitismus
› izolacionismus
› spiklenecké teorie

88 	

POPÍRÁNÍ HOLOCAUSTU

2.2. Zpochybňování holocaustu ve Francii

V další fázi se již objevují pokusy relativizovat holocaust. Roku 1948 vydal novinář, esejista
a přední neofašista Maurice Bardéche knihu Norimberk neboli země zaslíbená, ve kte-
ré tvrdil, že přinejmenším část dokladů týkajících se koncentračních táborů (obrazových
i dokumentačních) je podvržená a že velká část úmrtí v nich byla důsledkem válečného
strádání a nemocí. Válku prý pomohli rozpoutat Židé svou podporou Versailleské smlou-
vy. Bardéche také jako první přišel s názorem, že plynové komory se užívaly k dezinfekci,
nikoliv k masovému vraždění.

Další důležitá publikace z hlediska popírání holocaustu vyšla ve Francii z pera novináře
a aktivisty Paula Rassiniera, někdejšího komunisty internovaného za války v Buchenwal-
du a Dora-Mittelbau. Šlo o knihu Přechod přes hranici (Le Passage de la Ligne) z roku
1948, ve které tvrdí, že obvinění vznesená vůči nacistům za jejich nelidské chování
v koncentračních táborech jsou zveličená a nevěrohodná. Za hrůzy táborů byli podle něj
odpovědní vězni pověření vedením táborů, nikoliv příslušníci SS, případně příslušníci niž-
ších složek SS, kteří neplnili rozkazy vedení. Nesouhlasí s tím, že by politika vyhlazování
byla Německem centrálně řízena, a i když připouští vraždění plynem, zpochybňuje počet
zabitých. Jak podrobně analyzuje D. Lipstadtová, bylo v době vydání knihy Přechod přes
hranici taktikou extremistů spíše obhajovat nacistické zločiny, nikoliv je zcela popírat.
Nacisté měli být rehabilitováni oprávněním jejich antisemitismu (argumenty typu, že
osud evropských Židů byl zasloužený, neboť to byli skuteční nepřátelé říše, podvraceči,
špioni nebo alespoň neloajální občané). Taktika doznala změny až v sedmdesátých letech
(u Paula Rassiniera již v první polovině šedesátých let), kdy již bylo jasné, že nacistický
antisemitismus a činy z něj plynoucí nelze obhájit. To se stalo důležitým východiskem pro
samotné popření holocaustu.

V knize The Drama of the European Jews (Drama evropského Židovstva) z roku 1964 již
Rassinier existenci plynových komor zcela popřel, stejně jako počet šest milionů zavraž-
děných Židů. Tyto „umělé konstrukce“ měli údajně na svědomí „sionisté“ podpoření
židovskými historiky a institucemi za účelem zisku, použitého především na podporu
Státu Izrael. Aniž pro své tvrzení předkládá jakýkoli důkaz, tvrdí dále, že až čtyři pětiny
z šesti milionů zavražděných Židů ve skutečnosti přežily. Naopak jako údajný důkaz pod-
vodu uvádí, že jednotliví „oficiální“ historici se neshodují přesně v počtu Židů zabitých za
holocaustu.

Jeho hlavní knihy byly roku 1977 souborně vydány za spolupráce s Harry E. Barnesem
americkým nakladatelstvím Noontide Press, které vydávalo neonacistické tiskoviny a bylo
propojeno s Institutem pro historickou revizi (podrobněji níže) pod názvem Debunking
The Genocide Myth (Odhalení mýtu o genocidě). Dnešní popírači holocaustu se k Rassinie-
rovi hlásí jako k svému zakladateli.

2.3. Popírání holocaustu v USA

Ve Spojených státech amerických bylo popírání až do sedmdesátých let přijímáno téměř vý-
hradně v extremistických kruzích. S velkým ohlasem se v nich ujala tvrzení Paula Rassiniera,
jeho relativizování počtu zavražděných Židů našlo nové řešení v teorii, že většina z domně-
le zabitých tajně žije právě ve Spojených státech (jako argumentu pro toto tvrzení bylo
užito faktu, že představitelé amerických Židů byli proti uvádění náboženského vyznání při
sčítáních lidu).

Spojovacím článkem mezi generací historiků revizionistů a popíračů holocaustu byl již
zmiňovaný historik Harry Elmer Barnes, obecně respektovaný autor řady knih, studií
a článků. Ve svých pracích přecházel postupně k ospravedlňování Hitlera a Německa
a stírání morálních rozdílů mezi nacistickými zločiny a postupem Spojenců např. při
bombardování německých měst. Roku 1962 vydal knihu Revisionism and Brainwashing
(Revizionismus a brainwashing), ve které staví na pranýř „nedostatek jakékoli seriózní
opozice či soustředěného protestu vůči zprávám o zvěrstvech a jiným způsobům hanobe-
ní německého národního charakteru a chování… Zločiny Spojenců byly surovější, bolest-

› sionismus

› �Institut pro historickou
revizi


tvrzení Zpochybnění
„konečného řešení
židovské otázky“

tvrzení Zpochybnění
existence nebo fungo-
vání plynových komor


tvrzení Snižování
počtu obětí


tvrzení Zpochybnění
existence nebo fungo-
vání plynových komor
a Snižování počtu obětí

Snižování počtu obětí
a Údajných 6 000 000
mrtvých odůvodňuje
vysoké reparace Izraeli


tvrzení Snižování
počtu obětí

89

POPÍRÁNÍ HOLOCAUSTU

nější, ničivější a četnější, než co se i v těch nejkrajnějších obviněních přičítá Němcům.“10
Zde již byl Barnes ovlivněn P. Rassinierem.

Dalším z autorů, který přispěl k popírání holocaustu, byl Američan Austin J. App, pro-
fesor angličtiny na Scrantonské univerzitě. Jeho příspěvek spočívá ve formulaci osmi
axiomů, „nevyvratitelných tvrzení“ popírajících holocaust, které shromáždil roku 1973
v pamfletu The Six Million Swindle (Švindl se šesti miliony). Jelikož se formující se po-
pírání holocaustu o tato tvrzení opřelo, a to včetně tzv. Institutu pro historickou revizi
(založen 1978), ocituji je v přesném znění tak, jak je uvádí D. Lipstadtová.

Osm axiomů popírajících holocaust:

„1. �Plánem říše na řešení židovského problému Německa bylo vystěhování, nikdy ne vyhla-
zení. Kdyby Německo chtělo vyhladit všechny Židy, nemohlo by se půl milionu vězňů
koncentračních táborů podařit přežít a dostat se do Izraele, kde pobírají ‚fantastické
odškodné od západního Německa.

2. �‚V žádném z koncentračních táborů v Německu nebyli zplynováni absolutně žádní Židé
a hromadí se doklady o tom, že žádní nebyli zplynováni ani v Osvětimi.’ Hitlerovy plyno-
vé komory nikdy neexistovaly. Plynová zařízení, která se nacházela v Osvětimi, byla ve
skutečnosti krematoria ke spalování mrtvých, kteří zemřeli z rozmanitých příčin, ‚geno-
cidní’ anglo-americké bombardovací nálety nevyjímaje.

3. �Většina Židů, kteří zmizeli a pohřešují se, zmizela na územích pod sovětskou, nikoli
německou vládou.

4. �Většinu Židů, kteří údajně zahynuli, když byli v německých rukou, tvořili ve skutečnosti
rozvratníci, partyzáni, špioni, sabotéři a zločinci, případně oběti nešťastných, avšak z me-
zinárodního hlediska legálních represí.

5. �Kdyby existovala nejmenší pravděpodobnost, že nacisté opravdu povraždili šest
milionů Židů, ‚světové Židovstvo’ by požadovalo prostředky k prozkoumání této věci
a Izrael by své archivy otevřel historikům. To se nestalo. Naopak jsou pronásledováni
a jako antisemité cejchováni všichni, kdo chtějí zveřejnit podvod. Toto pronásle-
dování představuje nejpřesvědčivější důkaz toho, že číslo šest milionů je ‚výmysl’.
(Lipstadtová vkládá poznámku, že ve skutečnosti Izrael otevřel archivy všem serióz-
ním vědcům a badatelům.)

6. �Židé a sdělovací prostředky využívající tohoto čísla nenabídli ani nejmenší doklady,
které by je potvrdily. Židé překrouceně citují Eichmanna a jiné nacisty, aby podložili svá
tvrzení.

7. �Břímě důkazu, který by opodstatnil číslo šest milionů, leží na těch, kdo vznášejí obvinění,
nikoliv na obviněných. Talmudisté a bolševici Němce tak zastrašili, že ti platí miliardy,
aniž si troufnou vyžadovat důkaz.

8. �Skutečnost, že sami židovští vědci mají ve svých odhadech počtu obětí ‚absurdní’ dis-
krepance, je pevným dokladem toho, že pro toto obvinění neexistuje žádný vědecký
důkaz.“11

Kromě těchto osmi axiomů App tvrdil, že Židé ovládají sdělovací prostředky, díky nimž
mohli realizovat svůj podvod a následně ovlivňovat politiku mnoha zemí.

2.4. Popírání holocaustu ve Velké Británii

V Anglii vyšla roku 1974 útlá brožura Richarda Harwooda Did Six Million Really Die? (Zemřelo
skutečně šest milionů?), kterou autor rozeslal členům parlamentu, novinářům i akademi-
kům, představitelům židovské komunity a významným osobnostem veřejného života. Během
následujících deseti let bylo distribuováno přes milion výtisků ve více než čtyřiceti zemích. Za
pseudonymem se skrýval Richard Verrall, vydavatel Spearhead, orgánu britské pravicové neofa-
šistické organizace Národní fronta. Kniha vychází do značné míry z knížky The Myth of the Six

10  Citováno podle Lipstadtová, D.: Popírání holocaustu…, c. d., s. 106.
11  Citováno podle Lipstadtová, D.: Popírání holocaustu…, c. d., s. 135-136.


tvrzení Zpochybnění
„konečného řešení
židovské otázky“


tvrzení Zpochybnění
existence nebo fungo-
vání plynových komor


tvrzení Obvinění Židů
ze zneužití holocastu
k založení státu Izrael
a obhajobě jeho po-
litiky

90 	

POPÍRÁNÍ HOLOCAUSTU

Million (Mýtus šesti milionů), kterou v roce 1969 vydalo nakladatelství Noontide Press, přidru-
žené k antisemitské Liberty Lobby (a které bylo později propojeno s Institutem pro historickou
revizi). Obě publikace používají metodu typickou pro popírače – útržky pravdivých faktů mísí
s fikcí, vymyšlené citáty doplňují citáty reálnými apod. Harwood kromě popření holocaustu
vyslovuje obavu, že anglosaskému světu hrozí zkáza vyvolaná míšením s jinými rasami.

Počínaje Harwoodem se v popírání holocaustu objevuje nová taktika: knihy získávají cha-
rakter solidní vědecké práce vybavené poznámkovým aparátem, seznamem rozsáhlé lite-
ratury apod., mají tak vyvolat zdání, že jsou založeny na seriózním vědeckém výzkumu.
Ve Spojených státech se průkopníkem tohoto směru stal Arthur R. Butz, profesor elek-
troinženýrství z Illinois, který roku 1976 vydal knihu The Hoax of the Twentieh Century
(Podvod dvacátého století). Kromě výše zmíněných náležitostí vědecké práce obsahuje
kniha citace mnoha historiků, poděkování několika výzkumným ústavům a archivům. Aby
dostál zamýšlenému obsahu, reálná fakta Butz vynechává nebo je jednoduše označuje za
lži, absurdnosti, pomatenosti atp. Tímtéž způsobem se vyrovnal se svědectvími přeživších.
Explicitně tvrdí, že za války „zmizelo“ 350 tisíc Židů, protože ztratili spojení se svými ro-
dinami, okolo 200 tisíc Židů Němci z různých důvodů popravili, a dále údajně „odhalil“,
že velká část židovského obyvatelstva se dostala ilegálně do USA.

Mezi nejvýznamnější popíračské instituce dodnes patří Institut pro historickou revizi (Insti-
tut for Historical Review), založený roku 1978 v Kalifornii. Ve snaze získat publicitu učinil
na konferenci roku 1979 jeho ředitel výzvu, že vyplatí odměnu 50 tisíc dolarů každému,
kdo „by mohl prokázat, že nacisté za druhé světové války používali plynové komory k vy-
vražďování Židů.“12 (Tato výzva vedla k soudnímu sporu s Melem Mermelsteinem přeživším
Osvětim, Institut sice soud prohrál, nicméně kýženou publicitu mu to vyneslo).

Institut má budit dojem vědecké instituce, vydává ročenku Journal of Historical Review
a již z názvu je patrné, že se snaží odkázat na tradici historiků revizionistů. Podle svých
proklamací jedná v „hluboké oddanosti historické pravdě“, ve skutečnosti však v duchu
zjevného antisemitismu útočí na Stát Izrael a na jakousi tajnou skupinu, která prý ovládá
americkou vojenskou a zahraniční politiku, ale také americkou kulturu. Navíc je prý půso-
bením této skupiny potlačováno ústavně zaručené právo na svobodu projevu.

2.5. �Éra „odborných posudků“: proces s Ernstem Zündelem, Leuchterova zpráva

Další kapitolu v popírání holocaustu vytvořil soudní proces s Ernstem Zündelem, německým ob-
čanem, který emigroval roku 1958 do Kanady. V procesu, který započal roku 1984, byl Zündel
obviněn z podněcování antisemitismu vydáváním a šířením materiálů, které popírají holocaust
(předmětem žaloby byly dvě publikace: Zemřelo skutečně šest milionů? od R. Harwooda,
druhá kniha Západ, válka a islám, ve které je popisováno v duchu konspiračních teorií spiknutí
sionistických bankéřů, komunistů a svobodných zednářů, které údajně směřuje k ovládnutí
světa). Kromě děl jiných extremistů vydal Zündel i své vlastní knihy, např. The Hitler We Loved
and Why (Hitler, jehož jsme milovali a proč). K vydávání a distribuci těchto spisů založil Zündel
nakladatelství Samisdat Publishers, které kromě tištěných děl vydávalo také nahrávky Hitlero-
vých projevů, kopie nacistických filmů, kazety s hudbou a písněmi Třetí říše apod.

V soudním řízení v Kanadě byl roku 1985 odsouzen k patnácti měsícům vězení.

Druhý proces začal roku 198813 a s jeho obhajobou přiletěl do Toronta pomoci britský histo-
rik David Irving. Jako domnělého odborníka na fungování plynových komor přizvala obha-
joba „inženýra“ Freda Leuchtera, který se specializoval na konstrukci a instalaci popravčích
zařízení v USA.14 Tato skutečnost byla důležitým přelomem v popírání holocaustu: byla tak

12  Lipstadtová, D.: Popírání holocaustu…, c. d., s. 178.
13  Zündel byl později souzen i ve své rodné zemi, Německu. V roce 2003 na něj vydalo Německo zatykač za podezření z trest-
ného činu podněcování národnostní nenávisti, propagaci totality, včetně popírání holocaustu. Zündel se v Kanadě bránil svému
vydání do Německa, žádal o status politického uprchlíka. V únoru 2005 rozhodl kanadský soud o jeho vydání a Zündel byl 1. břez-
na 2005 dopraven do Německa. Státní prokuratura v Mannheimu Ernesta Zündela 19. července 2005 obžalovala před zemským
soudem v Mannheimu ze systematického popírání holocaustu a antisemitistického štvaní v celkem 14 případech. Dne 15. 2. 2007
byl uznán vinným a odsouzen na horní hranici trestu k pětiletému odnětí svobody. Propuštěn byl 1. 3. 2010.
14  The Leuchter Report. The First Forensic Examination of Auschwitz. Jak se později u soudu ukázalo, Leuchter užíval
titulu inženýr neoprávněně, vysokoškolské vzdělání měl dokončené pouze na úrovni bakalářského studia a navíc v oboru

› �Journal of Historical
Review

› �Ernst Zündel
Leuchterova zpráva


tvrzení Snižování
počtu obětí

91

POPÍRÁNÍ HOLOCAUSTU

zahájena éra „odborných posudků“ které spíše než historické souvislosti zkoumaly technické
detaily holocaustu a jeho praktickou proveditelnost.15 Jak poznamenávají autoři článku Po-
pírání holocaustu na www.holocaust.cz, „tento přístup změnil výrazně argumentační výbavu
zastánců popírání holocaustu, neboť ta se do té doby zaobírala spíše zpochybňováním au-
tenticity nacistické politiky“.16 Pro potřeby obhajoby se Leuchter vydal do Osvětimi, kde chtěl
podrobit „forenznímu“ zkoumání plány a pozůstatky plynových komor a z odebraných vzor-
ků zjistit, zda byl vůbec v těchto zařízeních užíván kyanovodík (cyklon B). Později byl u sou-
du usvědčen z naprosto amatérského postupu při své sedmidenní práci v Osvětimi (vzorky
odebíral tajně bez vědomí pracovníků muzea a úřadů, do archivních plánů vůbec nenahlédl,
vycházel jen z materiálů vytvořených památníkem pro běžné návštěvníky, namátkově hovořil
s několika zaměstnanci památníku, aniž prozradil, kdo je a za jakým účelem chce tyto infor-
mace získat). Také historické souvislosti, které ve své zprávě uvádí, se zakládaly podle Leuch-
terova doznání pouze na studiu literatury, kterou mu dodal Robert Faurisson. Soud nedovolil
Leuchterovi vypovídat ani o vlivu cyklonu B na lidi, jelikož nebyl ani toxikolog, ani chemik
a nikdy s tímto plynem nepracoval. V dubnu 1990 byl upozorněn Svaz inženýrů v Bostonu, že
Leuchter se za inženýra vydává neoprávněně. O rok později se Leuchter se Svazem dohodl na
smírném urovnání, přičemž slíbil, že se nadále za inženýra vydávat nebude a přestane zveřej-
ňovat zprávy, včetně zprávy o Osvětimi, k nimž nemá dostatečnou kvalifikaci. Přesto již tato
zpráva žila svým životem a dodnes patří k základním argumentům popíračů holocaustu.

Vraťme se k již několikrát zmiňovanému Davidu Irvingovi. Byť nedostudovaný historik, ale
velmi plodný a mezinárodně známý autor, který objevil řadu nových pramenů z období
nacistického Německa. Záhy se ovšem stal známým kvůli svým kontroverzním výkladům
holocaustu, kontaktům s německými neonacisty a kalifornským Institutem pro historickou
revizi, popírání existence osvětimských plynových komor a v roce 1984 se podílel na návrhu
udělení Nobelovy ceny míru Rudolfu Hessovi.

Roku 1988 vystoupil u kanadského soudu jako svědek Zündelovy obhajoby, a o rok poz-
ději napsal předmluvu k anglickému vydání Leuchterovy zprávy.17 Po vydání knihy Popírá-
ní holocaustu podal na D. Lipstadtovou ve Velké Británii žalobu z nactiutrhání, jehož se
měla dopustit zpochybňováním Irvingových metod historické práce a tím, že jej označila za
antisemitu. Soud však v dubnu 2000 názory Lipstadtové potvrdil.18 Tento proces na základě
předložených důkazů mnoha historiků z několika zemí, jakožto i na základě pramenů jedno-
značně vyvrátil tzv. osvětimskou lež. Díky tomu se také stal precedentem, na který je možné
se odvolávat i v budoucnu.19

Počátkem devadesátých let upřeli popírači pozornost na americké univerzity. Jeden z popíračů,
Bradley Smith, se pokusil do vysokoškolských novin napříč Spojenými státy prosadit celostrán-
kový inzerát „Příběh holocaustu: Nakolik je nepravdivý? Věc k otevřené diskusi“. Tato snaha
byla na několika univerzitách oprávněně smetena ze stolu, na jiných ovšem vyvolala debaty
o tom, zda je záležitostí svobody projevu a tisku i takto kontroverzní inzerát otisknout. Jak
upozorňuje D. Lipstadtová, došlo tu k tomu, před čím varuje: popírači byli připuštěni do vliv-
ného veřejného prostoru a leckde se jim podařilo stát se druhou stranu „sporu“. Za univerzity,
které inzerát odmítly, jmenujme reakci Harvard Crimson: neuznaly argument svobody projevu
s tím, že „poskytnout fórum, na kterém by se mohly pod zástěrkou otevřené diskuse hlásat
zákeřné lži, by znamenalo abdikovat na novinářskou odpovědnost“.20 Tlak na vydání inzerátu
by naopak omezoval svobodu tisku jednotlivých univerzitních periodik.

svobodných umění, nikoliv přírodních věd.
15  Podle Zündelova vzoru si pro svou obhajobu v Německu v roce 1992 najal neonacista O. E. Remer, obžalovaný z podněcová-
ní k rasové nenávisti, jako znalce diplomovaného chemika Germara Rudolfa. Ten ve svém spise Gutachten über die Bildung und
Nachweisbarkeit von Cyanidverbindugen in den Gaskammern von Auschwitz (1991) popřel na základě údajné chemické analýzy ply-
nování v Osvětimi. Jeho postupy byly shledány nevědeckými a Rudolf byl za toto své na objednávku vytvořené dobrozdání propuštěn
z Institutu Maxe Plancka ve Stuttgartu a později souzen za podněcování k rasové nenávisti, před čímž uprchl do Španělska.
16  Popírání holocaustu, http://www.holocaust.cz/cz/history/antisemitism/present/holocaust_denial [cit. 9. 7. 2012].
17  Možné důvody Irvingova příklonu k apoteóze Hitlera a popírání holocaustu vyjmenovává historik Pavel Zeman ve zmiňované studii.
18  Podrobněji o Irvingově metodě viz Miroslav Kárný, Popírání šoa v Čechách, http://www.holocaust.cz/cz/resources/
ros_chodes/1998/03/soa [cit 9. 7. 2012] a Pavel Zeman, David Irving a osvětimská lež, http://www.holocaust.cz/cz/resources/
texts/zeman_irving [cit 7. 7. 2012].
19  Německá novinářka a zpravodajka listu Frankfurter Allgemeine Zeitung Eva Menasse sepsala o procesu knihu s názvem
Holocaust vor Gericht (Holocaust před soudem), Berlin 2000.
20  Lipstadtová, D.: Popírání holocaustu…, c. d., s. 244.

› David Irving


tvrzení Zpochybnění
existence nebo fungo-
vání plynových komor

92 	

POPÍRÁNÍ HOLOCAUSTU

3. Možná řešení

V poslední kapitole své knihy se Lipstadtová snaží nastínit možná řešení. V některých
zemích, včetně ČR, je popírání holocaustu trestné, jak však Lipstadtová oprávněně kon-
statuje, porušení zákona není jednoduché prokázat. Navíc, i když je vina prokázána, jako
např. v Zündelově případu, extremisté udělají z odsouzeného „mučedníka svobody slova“.
Některé země zakazují známým popíračům vstup (D. Irving má zakázán vstup do Německa,
Rakouska, Itálie, Kanady a Austrálie). Jiná taktika je popírače ignorovat. Dřívější zastán-
kyně této strategie dochází k názoru, že především bychom měli zůstávat neustále ostra-
žití a rozhodně reagovat na jasné popíračské signály. Je nutné stále odhalovat historické
a ideologické kořeny popírání holocaustu a ukazovat, že popíračům nejde ve skutečnosti
o seriózní diskusi, byť to proklamují.

Co již kniha Deborah Lipstadtové, vydaná v roce 1994, nezahrnuje, je upozornění na
obrovský růst popíračských aktivit na internetu. Internet pokládají popírači za svobodné
médium, neboť se ho prý dosud nepodařilo podřídit židovské kontrole.

4. Exkurs: Turnerovy deníky a Osvětim – fakta versus fikce
Pro představu, jak vypadají dvě knihy – extremisticky pravicová a popíračská, se kterými je
možné se setkat i v českých knihkupectvích, knihovnách či na internetu, vybírám na ukázku
Turnerovy deníky a Osvětim – fakta versus fikce. Byť není v první z nich holocaust výslovně
popírán, je postavena na tvrzení, že právě „mýtus holocaustu“ znemožnil Americe vypo-
řádat se s „rasovým problémem“, že údajně není možné společenské problémy vyvolané
míšením ras řešit v jejich pravé „biologické a politické“ podstatě. Kdokoli něco takového
udělá, je prý obviněn z rasismu.

Turnerovy deníky

Román Turnerovy deníky, který napsal William Luther Pierce, vůdce extremistické neonacis-
tické americké organizace National Alliance, pod pseudonymem Andrew MacDonald, vyšel
roku 1978. Popisuje násilnou revoluci ve Spojených státech amerických, k níž údajně došlo
roku 1999, iniciovanou a řízenou podzemní neonacistickou Organizací, která způsobí pád
federální vlády Spojených států amerických a posléze vede k vyhlazení všech Židů a jiných
než bílých obyvatel USA. Cílem revoluce je, aby v USA zůstala jen bílá populace v počtu
padesáti milionů osob.

 Do roku 2000 se údajně prodalo okolo pěti set tisíc výtisků. V současnosti je kniha volně ke
stažení na internetu, v češtině například na webových stránkách extremistické popíračské
instituce „Národně vzdělávací institut“. V květnu 2008 ji oficiálně vydalo s vysvětlujícím
úvodem nakladatelství Kontingent Press. Publikace, která je nazývána „neonacistickou bib-
lí“, mimochodem inspirovala bombový útok na budovu FBI v Oklahoma City z 19. dubna
1995, při němž zahynulo 168 lidí.

Ústředním motivem je guerillová válka podzemní neonacistické „Organizace“ s úhlavním
nepřítelem – „Systémem“, aniž by bylo vysvětleno, co přesně Systém je. Z kontextu vyplývá,
že se pod tímto termínem skrývá střídavě vláda, úředníci, soudci, média, ale také řadoví
občané USA, kteří v Systému žijí, nechávají si jím „vymývat mozky“, čímž se nevědomky
stávají jeho součástí. Systém řídí, aniž by to řadoví občané tušili, Židé. Kniha prezentuje
spiklenecké teorie (Systém samotný je ovládán Židy, zahraniční politika USA je ovládána
Židy a Izraelem atd.).

Značné nebezpečí knihy tkví v poutavém, napínavém stylu. Do jisté míry „vizionářsky“
zaznívá kritika každodenní reality Spojených států počátku devadesátých let minulého
století (kniha byla napsána v letech sedmdesátých): všudypřítomná korupce, zneužívání
moci, represe občanů, jejich neustálá kontrola (např. zavádění identifikačních karet, které
znemožňují falšování identity, a tedy možnost úniku před Systémem), „policejní stát“,
porušování lidských práv (výhradně bílých obyvatel USA), potírání „politicky nekorektních

› �Turnerovy deníky
› �Osvětim – fakta versus

fikce

T: �Jan Charvát, Ideolo-
gie extremismu, kap.
2.6.4.3. Turnerovy
deníky

› �Národně vzdělávací
institut

93

POPÍRÁNÍ HOLOCAUSTU

názorů“ atp.21 Ve skutečnosti však toto „vizionářství“ jen popisuje odvrácenou stranu
demokratické společnosti, přičemž ji dotahuje do absurdních poloh (podle knihy byly
v osmdesátých letech zrušeny zákony trestající znásilnění, protože byly vyhodnoceny jako
rasistické, neboť za většinou znásilnění stáli údajně černoši). Autor jednoznačně ukazuje na
viníka: je jím abstraktní Systém, který snahou po liberalismu a zrovnoprávnění ras dovedl
zemi k hospodářskému úpadku (což je prý i „důsledek jeho zahraniční politiky řízené Izrae-
lem“).22 Z toho vyplývá, že kdokoliv chce s těmito nešvary něco udělat, je kladným hrdinou.
Kniha obsahuje řadu nesmyslných tvrzení, kterými má podpořit oprávněnost svého tématu:
zmnohonásobuje počet Židů žijících v USA, radí, že Židy je možné rozpoznat díky jejich
„hebrejskému přízvuku“ či „hrdelní hebrejštině“, členové Organizace jsou prý vyšetřováni
ve vazebních věznicích pozvanými izraelskými vyšetřovateli užívajícími sadistické metody,
černochům jsou plošně připisovány záporné, nesmyslné vlastnosti (například kanibalismus).
Naopak příslušníci Organizace jednají ve jménu vyšších morálních cílů, přičemž účel světí
prostředky (terorismus, vraždy, loupeže majetku za účelem získání prostředků k činnosti).
Tím nejvyšším cílem pak má být „záchrana bílé rasy“. Hlavní hrdina knihy, Earl Turner, si
je svým světonázorem neochvějně jistý, Organizaci je cele oddán, její činy, se kterými sám
úplně nesouhlasí, vehementně obhajuje (v knize je často ospravedlňován teror a jiné násil-
nosti, při kterých umírají nevinní civilisté).

Ukázka č. 1
„Bohužel však ke zničení Systému už nevede žádná jiná cesta než skrze utrpení tisíců
nevinných lidí. Je to rakovinný nádor, který až příliš hluboko pronikl do našeho těla.
A pokud Systém nezničíme dříve, než zničí on nás, pokud jej nemilosrdně nevyřízneme
z našeho těla, celá naše rasa vymře…

… Zkaženost, která v podobě židovsko-liberálně-demokraticko-rovnostářského moru
zachvátila naše lidi, se nejzřejměji projevuje v lehkomyslnosti a naší neochotě akcepto-
vat tvrdou realitu života, více než v čemkoliv jiném.

Liberalismus je v zásadě zženštilá a podbízivá ideologie. Možná, že výstižnějším označe-
ním pro tuto vlastnost je slovo dětinská. Je to světový názor mužů, kteří nemají morální
pevnost a duchovní sílu, aby se sami postavili čelem k životnímu boji, mužů, kteří se
nedovedou vyrovnat s realitou, že svět není žádná růžová zahrada….

Kdyby měl být svět takový, duchovně zdraví muži naší rasy po něm toužit neměli. Jde
o cizí, zjevně orientální styl života, vidění světa z pohledu otroků spíše než svobodných
mužů Západu.

Avšak liberalismus již pronikl celou naší společností. Jsou jím korumpováni dokonce i ti,
kdo liberální učení přijali nevědomě. Rasový problém se v Americe zostřoval desetiletí
po desetiletí. Avšak většina z těch, kteří chtěli bílou Ameriku zachovat, nikdy nebyla
schopna dodat si odvahy a podívat se do očí naprosto zřejmému řešení.

Židům a liberálům stačilo spustit křik o nelidskosti, bezpráví nebo genocidě a většina
našich spoluobčanů, která skutečné řešení obcházela jako horkou kaši, utekla jak vy-
strašený zajíc… “

in: Andrew MacDonald, Turnerovy deníky. Přeložilo a vydalo nakladatelství Kontingent
Press, Praha 2008, s. 46 .

21  O vlivu na čtenáře viz např. čtenářské recenze uveřejněné ke knize Turnerovy deníky na webových stránkách internetové-
ho knihkupectví Kosmas, http://www.kosmas.cz/knihy/140589/turnerovy-deniky/ [cit 10. 7. 2012].
22  Příklady ekonomického úpadku USA: časté výpadky elektřiny, pohonné hmoty na příděl, neschopná policie (v důsledku
pozitivní diskriminace u ní pracuje velké množství černochů, jejichž „řádění“ – znásilňování bílých žen, krádeže, šikana obyva-
tel je mlčky trpěno).

94 	

POPÍRÁNÍ HOLOCAUSTU

Ukázka č. 2

„Něco okolo tří set místních lidí jsme zorganizovali do poměrně efektivní milice a vyba-
vili je zbraněmi. Vyzbrojit větší milici by zatím bylo dost riskantní, protože jsme dosud
neměli příležitost místní lidi ideologicky zpracovat do takové míry, jak bychom chtěli.
Ještě stále potřebují stálý dohled a přísné vedení. Ale ze zdravých mužů v enklávě jsme
vybrali ty nejlepší, a že máme ve výběru lidí nějaké zkušenosti! Nebyl bych překvapen,
kdyby se polovina naší milice nakonec stala členy Organizace, a někteří z nich by prav-
děpodobně mohli být přijati i do Řádu.

Ano, opravdu věřím, že s našimi novými rekruty můžeme více či méně počítat. Pořád
jsou ještě v této zemí řádní lidé, které nebyli zachváceni jinak velice rozšířenou morální
zkažeností. Bezcharakterní a prodejné chování bylo v lidech nakonec uměle vyvoláno
působením cizí ideologie a cizího pořadí hodnot, ale jenom u těch, kteří svým nepři-
rozeným a duchovně nezdravým způsobem života ztratili orientaci. Peklo, jímž právě
prošli, jim vyžene z hlavy přinejmenším některé z hloupostí a učiní je vnímavějšími
k správnému chápání světa.

Naší první úlohou bylo vyhnání a likvidace cizích elementů a rasových zločinců z naší
nové enklávy. Je neuvěřitelné, kolik tmavých, kudrnatých Orientálců se sem v posled-
ním desetiletí dostalo. Věřím, že obsadili všechny restaurace i pouliční stánky v celém
Marylandu. Jen v naší předměstské enklávě jsme museli zastřelit nejméně tucet Iránců
a dvakrát tolik jich uteklo, když jim došlo, co se děje.

Pak jsme začali sestavovat pracovní brigády k zajištění několika mimořádně naléhavých
úkolů, mezi něž patřilo také hygienické odstranění stovek mrtvých těl obětí jaderného
výbuchu. Mnozí z těch nešťastníků byli běloši a náhodou jsem zaslechl, jak jeden z na-
šich členů označil to, co se stalo, „vybíjením nevinných“.

Osobně se nedomnívám, že by to bylo přesné vystižení zdejšího holocaustu. Samozřej-
mě je mi hrozně líto milionů bílých lidí, tady i v Rusku, kteří zemřeli a ještě zemřou,
než dokončíme tuto válku za naše osvobození z židovského područí. Ale nevinní?
Nemyslím si. Na většinu dospělých ten výraz jistě neseděl.

Není nakonec člověk sám odpovědný za svou situaci, přinejmenším v kolektivním
smyslu? Kdyby bílé národy světa nepřipustily své ovládnutí Židy, kdyby se nepodřídily
židovským myšlenkám a židovskému duchu, nebyla by tato válka nutná…“

in: Andrew MacDonald, Turnerovy deníky. Přeložilo a vydalo nakladatelství Kontingent
Press, Praha 2008, s. 194-195.

Osvětim – fakta versus fikce. Nové a utajované poznatky o holocaustu

Na podzim roku 2005 byla vybraným středoškolským učitelům rozesílána publikace s názvem
Osvětim – fakta versus fikce od autora vystupujícího pod pseudonymem Rudolf Seidl. Jedná
se o publikaci ze sklonku devadesátých let, která otevřeně popírá holocaust. V předmluvě
autor kritizuje ideu multikulturní společnosti a připomíná, jaké jsou podle jeho názoru sou-
časné problémy Evropy (korupce, kriminalita, ztráta suverenity států v EU, kulturní devastace,
likvidace etnického základu civilizace, míšení ras, princip politické korektnosti). Snahou auto-
ra je „otevřít čtenářům cestu k té necenzurované části historie a současnosti, kterou oficiální
zdroje zamlčují, a seznámit je s výsledky mnohaleté práce politicky nekorektních historiků
a vědců, tzv. revizionistů“. Zatímco holocaust popírá (plynové komory sloužily jen k desinsek-
ci – tzn. k zachování, nikoli ničení lidských životů /sic!/, židovskou otázku chtěli nacisté vyřešit
přesídlením, nikoliv vyhlazením, celkem zahynulo za války nanejvýš 800 tisíc Židů), za „oprav-

95

POPÍRÁNÍ HOLOCAUSTU

dový holocaust, o kterém se nemluví“ naopak považuje bombardování Norimberku a Dráž-
ďan v roce 1945. Také tato publikace vyznává teorii židovského spiknutí: vyjmenovává Židy
v americké politice, zdůrazňuje vedoucí pozice Židů v sovětském bolševismu či protiněmec-
kou propagandu ze strany Židy kontrolovaných médií a Hollywoodu. Kromě Židů podrobuje
Seidl kritice i Romy: „A tak se za oddané kooperace médií a politiků, pod morálním dohle-
dem USA a organizací pro lidská práva vytváří z národnostní skupiny, která je proporcionál-
ně mnohonásobně kriminálnější než zbytek obyvatel a která svým sociálním parazitismem
nemalou měrou přispívá k blížícímu se sociálnímu kolapsu našeho státu, nové privilegované
etnikum se statutem trpitele.“ V závěru publikace se autor věnuje analýze odlišnosti jednot-
livých národů, deklaruje genetickou rozdílnost ras a vyslovuje obavu ze ztráty duchovních
hodnot Evropy a posledních zbylých svobod.

Seidl uplatňuje aktuální metodu popíračů holocaustu – snaží se dodat práci zdání odbor-
ného pojednání – cituje prameny, srovnává, analyzuje. Na první pohled se nezasvěcenému
čtenáři, především z řad středoškolských studentů, může zdát, že se jedná o seriózní knihu.
Přitažlivé je také to, že má publikace údajně přinést odhalení něčeho utajovaného. Z toho-
to důvodu zareagovalo rychle Ministerstvo školství, mládeže a tělovýchovy ČR na množící
se upozornění o distribuci tohoto pamfletu a na svých webových stránkách na tuto skuteč-
nost upozornilo. Nechalo si také vypracovat odborný posudek od historiků prof. Zdeňka
Beneše a prof. Petra Vorla23 a podalo dvě trestní oznámení: jedno na údajného autora
publikace Rudolfa Seidla, druhé na člověka, který pod jménem Pavel Fabian tuto brožuru
rozeslal několika středoškolským učitelům dějepisu; trestní oznámení podaly i některé
střední školy, které knihu obdržely. Případ byl odložen z důvodu úmrtí možného pachatele.

Nebezpečí knihy, která je volně přístupná na webových stránkách extremistického Národ-
ně-vzdělávacího institutu, spočívá vedle popírání holocaustu v šíření nenávisti vůči další
skupině obyvatel, Romům. Ve vyhrocené atmosféře současnosti by tvrzení uvedená v publi-
kaci dopadla jistě u mnohých, a nejen z řad extremistů, na úrodnou půdu.

Ukázka č. 1
„Osvětim – pojem, který se stal nevymazatelnou součástí slovníku každého z nás – pojem,
se kterým jsme se znovu a znovu setkávali již od nejútlejšího mládí, synonymum hrůzy,
sadismu a bestiality za hranicí lidského chápání, sedm písmen, která dokážou ponořit celý
německý národ a jeho historii do toho nejohavnějšího světla: miliony lidí usmrceny v ply-
nových komorách – konec, ke kterému musely zaručeně všechny německé tradice směřo-
vat a dojít. Aby se už nikdy nemohly tyto hrůzy opakovat – je nám dnes a denně více čí
méně nápadnou formou vysvětlováno ústy politiků, „strážců lidských práv“ a všudepřítom-
nými sdělovacími prostředky – musí se Německo a pro jistotu všechny ostatní státy Evropy
vzdát své národní identity, tradic a kultury, otevřít své země ostatním národům a rasám
a směřovat k vytouženému cíli jedné („ONE WORLD“) multikulturní společnosti, protože
pouze ta může znemožnit národnostní cítění a tím zajistit věčný mír a lásku na Zemi…“

Ukázka č. 2
„… V jeho /Freda Leuchtera/ znaleckém posudku … dochází k jednoznačnému závěru,
že v prostorách, které jsou dnes prezentovány jako plynové komory, nikdy nemohli být
lidé zabíjeni plynem, přičemž tento závěr je postaven na chemických zkouškách vzorků
pocházejících z těchto údajných plynových komor a na jejich konstrukci... Do té doby
ještě nikdy nebylo provedeno vědecké prozkoumání osvětimského komplexu. Všechna
tvrzení o masovém vyvražďování Židů v Osvětimi se zakládají výhradně na svědeckých
výpovědích. Jejich zpochybnění je automaticky prezentováno jako znevážení obětí ho-
locaustu. Jakékoli důkazy vyvracející existenci plynových komor soudy zásadně odmítají
připouštět – jedná se zde přece o historicky prokázanou skutečnost.

Takový je dnešní stav věcí. Je tedy otázkou: Jsou svědecké výpovědi pravdivé? Co
k Osvětimi říká věda?...“

23  Znění posudku viz Stanovisko k brožuře Rudolfa Seidla Osvětim – fakta versus fikce. Nové a utajované poznatky o holo-
caustu, http://aplikace.msmt.cz/PDF/HZ3366705Osvetimfaktaversusfikce_POSUDEKHISTORIKU.pdf [cit. 11. 7. 2012].

96 	

POPÍRÁNÍ HOLOCAUSTU

5. Tvrzení popíračů a protiargumenty

Není snadné na popírání holocaustu reagovat. Na tomto místě shrnujeme nejznámější
popíračská tvrzení a zároveň nabízíme protiargumenty či podněty k zamyšlení.

Argumenty, které zde uvádíme jako reakci na tvrzení popíračů holocaustu, jsou většinou
velmi konkrétní výsledky práce historiků, kteří se tématu holocaustu dlouhodobě věnují
a své znalosti čerpají ze zkoumání archivních dokumentů.

Pro přehlednost si shrňme ještě jednou nejčastější cíle popíračů: zpochybnit či vyvrátit
obecně přijaté a vědecky podložené fakty o holocaustu, a to co se týče

◾◾ rozsahu, v němž se odehrál,

◾◾ procesu, kterým byl proveden,

◾◾ důsledků, ke kterým vedl.

Popírači proto zpochybňují existenci plánu na likvidaci evropských Židů, existenci či účel
plynových komor, především v Osvětimi, relativizují počet obětí holocaustu, obviňují Židy
ze zneužití holocaustu k založení Státu Izrael a získání reparací od Německa, zesměšňují
výpovědi přeživších a snaží se dokázat, že dokumenty považované za autentické jsou ve
skutečnosti podvrhem (nejznámějším případem je deník Anny Frankové).

5.1. Přehled tvrzení popírajících holocaust a protiargumenty

Zpochybnění „konečného řešení židovské otázky“:

◾◾ �Údajně neexistoval plán na vyhlazení Židů, nacisté prý plánovali pouze přesídlení Židů
do odlehlých východoevropských oblastí. Popírači využívají skutečnosti, že se nepoda-
řilo najít přímý důkaz o Hitlerově rozkazu vyhladit Židy. Na důkaz toho, že Třetí říše
neměla v úmyslu Židy vyvraždit, pak například uvádí rozkaz Heinricha Himmlera z roku
1944, kterým zastavil vraždění maďarských Židů v době, kdy Německo vyjednávalo se
Spojenci o možnosti výměny milionu maďarských Židů za 10 tisíc nákladních aut pro
použití na východní frontě.

◾◾ �Americký popírač holocaustu A. App v jednom ze svých osmi axiomů dodává: „Kdyby
Německo chtělo vyhladit všechny Židy, nemohlo by se půl milionu vězňů koncentrač-
ních táborů podařit přežít a dostat se do Izraele, kde pobírají ‚fantastické odškodné od
západního Německa’“.24

◾◾ �To, co ve standardních historických pracích bývá považováno za první kroky holocaustu,
např. působení jednotek Einsatzgruppen na okupovaném sovětském území a vyvraž-
ďování civilního obyvatelstva, nazývají popírači krutou válkou, která musela kromě
armády zasáhnout i zbytek společnosti.

◾◾ �Důkazy, jejichž autenticitu není možné zpochybnit, popírači zlehčují jako nadsázku autorů.

Protiargumenty:

◾◾ �V případě rozkazu H. Himmlera zastavit vraždění maďarských Židů z roku 1944 ignorují
popírači skutečnost, že rozkaz zastavující likvidaci znamená, že likvidace probíhala.

◾◾ �Jako nadsázku popírači uvádějí Hitlerovu veřejnou řeč z 30. ledna 1939, která je součástí
nacistického propagandistického filmu Der Ewige Jude a ve které Hitler prohlašuje, že
v případě, že nastane nový světový konflikt, dojde k „vyhlazení židovské rasy v Evropě“.
V polovině roku 1942, tj. po konferenci ve Wannsee, Hitler v přímé narážce na svůj projev
z roku 1939 uvedl, že teď „splní své proroctví“. Dalším příkladem je názor J. Goebbelse
otištěný v říjnu 1943 v týdeníku Das Reich: „Žádný Führerův prorocký výrok se nenaplňuje
s tak strašlivou jistotou a neúprosnou silou jako ten, že další světová válka povede k záni-
ku židovské rasy.“

◾◾ �Většina historiků se shoduje, že rozhodnutí o tzv. konečném řešení židovské otázky
padlo dne 20. ledna 1942 na konferenci ve Wannsee, kde Reinhard Heydrich (SS-Ober-
gruppenführer, tj. druhý nejvyšší představitel SS, hlavní koordinátor tzv. konečného ře-

24  Citováno podle Lipstadtová, D.: Popírání holocaustu…, c. d., s. 135.

M: �Marie Zahradníková,
Popírání holocaustu

97

POPÍRÁNÍ HOLOCAUSTU

šení židovské otázky) předložil vůdcům SS program na vyhlazení 11 milionů evropských
Židů.25 Práceschopní měli být nasazeni na zničující práce. Ti, kteří by přežili, měli být
zavražděni, protože by se jako přirozený výběr podle Heydricha mohli stát zárodkem
budoucího židovského vzestupu. V roce 1947 se našly zápisky z konference pořízené
Martinem Lutherem: http://www.ghwk.de/deut/Besprechung.jpg [cit. 12. 7. 2012].

◾◾ �Popírač holocaustu David Irving tento dokument zesměšňuje. Píše, že v dokumentu
není ani zmínka o vraždění Židů. Nehodlá vzít v úvahu, že tento dokument byl sepsán
ve „Sprachregelung“, dohodnuté, zatemňující terminologii, která se užívala i v nejtaj-
nější korespondenci špiček SS. Např. „Sonderbehandlung“ bylo Heydrichovým výno-
sem v září 1939 výslovně zavedeno jako název pro exekuci bez soudu – tedy policejní
vraždu. Použití pojmu „vysídlení“ v agendě Osvětimi se stalo natolik rutinní záležitostí,
že na cestovním příkaze pro nákladní auto bylo jako cíl jízdy uvedeno „přivezení mate-
riálu pro vysídlení Židů“, ačkoli auto jelo pro cyklon B k použití do plynových komor.26
Dále se Irving zmiňuje o dokumentu z jara 1942, v němž státní sekretář říšského minis-
terstva spravedlnosti Franz Schlegelberger informoval své podřízené, že Hitler opakova-
ně nařizuje ponechat řešení židovské otázky až na dobu po válce. Irving však zatajil, že
šlo o otázku židovských míšenců, která na konferenci ve Wannsee zůstala otevřena.

◾◾ �Když říšský vůdce SS Heinrich Himmler dostal výstřižek článku Stephana Wise o vyhlazo-
vání Židů deportovaných na Východ, napsal dopis šéfovi gestapa Heinrichu Müllerovi,
že přece oba vědí, že se nic podobného neděje, že Židé jsou pouze nasazováni do práce
jako ostatní, ale protože nejsou zvyklí na fyzickou práci, je mezi nimi vysoká úmrtnost.
Přitom oba byli organizátory einsatzkomand a jiných podobných vraždících útvarů SS
a policie, plnících rozkaz zničit všechny Židy bez výjimky. Navíc z dopisu samého je zřej-
mé, že dobře věděli, že Wiseho článek je pravdivý. Himmler Müllerovi dával pokyny, jak
stopy vraždění lépe zakrývat.

◾◾ �K porušení domluveného Sprachregelung došlo jen málokdy. Tak například v projevu
k poměrně širokému okruhu vůdců SS, shromážděných 4. října 1943 v Poznani, Himmler
otevřeně dešifroval pojem evakuace, když v proudu řeči podal vysvětlení: „Míním nyní
evakuaci Židů, vyhlazení židovského národa.“

◾◾ �Irving se velmi často odvolává na to, co si Eichmann či jiní nacističtí zločinci na svou
obranu vymysleli. Eichmannovo svědectví o konferenci ve Wannsee však nevyužil, pro-
tože se mu nehodilo. Když se totiž Eichmanna soudce zeptal, co znamenají v protokolu
uvedená slova o tom, že se projednávaly různé možnosti řešení, odpověděl: „Projed-
návaly se různé metody zabíjení.“ Nebo: „Mluvilo se o metodách zabíjení, o likvidaci,
o vyhlazení.“

◾◾ �K dispozici je svědectví velitele Osvětimi Rudolfa Hösse. Toto svědectví je součástí pa-
mětí, které Höss sepsal po skončení války ve vězení. Kromě jiného v nich líčí zavedení
a používání cyklonu B k zabíjení lidí, výhody tohoto „vynálezu“ apod.27

◾◾ �Existuje dochovaný záznam z Himmlerova deníku z 18. 12. 1941 z jednání s Hitlerem.
U slova „Judenfrage“ byla zapsána Hitlerova odpověď – „Likvidovat jako partyzány“.
V hlášení Einsatzgruppen z prosince 1942 stálo: „Zabito 363 000 Židů“. I D. Irving při-
pustil autentičnost této zprávy a skutečnost, že Hitler o hlášení věděl.

◾◾ �K dispozici jsou fotografie dokumentující konečné řešení židovské otázky (tzv. Osvětim-
ské album dokumentující příjezd maďarských Židů do Osvětimi roku 1944, fotografie
transportů, fotografie Terezína, fotografie spojeneckých vojsk po osvobození táborů
a další dokumenty dosvědčující i fáze holocaustu předcházející samotnému vyhlazování,
například tzv. ghetto beze zdí.)28

25  Protokol z konference ve Wannsee v češtině viz SS v akci. Dokumenty o zločinech SS, Praha 1959, s. 137-145 a Miloš
Pojar (ed.), Stín šoa nad Evropou, Židovské muzeum v Praze, Praha 2001, příloha č. 3.
26  Protiargumenty shromážděné v tomto článku se do značné míry opírají o stať historika Miroslava Kárného, který se tématu holo-
caustu věnoval dlouhodobě. Viz Kárný, M.: Popírání šoa v Čechách, http://www.holocaust.cz/cz/resources/ros_chodes/1998/03/soa [cit. 8.
7. 2012], původně vyšlo ve věstníku Roš chodeš č. 3-4, 1998. Kárný zde podrobuje kritice Irvingovy metody na příkladu jeho knihy Norim-
berk. Poslední bitva, česky 2009. Další protiargumenty pocházejí ze dvou knih Deborah Lipstadtové vydaných česky: Popírání holocaustu.
Sílící útok na pravdu a paměť, Litomyšl 2001, a Historie před soudem: Můj den soudu s Davidem Irvingem, Praha 2006.
27  Hössovy paměti vyšly v češtině pod názvem Velitelem v Osvětimi. Autobiografické zápisky, Academia, Praha 2006.
28  Mnoho dokumentů nejen z Protektorátu Čechy a Morava je k dispozici na webovém portálu vzdělávacího projektu
Židovského muzea v Praze s názvem Neztratit víru v člověka… Protektorát očima židovských dětí, http://www.neztratitviru.
net/?page=dokumenty [cit. 22. 7. 2012].

98 	

POPÍRÁNÍ HOLOCAUSTU

◾◾ �Existuje obrovské množství očitých svědectví, která se shodují v obecném i v jednotlivostech.

◾◾ �Jsou dochovány četné deníky obětí i pachatelů.

◾◾ �Je dochována korespondence SS.

Zpochybnění existence nebo fungování plynových komor:

◾◾ Údajně nesloužily k vraždění, ale k jiným účelům, např. odvšivení.

◾◾ �Nebo: plynová zařízení, která se nacházela v Osvětimi, byla prý ve skutečnosti krema-
toria ke spalování mrtvých, kteří zemřeli z rozmanitých příčin, kupříkladu z důvodů
spojeneckého bombardování.

◾◾ �Ústřední roli při tomto zpochybňování sehrávají stylizované „expertní“ zprávy (Leuch-
terova zpráva z roku 1988, Rudolfova zpráva) jež se pokouší z technického hlediska
vyvrátit možnost proveditelnosti holocaustu.29 Různými argumenty docházejí k názoru,
že plynové komory sloužily jinému účelu než masovému vraždění.

Protiargumenty:

◾◾ �Brzy se prokázalo, že Leuchter nebyl žádný inženýr (absolvoval bakalářská studia his-
torie), že nabral naprosto nedostačující vzorky a to, co našel, ve skutečnosti odpovídá
faktům, které o fungování plynových komor známe. Leuchter tvrdí, že v místnostech
údajně používaných k vraždění vězňů byl obsah kyanidu v omítce výrazně nižší než
v místnostech na odvšivení šatů. To je ovšem skutečnost známá od konce druhé světo-
vé války, neboť rezistence vší vůči cyklonu B byla přibližně čtyřicet až sedmdesátkrát
vyšší než u lidí a podle dochovaných manuálů obsluhy působil cyklon B v odvšivovacích
zařízeních obvykle víc než dvanáct hodin denně, zatímco popravy vězňů byly o poznání
rychlejší a plyn byl následně rozháněn ventilací. Sutiny, ze kterých byly vzorky odebrá-
ny, byla po dlouhá léta vystavena dešti, sněhu a slunci. Ve vodě rozpustná rezidua ky-
anovodíku ze zdí plynových komor byla podstatně rozředěna, navzdory tomu se jejich
přítomnost povedlo prokázat.

◾◾ �Leuchter dále uvedl, že kapacita Osvětimi nemohla stačit na vyvraždění šesti milionů
Židů. Přitom současné závěry jsou takové, že v Osvětimi bylo zavražděno okolo milionu
evropských Židů – například většina ze tří milionů polských Židů byla zavražděna ještě
dřív, než byla vyhlazovací zařízení v Osvětimi plně dokončena. Obdobnou dezinterpre-
taci závěrů používají popírači, aby vyvolali ve svých čtenářích pocit nelogičnosti či absur-
dity obecně přijímaných názorů.

◾◾ �Fungování plynových komor a kremačních pecí v Osvětimi za účelem vyhlazování doka-
zuje mimo jiné stavební výkres, pracovní příkaz na výrobu speciálních okenic (pro jiné
účely nevhodných) a dokonce i zachovalé okenice se zbytky plynotěsné pásky.

◾◾ �David Irving upozorňuje, že britská dešifrovací služba rozluštila kódy sedmi největších
koncentračních táborů a také hlášení jejich komandantur Oswaldu Pohlovi, nejvyššímu
nadřízenému v Berlíně. Podle Irvinga prý v těchto hlášeních nebyla ani zmínka, že by
byl někdo usmrcen plynem nebo že by docházelo k nějakému masovému vyhlazování.
Takové zprávy tam však byly. Aby se jim porozumělo, bylo nutno nejen rozluštit kódy,
ale také znát smysl jednotlivých slov. Dokumenty byly pochopitelně psány v Sprachrege-
lung.

◾◾ �K dispozici jsou důkazy o mobilních plynových komorách (lidé byli usmrcováni výfuko-
vými plyny nákladných aut): hlášení SS z června 1942 – od prosince 1941 bylo 97 tisíc
Židů „zpracováno“ (zabito výfukovými plyny) pomocí tří nákladních aut. Původně D.
Irving tvrdil, že se jednalo o experimenty místních nacistů, pod tlakem důkazů přiznal,
že se jednalo o systematické vyhlazování.30

29  Podrobněji v tomto článku v kapitole 2. 5.
30  Velmi podrobný výčet důkazů svědčících o existenci a funkci plynových komor v Osvětimi přináší kniha Lipstadtové, D.:
Popírání holocaustu…, c. d., s. 281-285.

99

POPÍRÁNÍ HOLOCAUSTU

Snižování počtu obětí (případně navíc tvrzení, že údajné miliony obětí žijí v amerických
městech či na dalších místech světa):

◾◾ �Populární metodou ke zpochybnění pravdivosti výzkumů o důsledcích holocaustu je
hra s čísly, ze které naopak popírači holocaustu obviňují Židy nebo židovské organizace.
Nepopírají, že nacistický režim byl spojen s represí Židů a jiných skupin obyvatel; pomo-
cí manipulativních výpočtů obětí jednotlivých koncentračních táborů však vyvozují, že
celkový počet obětí je mnohem nižší a rozhodně nedosahuje šesti milionů.

Protiargumenty:

◾◾ �Naprosto přesný počet Židů zavražděných během holocaustu není znám. Většina vý-
zkumů potvrzuje, že se počet obětí pohybuje mezi pěti a šesti miliony. Starší výzkumy
uvádějí hranici od 5,1 milionu (profesor Raul Hilberg) do 5,95 milionu (Jacob Leschin-
ski). Pozdější výzkumy profesora Yisraele Gutmana a dr. Roberta Rozetta zveřejněné
v Encyklopedii holocaustu (Encyclopedia of the Holocaust, ed. Israel Gutman, New York
1995, 2 sv.) odhadují ztráty Židů na 5,59 – 5,86 milionu a studie vedená Dr. Wolfgangem
Benzem udává počet mezi 5,29 a 6 miliony.

◾◾ �Jako hlavní zdroje těchto statistik posloužila srovnání předválečných a poválečných sčítání
lidu a odhady populace. Využívány jsou rovněž nacistické dokumenty obsahující částeč-
né údaje o deportacích a vraždění. Jeruzalémský památník holocaustu Jad Vašem má
v současnosti k dispozici více než čtyři miliony jmen – údaje o nich pocházejí především ze
zhruba dvou milionů Listů svědectví, na nichž ti, kterým se podařilo nacistickou vyhla-
zovací politiku přežít, podávali informace o svých zavražděných rodinných příslušnících
a přátelích. Všechny tyto údaje jsou zaznamenávány v počítačové databázi. Kromě toho
jsou v archivu Jad Vašem uloženy tisíce dokumentů zaznamenávající jména lidí, kteří žili
v době holocaustu a z nichž mnozí patří mezi jeho oběti. Tento souhrn dokumentů ještě
musí být náležitě prozkoumán a přidán do databáze.

◾◾ �Přibližně polovina z šesti milionů Židů zavražděných během holocaustu zmizela ve
vyhlazovacích táborech vybudovaných SS. Asi čtvrtina obětí byla zastřelena jednotkami
Einsatzgruppen a brigádami SS, policejními složkami, jednotkami a příslušníky němec-
ké armády a někdy také skupinami tak překvapivými, jako byly např. stavební čety či
hudebníci. Celá srbská židovská komunita byla vyhlazena při společné operaci řádné
německé armády a SS. Mnoho obětí zemřelo v koncentračních a pracovních táborech
řízených SS nebo v ghettech. Ghetta byla obvykle zřizována civilní německou admi-
nistrativou, mezi jejíž příslušníky patřili právníci, inženýři, lékaři a další úředníci. Na
desítky tisíc Židů, kteří unikli z různých forem uvěznění, bylo pečlivě, jeden člověk po
druhém, vyhledáno složkami německé armády. Němečtí průmyslníci uvrhli miliony osob
do otrocké práce a míra úmrtnosti židovských pracovníků, kteří stáli na nejnižší příčce
společenského žebříčku, byla obzvláště vysoká.31

◾◾ �Existuje svědectví Wilhelma Höttla, předního činitele berlínské Ústředny bezpečnostní
policie a sicherheitsdienstu (RSHA), jemuž ke konci války řekl Adolf Eichmann (vysoký
důstojník SS, který měl organizaci židovských deportací na starost), že bylo zavraždě-
no šest milionů Židů. Höttl tvrdí, že mu Eichmann vylíčil, jak Himmler od něho žádal
přesnou cifru a jak nebyl spokojen, když v hlášení bylo uvedeno, že byly asi čtyři miliony
Židů zlikvidovány ve vyhlazovacích táborech a další dva miliony zahynuly jinak – větši-
nou byli zastřeleni einsatzkomandy německé bezpečnostní policie nasazenými v Rusku.
Podle Himmlera byl počet zabitých Židů vyšší.32

◾◾ �Poměrně přesné odhady počtu mrtvých se opírají pro Německo o přesné seznamy
transportů vypravených z Německa včetně jmenného seznamu, pro Francii a Holandsko
o přesné odhady počtu lidí v transportech na Východ (dokonce i o počet osob v jednot-
livých vlacích), pro Polsko o údaje o počtu Židů v ghettech. Tato ghetta byla kompletně
likvidována.

31  Statistiku počtu zabitých Židů z jednotlivých zemí viz Nejčastější otázky o holocaustu, http://www.jewishmuseum.cz/cz/
czfaq.htm [cit. 9. 7. 2012].
32  D. Irving Höttlovo svědectví naprosto odmítá. Podrobně viz M. Kárný, c. d.

100 	

POPÍRÁNÍ HOLOCAUSTU

Zesměšňování památky obětí holocaustu:

◾◾ �Cílem je relativizovat autoritu jak seriózních vědců a badatelů, tak zpochybnit očitá
svědectví a výpovědi pamětníků holocaustu a zlehčit tak utrpení jednotlivých obětí.

◾◾ �K oblíbené pomocné metodě D. Irvinga patří ironie a posměch. Tak například ironizu-
je otřesné svědectví francouzské vězeňkyně Osvětimi Vaillant-Couturierové. K jejímu
líčení, že nemocní vězni museli často stát nazí před nemocnicí a umírali zimou, připojil
komentář, k čemu že by sloužila ve vyhlazovacím táboře nemocnice? Takových zpochyb-
ňujících komentářů je mnoho.

Protiargumenty:

◾◾ �Existovaly vyhlazovací tábory – Treblinka, Belžec, Sobibor aj., kde byly přijíždějící
transporty celé poslány do plynu přímo z vlaku. Z této hromadné vraždy bylo jen
několik málo jednotlivců vyjmuto – měli zabezpečovat provoz tábora. V jiných koncen-
trácích se vyhlazovalo bez plynových komor – vytvořenými táborovými podmínkami,
hladem a prací: Vernichtung durch Arbeit – zničení prací, jak pojmenoval Goebbels
tento způsob vraždění. Ve dvou táborech byly oba tyto procesy uplatněny současně:
v Osvětimi-Birkenau a v Majdanku. Osvětim byl vyhlazovací tábor s nejvyšším počtem
obětí, ale nemalý podíl mezi nimi tvořili vězni zahubení devastující prací při hladovém
režimu. SS měla zájem na využití pracovní síly také židovských vězňů, zejména poté, co
ztroskotalo bleskové tažení na východě. Proto také v osvětimském vyhlazovacím táboře
byla zařízení zvaná Krankenbau, revír, nemocniční bloky, nemocnice, které pro většinu
tam umístěných lidí byly pouze předsíní plynové komory. Historik David Irving by to
měl samozřejmě vědět, ale jemu nejde o historickou skutečnost, nýbrž o zpochybnění
holocaustu.

Obvinění Židů ze zneužití holocaustu k založení státu Izrael a obhajobě jeho politiky:

◾◾ �Další rovina argumentace popíračů se dotýká společenské funkce holocaustu v současné
evropské společnosti. Podle nich je holocaust úmyslně využíván sionisty k manipulaci
a rozšiřování vlastní moci. Podle spikleneckých teorií ovládají Židé prostřednictvím vlád
vlivných zemí, zejména USA, světovou politiku a usilují o světovládu, ekonomickou
i politickou.

Protiargument:

◾◾ �Jakoukoli konspirační teorii je velice těžké vyvrátit, alespoň jejím vyznavačům. Důvody
příklonu ke spikleneckým teoriím v moderní společnosti se zabývají psychologové, kteří
se shodují, že konspirační teorie zjednodušují komplikovanou realitu současného světa.
Jako hlavní protiargument lze u tohoto popíračského tvrzení použít, že jeho zastánci
nemají pro svá obvinění žádný důkaz.

Údajných 6 000 000 mrtvých odůvodňuje vysoké reparace Izraeli:

◾◾ �Je to variace na popírání počtu Židů zabitých za holocaustu. Toto tvrzení kritizuje navíc
založení Státu Izrael, který prý vznikl i za pomoci vysokých reparací od Německa.

Protiargument:

◾◾ �Ve skutečnosti byly reparace placené Německem stanoveny podle počtu osob, které
holocaust na nacisty okupovaných územích přežily a odešly do nově založeného Státu
Izrael. Těch bylo cca 500 000 a vláda Izraele vyčíslila náklady na 3000 dolarů na jednu
osobu. Naprostá většina prostředků šla jednotlivým obětem, nikoliv vládě. V izraelském
komuniké z března 1951 se výslovně uvádí, že pozůstalí Izraelci nemohou požadovat
restituci zabaveného a zničeného majetku 6 000 000 zavražděných příbuzných, neboť
soupis tohoto majetku není možné pořídit, proto budou reparace zahrnovat pouze
náklady na usazení přeživších.

T: �Adéla Zelenda
Kupcová, Kdo vlastně
jsem. Dospívání, krize
identity a příklon
k extrému

101

POPÍRÁNÍ HOLOCAUSTU

Obvinění ze znemožňování diskuse o holocaustu:

◾◾ �Popírači holocaustu usilují o popularizaci svých tezí a proniknutí svých představitelů
do masových médií. Jestliže je jim odepírána účast například v televizních diskusích,
argumentují tím, že jde o součást židovské manipulace – o holocaustu se nesmí mluvit,
protože by to podle nich vedlo k jeho odhalení jako lži. A každý, kdo o něm promluví
a předloží „vědecké důkazy“ je automaticky umlčen. Ve svých kritikách se popírači
dovolávají svobody slova a svobody bádání.

Protiargument:

◾◾ �Seriózní historici nechtějí s popírači diskutovat ze tří důvodů: s lidmi, kteří běžně falšují
fakta, citují mimo kontext a manipulují s fakty mnoha dalšími způsoby, se zkrátka ne-
diskutuje, respektive diskutovat se nedá. Už sám fakt, že se historik s popírači objeví na
vědeckém fóru, popíračům dodává vážnosti – jejich cílem je vytvořit zdání, že respek-
tovaní lidé se dohadují o tom, zda k holocaustu došlo. Také jejich účast v jakémkoliv
médiu vede k jejich uznání coby „druhé strany sporu“.

Zpochybňování pravosti Deníku Anny Frankové:

◾◾ �Deník Anny Frankové je velice čtenou knihou prakticky na celém světě. Popírači holo-
caustu se proto snaží zpochybnit jeho věrohodnost. Tvrdí, že byl údajně sepsán až po
válce otcem Anny Frankové, který z výtěžků profitoval. Hlavním argumentem popíračů
je nejednotnost knihy. Zejména známý francouzský popírač Robert Faurisson tvrdí, že
jelikož je verzí několik, není ani jedna autentická či věrohodná. K prvnímu zdokumen-
tovanému výpadu proti deníku došlo v roce 1957 ve Švédsku.

Protiargumenty:

◾◾ �Anna Franková si začala svůj deník psát 12. 6. 1942, v následujících dvaceti šesti měsících
popsala několik alb, volných listů papíru, školních sešitů a účetních knih. Několik verzí
deníku vysvětlila sama: v roce 1944 (asi pět měsíců před odhalením skupiny) zaslechla
v rozhlase exilové vysílání holandské vlády z Londýna (rozhlas Frankovi a ostatní ukrý-
vající se tajně poslouchali poté, co zaměstnanci podniku odešli domů), která obyva-
telstvo vyzývala, aby uchovávalo dopisy, vzpomínky a deníky, stejně tak jako svědectví
očitých svědků. Velice si přála své vzpomínky vydat po válce v knižní podobě (často
v deníku zmiňuje touhu stát se spisovatelkou), přepsala proto první svazky deníku na
volné listy papíru. Přitom změnila jména některých postav, včetně svého. Když se Otto
Frank (Annin otec) po válce vrátil a zjistil, že manželka ani dcery nežijí, získal od Miep
Giesové (jeho dřívější zaměstnankyně, která jim s ukrýváním pomáhala) veškerý deníko-
vý materiál. Pro příbuzné a známé pořídil strojopisnou podobu deníku, přičemž udělal
některé gramatické opravy, začlenil věci z různých verzí a vynechal určité podrobnosti.
S tímto textem oslovil několik nakladatelství.

◾◾ �Když Otto Frank r. 1980 zemřel, deník byl předán nizozemskému Státnímu ústavu pro
válečnou dokumentaci. Jelikož útoky na deník byly již velmi časté, podrobil ústav deník,
inkoust, papír a lepidlo mnoha vědeckým zkouškám. Soudní znalci analyzovali i Annin
rukopis. Konečným výsledkem bylo 712 stran kritického vydání deníku obsahujícího
původní verzi, přepis upravený Annou, vydanou verzi a odborné posudky stanovující, že
vše je autentické.

102 	

POPÍRÁNÍ HOLOCAUSTU

6. Závěr

Dnes, sedmdesát let po událostech holocaustu, se popírání holocaustu může stát lehce zne-
užitelným. Žijeme, z hlediska historie druhé světové války a holocaustu zvlášť, v přelomové
době, kdy pamětníci, očití svědci oněch událostí, přeživší koncentračních a vyhlazovacích
táborů rychle umírají, a nadále budeme muset při výuce o holocaustu používat pouze
psané materiály, audio- či videozáznamy, které však nikdy nebudou mít takovou váhu jako
osobní svědectví. Není snadné pro mladého člověka sympatizujícího s extremismem říci do
očí staré ženě či muži: „Vy lžete!“ Je však velmi jednoduché o jakémkoli médiu prohlásit,
že jde o padělek. Je tedy jen na nás, učitelích, lektorech a zaměstnancích vzdělávacích insti-
tucí, jak toto téma uchopíme a předáme.

103

POPÍRÁNÍ HOLOCAUSTU

Literatura:
◾◾ Deník Anne Frankové. Triáda, Praha 2004, 2006, 2010

◾◾ Dokumenty, http://www.neztratitviru.net/?page=dokumenty [cit. 9. 7. 2012]

◾◾ �Frankl, M.: Deborah E. Lipstadtová, Popírání holocaustu. Sílící útok na pravdu a paměť,
http://www.holocaust.cz/cz/resources/bib/reviews/lipstadt [cit. 7. 7. 2012]

◾◾ �Historický vývoj popírání holocaustu,
http://www.holocaust.cz/cz/history/antisemitism/present/holocaust_denial/history
[cit. 9. 7. 2012]

◾◾ Höss, R.: Velitelem v Osvětimi. Autobiografické zápisky, Academia, Praha 2006

◾◾ �Kárný, M.: Popírání šoa v Čechách,
http://www.holocaust.cz/cz/resources/ros_chodes/1998/03/soa [cit. 9. 7. 2012]

◾◾ �Lipstadtová, D.: Popírání holocaustu. Sílící útok na pravdu a paměť, Paseka,
Litomyšl 2001, 2006

◾◾ �Lipstadtová, D.: Historie před soudem: můj den soudu s Davidem Irvingem, Epocha,
Praha 2011

◾◾ �MacDonald, A.: Turnerovy deníky. Přeložilo a vydalo nakladatelství Kontingent Press,
Praha 2008

◾◾ �Nejčastější otázky o holocaustu, http://www.jewishmuseum.cz/cz/czfaq.htm
[cit. 9. 7. 2012]

◾◾ �Popírání holocaustu,
http://www.holocaust.cz/cz/history/antisemitism/present/holocaust_denial
[cit. 9. 7. 2012]

◾◾ �Protokol z konference ve Wannsee v češtině viz SS v akci. Dokumenty o zločinech SS,
Praha 1959, s. 137-145 a Pojar, M. (ed.), Stín šoa nad Evropou, Praha 2001, příloha č. 3

◾◾ �Zeman, P.: David Irving a osvětimská lež,
http://www.holocaust.cz/cz/resources/texts/zeman_irving [cit. 7. 7. 2012).
Původně otištěno ve sborníku O dějinách a politice. Janu Křenovi k sedmdesátinám.
Praha 2001, s. 209-231

104 	

POLITICKÁ PRÁVA A JEJICH LIMITY

Stoupenci či sympatizanti extremismu se často odvolávají na politická práva

a svobody, jež jim zaručuje demokratická společnost, zejména svobodu projevu

a shromažďování. Odpověď na otázku, kde leží hranice svobody jednotlivce i sku-

pin, případně kdy už může být svoboda omezená, se snaží nalézt následující text

právníka a novináře Petra Gabaľa.

Autor si všímá rozdílu v pojetí svobody projevu ve Spojených státech amerických

a v České republice. Dospívá k závěru, že jakkoli jsou výchozí zákonná ustanovení

odlišná, docházejí oba právní systémy k podobným výsledkům, jejichž společným

cílem je omezit svobodu projevu jen v těch případech, kdy je prokázáno ohrožení

svobod jiného člověka či skupiny.

Ve druhé části textu se autor věnuje dalším dvěma politickým právům, svobodě

shromažďování a sdružování, a zabývá se mimo jiné aktuální problematikou, se

kterou je Česká republika v poslední době poměrně často konfrontována: mož-

nostmi nepovolení nahlášeného průvodu a možností odmítnutí registrace politic-

kého subjektu, případně jeho rozpuštění.

Informace zde uváděné je možné doplnit studiem konkrétních právních rámců

České republiky týkajících se omezování svobody projevu, shromažďování a sdru-

žování, které naleznete v příloze této publikace.

105

POLITICKÁ PRÁVA A JEJICH LIMITY

Politická práva a jejich limity
Peter Gabaľ

K uchopení tématu politických práv je nezbytné ujasnit si základní pojmy. Jejich chápání
bývá příliš různorodé s ohledem na kulturně-civilizační oblasti, kde se tyto pojmy definují, na
různé mezinárodní a národní právní úpravy, i s ohledem na šíři názorů různých autorů. Proto
je potřeba chápat určitou míru zjednodušení při formulaci následujících dvou okruhů.

Lidská práva jsou (nebo by měla být) přiznána všem lidským bytostem „bez jakéhokoli roz-
lišování, zejména podle rasy, barvy, pohlaví, jazyka, náboženství, politického nebo jiného
smýšlení, národnostního nebo sociálního původu, majetku, rodu nebo jiného postavení“
(čl. 2)1 a vychází z přesvědčení, že „všichni lidé rodí se svobodní a sobě rovní co do důstoj-
nosti a práv“ (čl. 1).2 Ty zahrnují nejzákladnější všelidská práva na ochranu života, zdraví
a osobní integrity. Jmenovitě se mezi nimi uvádějí zejména:

1.	 právo na život, svobodu a bezpečnost;

2.	 svoboda od otroctví a nevolnictví;

3.	 právo nebýt mučen nebo podrobován krutému, nelidskému či ponižujícímu zacházení
nebo trestání;

4.	 svoboda nebýt svévolně zatčen, zadržován nebo vyhoštěn; právo na spravedlivý proces
a veřejné slyšení před nezávislým a nestranným soudem; právo být považován za ne-
vinného, dokud není prokázána vina;

5.	 svoboda nebýt vystavován svévolnému zasahování do soukromého života, rodiny,
domova nebo korespondence; svoboda nebýt vystavován útokům proti vlastní cti a po-
věsti; právo na právní ochranu před takovými útoky;

6.	 svoboda pohybu; právo na azyl; právo na státní příslušnost;

7.	 právo uzavřít sňatek a založit rodinu;

1  Všeobecná deklarace lidských práv, schválena Valným shromážděním Organizace spojených národů dne 10. prosince
1948, http://www.mzv.cz/jnp/cz/zahranicni_vztahy/lidska_prava/podpora_lp_a_demokracie/zakladni_dokumenty/vseobec-
na_deklarace_lidskych_prav.html [cit. 21. 12. 2012].
2  Všeobecná deklarace lidských práv, http://www.mzv.cz/jnp/cz/zahranicni_vztahy/lidska_prava/podpora_lp_a_demokracie/
zakladni_dokumenty/vseobecna_deklarace_lidskych_prav.html [cit. 21. 12. 2012].

T: �Jan Charvát, Ideologie
extremismu

T: �Miroslav Mareš,
Extremismus v České
republice

T: �Marie Zahradníková,
Popírání holocaustu.
Podle knihy Deborah
Lipstadtové, Popírání
holocaustu. Sílící útok
na pravdu a paměť

M: �Pavel Košák, Jak pra-
covat s extremismem
v rámci školy

M: �Dana Forýtková, De-
mokracie a svoboda
– témata do ŠVP

M: �Adéla Zelenda
Kupcová, Proces
politické socializace
pravicového radikála
a extremisty a mož-
nosti pedagogického
působení

M: �Marie Zahradníková,
Popírání holocaustu

A1: Myšlenková mapa
A2: Alchymistická hra
A3: Dražba pojmů
A7: Co si o tom myslím
A8: Chránit, nebo ne?
A9: �Free2choose/Meze

svobody
A10: Demokracie –
totalita
A11: Propaganda I.
A12: Propaganda II.
A13: Volby

Demonstrace proti vládě v Praze, 17. 11. 2011. Foto: Dana Gabaľová

106 	

POLITICKÁ PRÁVA A JEJICH LIMITY

8.	 právo vlastnit majetek;

9.	 svoboda myšlení, svědomí a náboženství; svoboda přesvědčení a projevu;

10.	 právo na pokojné shromažďování a sdružování;

11.	 právo podílet se na vládě;

12.	 právo na rovný přístup k veřejným službám.

Politická práva (nebo také svobody) pak zejména umožňují účast na správě věcí veřejných. Jsou
mnohem více svázána s právními systémy jednotlivých států a některá z těchto práv mohou být
zčásti nebo výlučně vyhrazena jen pro občany daného státu. Politická práva, která zmiňuje ka-
talog lidských práv, závazně zakotvují a zpřesňují právní systémy jednotlivých zemí. Na základě
mezinárodních dohod se národní úpravy svým obsahem stále více sbližují, což platí zejména
pro evropské země. Evropská unie přímo podmiňuje vstup kandidátských států do svých řad
určitou mírou ochrany lidských práv a svými normami v této oblasti je vzorem i pro další země.

V České republice definuje politická práva základní zákon státu – Ústava ČR. Její neodděli-
telnou součástí je Listina základních práv a svobod, která v části nazvané „Politická práva“
(čl. 17-23) mimo jiné zakotvuje:

◾◾ svobodu projevu a právo na informace

◾◾ petiční právo

◾◾ právo pokojně se shromažďovat

◾◾ právo svobodně se sdružovat a zakládat politické strany

◾◾ právo podílet se na správě veřejných věcí přímo nebo svobodnou volbou svých zástupců

◾◾ ochranu svobodné soutěže politických sil

◾◾ �právo postavit se na odpor proti každému, kdo by odstraňoval demokratický řád lid-
ských práv a základních svobod.

Tato práva mohou být ústavou nebo zákony různě omezena. Například právo volit do zákono-
dárného sboru a samosprávných orgánů je omezeno dosažením 18 let věku, právo být volen
do Poslanecké sněmovny vzniká dosažením 21 let, věkový limit pro zvolení do Senátu nebo
do funkce prezidenta republiky je 40 let. Právo volit a být volen je vesměs vyhrazeno pouze pro
státní občany ČR. Do obecních (místních) samospráv a do Evropského parlamentu ale mohou
v ČR volit své zástupce občané kterékoliv země Evropské unie, pokud mají v ČR trvalý pobyt.

Zatímco omezení některých svobod jsou takto jasná a vyplývají přímo z ústavy nebo dalších
zákonů, u jiných politických práv obecně platí, že možnost jejich ohraničení není předem
daná a že mohou být uplatňována téměř do libovolné míry, pokud neporušují zákony,
nebo neomezují práva jiných. Dosažení uvedených limitů se pak posuzuje případ od pří-
padu, a to buď správními orgány (obecní/místní úřady, policie, ministerstvo vnitra) nebo
soudy. A dále se zaměříme právě na tři druhy politických svobod, o jejichž uplatňování se
nejviditelněji diskutuje v souvislosti s projevy extremismu a s možností zneužít těchto svo-
bod proti jiným právům, či dokonce proti těmto svobodám samotným. Řeč bude o svobodě
projevu, svobodě shromažďování a svobodě sdružování.

1. Svoboda projevu
Pojem svoboda projevu se obvykle chápe jako právo bez omezení, zejména bez hrozby
trestu nebo obdobného postihu, vyjadřovat a rozšiřovat své názory a myšlenky, ale též
informace a myšlenky přijímat, vyhledávat a sdílet.

Všeobecná deklarace lidských práv, přijata Valným shromážděním OSN 10. prosince 1948,
v článku 19 uvádí: „Každý má právo na svobodu přesvědčení a projevu; Všeobecná dekla-
race lidských práv nepřipouští, aby někdo trpěl újmu pro své přesvědčení, a zahrnuje právo
vyhledávat, přijímat a rozšiřovat informace a myšlenky jakýmikoli prostředky a bez ohledu
na hranice.“ 3

3  Všeobecná deklarace lidských práv, http://www.mzv.cz/jnp/cz/zahranicni_vztahy/lidska_prava/podpora_lp_a_demokracie/
zakladni_dokumenty/vseobecna_deklarace_lidskych_prav.html [cit. 21. 12. 2012].

› �politická práva a svo-
body

› �Ústava ČR
› �Listina základních práv

a svobod

› �svoboda projevu

› �Všeobecná deklarace
lidských práv

107

POLITICKÁ PRÁVA A JEJICH LIMITY

Mezinárodní pakt o občanských a politických právech, který v roce 1966 duch této dekla-
race vtělil do právně závazného textu, stanoví, že „každý má právo zastávat svůj názor bez
překážky“ a že „každý má právo na svobodu projevu; toto právo zahrnuje svobodu vy-
hledávat, přijímat a rozšiřovat informace a myšlenky všeho druhu, bez ohledu na hranice,
ať ústně, písemně nebo tiskem, prostřednictvím umění nebo jakýmikoli jinými prostředky
podle vlastní volby.“4

Podle Listiny základních práv Evropské unie „každý má právo na svobodu projevu. Toto
právo zahrnuje svobodu zastávat názory a přijímat a rozšiřovat informace nebo myšlenky
bez zasahování veřejné moci a bez ohledu na hranice.“5

Téma svobody projevu (označované i jako svoboda slova) se v české společnosti velmi často
skloňuje zejména v souvislosti s projevy extremismu. (Tento nepříliš vyhraněný a některými
politology odmítaný pojem zde používáme v souladu s textem Miroslava Mareše, obsa-
ženým v této publikaci, který extremismus chápe jako určitou antitezi demokratického
ústavního státu).

Některé projevy, které lze zjednodušeně označit jako extremistické, od začátku roku 2010
přísněji postihuje nový trestní zákoník. V diskusích o tématu svobody projevu opakovaně
zaznívá srovnávání právní úpravy v České republice se stavem ve Spojených státech ame-
rických, kde se ústavou zaručená ochrana svobody projevu, shromažďování a sdružování
svým rozsahem často považuje za vzor nejvyšší míry svobody. Podívejme se nyní na rozdíly
a podobnosti obou právních systémů z hlediska ochrany svobody projevu.6

1.1. Svoboda projevu v USA a v ČR

Podle mnoha názorů Spojené státy americké a Česká republika uplatňují při ochraně svo-
body projevu radikálně různé koncepce. Při podrobnějším pohledu se přes určité rozdíly
ukazuje, že oba světy nedělí nepřekonatelná propast. Zejména pokud kromě stručných
ustanovení v ústavách obou zemí vezmeme v úvahu i další zákony týkající se dané proble-
matiky a hlavně pak jejich výklad a uplatňování soudní praxí. Oba systémy totiž různými
cestami vedou ke stejnému cíli: zajistit, aby uplatňováním některých svobod nebyly ohro-
žovány a mařeny svobody jiné.

V západní, euroatlantické civilizaci obvykle považujeme pro spokojený život člověka za
nezbytnou nejenom určitou materiální úroveň, ale rovněž pocit osobní svobody. K jeho na-
plnění přispívá schopnost i bez odborné právní pomoci znát svá práva a povinnosti. Je tak
v zájmu svobodného občana, aby věděl, co si může bez hrozby nějakého postihu dovolit
a co si bez hrozby postihu mohou jiní (občané, ale třeba i stát) dovolit vůči němu. A aby
tento stav člověk nechápal jako určitý útlak, měl by rovněž vědět, proč jsou pravidla právě
taková.

Ústava Spojených států amerických je napsána velmi úsporně. V původním textu v roce
1787 určila základní rámec Unie, kde uplatnila teorii dělby moci.7 Občanská práva zmiňuje
jen stručně a obecně.

Katalog práv občanů v roce 1791 doplnilo deset dodatků ústavy. Z nich nejznámější první
dodatek praví: „Kongres nesmí vydávat zákony zavádějící nějaké náboženství nebo zákony,
které by zakazovaly svobodné vyznávání nějakého náboženství; právě tak nesmí vydávat
zákony omezující svobodu slova nebo tisku, právo lidu pokojně se shromažďovat a právo
podávat státním orgánům žádosti o nápravu křivd.“

4  Mezinárodní pakt o občanských a politických právech, http://www.osn.cz/dokumenty-osn/soubory/mezinar.pakt-obc.a.po-
lit.prava.pdf [cit. 21. 12. 2012].
5  Listina základních práv Evropské unie, http://eur-lex.europa.eu/cs/treaties/dat/32007X1214/htm/C2007303CS.01000101.
htm [cit. 21. 12. 2012].
6  Stejně jako svobodu projevu, zakazuje ústavní pořádek USA omezovat rovněž svobodu sdružování a svobodu shromaž-
ďování, kterým se bude věnovat tento text v dalších pasážích. Ústavní pořádek ČR zase limituje výkon těchto práv stejnými
podmínkami, za kterých dovoluje zákonem omezit svobodu projevu.
7  Dělba moci je princip politického uspořádání, který moc ve státě rozděluje mezi tři složky: zákonodárnou (parlament),
výkonnou (vláda a úřady) a soudní. Ty nemají být ve stejných rukou a navzájem se omezují, aby stát nebo panovník nemohli
uplatňovat nad občany svou libovůli a zneužívat svou moc.

› �Mezinárodní pakt o ob-
čanských a politických
právech

› �Listina základních práv
Evropské unie

› �trestní zákoník

› svoboda projevu

› Ústava USA

› Katalog práv občanů
› deset dodatků ústavy

108 	

POLITICKÁ PRÁVA A JEJICH LIMITY

Obdobu principu neomezovat svobodu slova nebo tisku (stejně jako např. v USA zakotve-
né právo lidu pokojně se shromažďovat) nacházíme rovněž v Ústavě České republiky, jejíž
součástí je Listina základních práv a svobod. Ta v článku 15 uvádí, že je zaručena „svoboda
myšlení, svědomí a náboženského vyznání,“ i „svoboda vědeckého bádání a umělecké
tvorby“. Výkon uvedených práv ovšem může být omezen zákonem, a to za stejných podmí-
nek, jaké Listina obecně stanoví v článku 17 pro politická práva.

Listina základních práv a svobod	
Oddíl druhý: Politická práva
Článek 17

(1) Svoboda projevu a právo na informace jsou zaručeny.

(2) �Každý má právo vyjadřovat své názory slovem, písmem, tiskem, obrazem nebo ji-
ným způsobem, jakož i svobodně vyhledávat, přijímat a rozšiřovat ideje a informace
bez ohledu na hranice státu.

(3) Cenzura je nepřípustná.

(4) �Svobodu projevu a právo vyhledávat a šířit informace lze omezit zákonem,
jde-li o opatření v demokratické společnosti nezbytná pro ochranu práv
a svobod druhých, bezpečnost státu, veřejnou bezpečnost, ochranu veřejného
zdraví a mravnosti. (...)

Přes výrok o zaručené svobodě projevu a zákazu cenzury tedy česká ústava (na rozdíl od
americké) výslovně připouští možnost přijímat zákony omezující svobodu slova. ČR se k ta-
kovému omezení v určitých oblastech dokonce zavázala na mezinárodním fóru, když při-
stoupila k některým mezinárodním a evropským normám a úmluvám.8 Ve jménu ochrany
práv a svobod druhých pak právní řád ČR tyto závazky naplňuje v ustanoveních trestního
zákoníku.9

1.2. Meze svobody

Odpůrci zákonných limitů svobody slova tvrdí, že rozdíl mezi jejím evropským a americkým
pojetím je propastný. Podle nich svoboda buď je, nebo není, a jakkoliv omezená svoboda
slova již není skutečnou svobodou.

Ve zmíněných ustanoveních trestního zákoníku jde přitom vesměs o skutky, jejichž obsa-
hem je projevování určitého názoru, postoje, byť extrémního; nebo o schvalování či propa-
gaci určitého jednání, které by v případě jeho uskutečnění bylo trestné. Uskutečněno ale
není, postihovaným „skutkem“ jsou jen slova. Zastánci neomezené svobody projevu proto
připomínají výrok George Orwella: „Jestli svoboda slova něco znamená, pak je to právo
říkat lidem to, co nechtějí slyšet.” Nebo jak jinými slovy v jedné v internetové diskusi napsal
anonym: „Jen nepopulární a pobuřující názor potřebuje ochranu svobody slova. Populární
ji nepotřebují, pro ně určena nebyla.“

8  Evropská Úmluva o ochraně lidských práv a základních svobod v čl. 10 zaručuje „svobodu zastávat názory a přijímat
a rozšiřovat informace nebo myšlenky bez zasahování státních orgánů“. Stanoví ale, že výkon těchto svobod zahrnuje
i povinnosti a odpovědnost a může podléhat podmínkám, omezením nebo sankcím, které stanoví zákon a které jsou nezbytné
v demokratické společnosti v zájmu národní bezpečnosti, územní celistvosti nebo veřejné bezpečnosti, předcházení nepoko-
jům a zločinnosti, ochrany zdraví nebo morálky, ochrany pověsti nebo práv jiných, zabránění úniku důvěrných informací nebo
zachování autority a nestrannosti soudní moci. 
Úmluva o právech dítěte v čl. 17 zase uvádí, že státy, které jsou smluvní stranou úmluvy, povzbuzují „tvorbu odpovídajících
zásad ochrany dítěte před informacemi a materiály škodlivými pro jeho blaho“. 
Určitá omezení zná i Mezinárodní pakt o občanských a politických právech. K zakotvení svobody projevu v článku 20 dodává:
„Jakákoli válečná propaganda je zakázána zákonem. Jakákoli národní, rasová nebo náboženská nenávist, jež představuje
podněcování k diskriminaci, nepřátelství nebo násilí, musí být zakázána zákonem.“
9  Od 1. ledna 2010 trestní zákoník postihuje například trestné činy „hanobení národa, rasy, etnické nebo jiné skupiny osob“
nebo „podněcování k nenávisti vůči skupině osob nebo k omezování jejich práv a svobod“. Podrobněji o tom v příloze této
publikace nazvané Právní rámce.

› �Listina základních práv
a svobod

› politická práva

T: �Přílohy/ Právní rámce/
Zákony

109

POLITICKÁ PRÁVA A JEJICH LIMITY

Na princip omezení některých svobod ve jménu ochrany práv a svobod druhých lidí
se odvolávají zastánci právní úpravy v ČR a pravidel převažujících v EU. Evropský soud
pro lidská práva se ve svých rozhodnutích například opakovaně odvolává na koncept
„demokracie schopné bránit se“.10

„Extremistické postoje jsou způsobilé přejít v aktivity, které působí, ať již přímo nebo
v dlouhodobém důsledku, destruktivně na stávající politicko-ekonomický systém. Je
nepochybné, že demokratická společnost má právo se proti takovým rasistickým a xeno-
fobním postojům bránit. Oprávněně se proto klade otázka, nakolik může demokracie
tolerovat zneužívání politických práv (zejména práva na svobodu projevu), aniž by

přitom zničila samu sebe.“ 11

1.3. Odlišnosti obou systémů

Americká právní kultura se bez přerušení formovala od 18. století, když třináct severoame-
rických kolonií v roce 1776 deklarovalo svou nezávislost na Velké Británii. Nastolily repub-
likánskou formou vlády a osvícenstvím inspirované principy občanské svobody a rovnosti,
demokracie a lidských práv včetně náboženské a názorové svobody.

Osvícenství bylo v té době převládajícím myšlenkovým směrem i v Evropě, odkud pocházelo,
později však velmi ztratilo na síle: ve střední Evropě zejména v důsledku tzv. protireformace,
v západní Evropě nástupem konzervativních tendencí po napoleonských válkách. Cestu k plnému
nastolení demokracie a lidských práv v dnešním chápání komplikovaly v mnoha zemích nejprve
do druhé poloviny 19. století absolutisticky řízené monarchie, ve 20. století pak totalitní režimy.

Právě zkušenost s nimi pak vedla zákonodárce zejména posttotalitních demokratických
zemí k zavedení takových omezení svobody projevu, které by nedovolovaly propagovat
omezování práv a svobod jiných lidí a skupin. Zastánci amerického pojetí naproti tomu
argumentují třeba tvrzením, že v USA žije mnoho příbuzných a pozůstalých po obětech
holocaustu, kteří přesto chápou nutnost absolutní svobody slova.

„Vysvětlí se jim to docela snadno: právě proto, aby se to nikdy neopakovalo, musíme
vědět, kdo a co si opravdu myslí.“ Empirické průzkumy dokazují, že neonacismus má
v USA zhruba stejnou podporu jako v Evropě, tj. mizivou.“12

1.4. Dopady zákonného omezení v ČR

Nejobsáhlejší diskuse k tématu se vedou na internetu. Komunita blogerů se cítí ohrože-
na limity svobody slova, byť se diskutéři mnohdy výslovně distancují od názorů popíračů
holocaustu, neonacistů apod. Podle nich ale právě punc zákazu dodává váhu jinak okra-
jovým jevům. Myslí si to například politolog Miroslav Mareš: „Pronásledování dodává
extremistům pocit výjimečnosti. Navíc je skutečností, že pronásledování za názory a verbál-
ní projevy je u soudobých neonacistů (ale i u extremistů řady jiných směrů) zřejmě jediný
prvek, který jim může zajistit alespoň určité sympatie části ‚běžné‘ veřejnosti.“13 Anonymní
účastník diskuse k Marešově článku tvrdí, že „kdyby neonacisté mohli v ČR vyjadřovat své
skutečné názory otevřeně, získali by daleko méně sympatií než nyní, kdy se schovávají za
líbivá hesla, pod která by se každý třetí člověk podepsal.“

10  „Evropský soud pro lidská práva vychází z toho, že tolerance a respekt k rovné důstojnosti všech lidských bytostí
představují základy demokratické pluralitní společnosti. Proto soud považuje za nebytné sankcionovat všechny formy projevů,
jež rozšiřují, podněcují, podporují či ospravedlňují nenávist založenou na intoleranci. Každé takové omezení musí zároveň
odpovídat naléhavé společenské potřebě, být přiměřené sledovanému účelu a zakládat se na dostatečných a relevantních
důvodech,“ píše k tomu Jiří Herczeg ve studii Hranice svobody projevu nejen ve světle judikatury Spolkového ústavního soudu,
Trestněprávní revue, 2009, č. 12, Praha; viz též na http://www.ipravnik.cz/cz/clanky/art_6595/hranice-svobody-projevu-nejen-
-ve-svetle-judikatury-spolkoveho-ustavniho-soudu.aspx [cit. 22. 12. 2012].
11  Doc. JUDr. Herczeg, J., Ph.D.: Hranice svobody…, c. d.
12  Petr Urban v diskusi k článku Mareš, M.: Může být účast na nezakázaném shromáždění v ČR trestným činem?, 2. 4. 2008
http://jinepravo.blogspot.com/2008/04/me-bt-ast-na-nezakzanm-shromdn-v-r.html [cit. 8. 10. 2012].
13  Mareš, M.: Může být účast …, c. d.

› popírání holocaustu

T: �Marie Zahradníková,
Popírání holocaustu.
Podle knihy Deborah
Lipstadtové, Popírání
holocaustu. Sílící útok
na pravdu a paměť

M: �Marie Zahradníková,
Popírání holocaustu

110 	

POLITICKÁ PRÁVA A JEJICH LIMITY

Co na to říkají statistická data? Volební preference v ČR dokládají poměrně malou podporu
politických sil považovaných za pravicově extremistické. Od roku 1998 do konce roku 2012
žádná z nich nebyla zastoupena v Parlamentu ČR.14 Je to však hlavně důsledek volebních
pravidel a rozdrobenosti radikálních a extremistických sil podobné názorové orientace.15

Podle dat z druhé poloviny roku 201016 ale až 10 procent dotázaných z reprezentativní-
ho vzorku populace vyjádřilo úplný souhlas s idejemi ultrapravice. Pětina této skupiny ji
nechce aktivně podpořit, ale stejná dvě procenta lidí už jsou ochotna podpořit ultrapravici
aspoň voličským hlasem a šest procent respondentů kromě ochoty volit vyjádřilo dokonce
i vůli k aktivnější podpoře.

Jen těchto šest procent je podle autorů průzkumu rizikovou částí populace. S některými
jednotlivými prvky idejí ultrapravice ale vyjádřilo souhlas ještě dalších 70 procent dotá-
zaných. Průzkum se přitom nezabýval opačnou krajností, tedy extrémní levicí. Zabýval se
však regionálními rozdíly, které naznačují, že koncentrace extrémních názorů je v určitých
oblastech výrazně vyšší než v celostátním měřítku.

Stále přitom mluvíme o názorech a o svobodě je projevit. Jak tenká může být linie mezi
vyjádřením extrémního názoru a hrozbou jeho přetavení ve skutek, ukázal 17. listopad
2008, kdy se stovky příznivců později zakázané Dělnické strany tři hodiny pokoušely dostat
na romské sídliště Janov v Litvínově. Strana tam svolala shromáždění „proti pozitivní diskri-
minaci a policejnímu násilí“. Její příznivci a členové byli vyzbrojeni klacky, boxery, lopata-
mi, vidlemi i plynovou pistolí. I přes radikální hesla shromážděných a jejich krvavé střety
s policisty vyjadřovala drtivá většina obyvatel Janova sympatie aktivistům Dělnické strany,
dokonce jim pomáhali na útěku před policií. Otázka pak zní: Jak by se choval dav v případě
beztrestnosti nejradikálnějších hesel, vyzývajících třeba k násilí? Skutečně by se od extre-
mistů lidé odvrátili, nebo by se sami dále radikalizovali?

14  Jinou otázkou je hodnocení Komunistické strany Čech a Moravy (KSČM), u níž se názory politiků, politologů i veřejnosti
rozcházejí. Navzdory různým iniciativám ale nebyla ani zakázána zákonem ani rozpuštěna soudem a i po roce 1989 je trvale
zastoupena v Poslanecké sněmovně ČR a v malé míře také v Senátu. V roce 2009 podle průzkumu CVVM označilo KSČM za
extremistickou stranu 10 procent dotázaných. V roce 1999 tento názor ale vyjádřilo až 25 procent oslovených. Viz: Průzkum Naše
společnost – projekt kontinuálního výzkumu veřejného mínění: Postoj veřejnosti k extremistickým stranám; Centrum pro výzkum
veřejného mínění – Sociologický ústav AV ČR, v. v. i., http://www.cvvm.cas.cz/upl/zpravy/100959s_pv91016.pdf [cit. 15. 12. 2012].
15  Pro zvolení do Poslanecké sněmovny ČR musí kandidující strana získat aspoň pět procent odevzdaných hlasů voličů.
Některá extremistická hnutí však neusilují o politické zastoupení.
16  Průzkum agentury STEM pro Ministerstvo vnitra České republiky, podzim 2010, podrobnosti na http://www.mvcr.cz/
clanek/ministerstvo-vnitra-zmapovalo-postoj-verejnosti-k-extremismu.aspx [cit. 9. 10. 2012].

Souhlas s některými
jednotlivými prvky

ultrapravice
70 %

Odpor k idejím
ultrapravice

20 %

Kompletní souhlas
s idejemi ultrapravice

10 %

Nevůle aktivně podpořit
2 %

Jen voličským hlasem
2 %

Voličským hlasem
i aktivní účastí

6 %

Zdroj: STEM pro MV, Postoje k pravicově extremistickým myšlenkám, 09/2010, 2056 respondentů

Rizikové skupiny z pohledu pravicového extremismu:
souhlas s idejemi ultrapravice a ochota aktivně podpořit strany nabízející radikální řešení

111

POLITICKÁ PRÁVA A JEJICH LIMITY

„Příklon k těmto hnutím pramení většinou z hlubokého komplexu méněcennosti: ,ná-
cek' si uvědomuje, jak je sám společensky bezvýznamný, neschopný a marginalizovaný,
takže seberealizaci nachází tam, kde tento jeho handicap akceptují, popř. přetvoří
v přednost. Proto jsou takovým hnutím vyzdvihovány ty ,kladné vlastnosti', kterým
může i takto znevýhodněná osoba dostát: rasový původ, úcta k autoritě, slepá posluš-
nost, kolektivistické ctnosti (...). Tím, že na takového bezvýznamného človíčka zaměříte
kameru, mu dodáte pocit důležitosti a popularitu hnutí rázem zvýšíte o stovky pro-
cent.“ 17

1.5. Limity politických práv

Znovu připomeňme, že limity svobody slova stanoví zejména trestní zákoník18 v paragra-
fech 355, 356, 403 a 404. Zakazuje veřejně hanobit některý národ a jeho jazyk, některou
rasu nebo etnickou skupinu nebo skupinu osob pro jejich skutečnou nebo domnělou
rasu, příslušnost k etnické skupině, národnost, politické přesvědčení či vyznání. Trestné je
veřejně podněcovat k nenávisti vůči uvedeným skupinám nebo k omezování práv a svobod
jejich příslušníků. Zákoník trestá založení, podporu a propagaci hnutí, které prokazatelně
směřuje k potlačení práv a svobod člověka, nebo hlásá rasovou, etnickou, národnostní,
náboženskou či třídní zášť nebo zášť vůči jiné skupině osob. Trestá se také veřejné projevo-
vání sympatií k takovému hnutí.

Velice složité ale může být určení přesné hranice toho, kdy jde ještě o sice nesympatický,
pobuřující, radikální či „politicky nekorektní“, ale svobodou projevu stále chráněný názor
a kdy už mluvíme o trestně postižitelném hanobení nebo hlásání zášti. Ještě v době přípra-
vy trestního zákoníku se nad touto otázkou neformálně zamýšlel soudce Krajského soudu
v Praze Vojtěch J. Cepl. Podle něj by mělo být rozhodující posouzení toho, zda činnost
pachatelů „verbálních“ trestních činů „odstraňuje demokratický řád lidských práv a zá-
kladních svobod, založený Listinou základních práv a svobod, nebo nikoli“.

„Já jsem toho názoru, že nikoli ve zdrcující většině případů; tudíž je kriminalizace
těchto případů zbytečná. Navíc mám dojem, že pokud by se činnost podobné skupiny
skutečně ‚rozběhla‘ podle představ dotyčných extremistů, nevyhnutelně dojde k napl-
nění řady zcela ‚obyčejných‘ skutkových podstat trestných činů, které pak samozřejmě
mají a musí být důsledně trestány,“ napsal Cepl.19

Podle této představy by mělo být možné hlásat i odsouzeníhodné myšlenky, dokonce
podněcovat skutky, které ale nelze beztrestně provést. Zásadní tedy je, aby se taková slova
nikdy nepřetavila do skutku.

Můžeme však argumentovat, že v evropské právní kultuře trest není mstou za zločin, ale
odstrašujícím prostředkem ve jménu předcházení zločinu. Pokud smyslem trestního práva,
sloužícího k ochraně práv lidí, je prevence, pak je otázkou, zda si lze zahrávat s možností
nechat volně působit slova, která podněcují nebo přímo vedou k trestným činům.

Historie přece nabízí dostatek příkladů toho, že na počátku válečných konfliktů nebo
zločinných režimů stálo slovo, nejprve v podobě provokací, a byly-li tolerovány, přešly do
zastrašujících výhrůžek a nakonec masivní propagandy: společnost si nejprve zvyká, že by
dosud netolerované chování mohlo být přípustné, poté že by mohlo být normální, až se
zločin „normálním“ opravdu stane. Tak banalizace zla vede k „banalitě zla“.20 Právě dilema

17  Tomáš Pecina v diskusi k článku – Pavel, P.: Svoboda slova, 14. 7. 2006, http://cz.altermedia.info/uvahy-a-komentare/
svoboda-slova_2115.html [cit. 20. 8. 2012].
18  Zákon č. 40/2009 Sb.
19  Mareš, M.: Může být účast…, c. d. a následná diskuse na http://jinepravo.blogspot.com/2008/04/me-bt-ast-na-nezakza-
nm-shromdn-v-r.html [cit. 8. 10. 2012].
20  Pojem banalita zla poprvé použila německá novinářka a spisovatelka Hannah Arendtová v titulu své knihy Eichmann
v Jeruzalémě, zpráva o banalitě zla (1963), v níž rozšířila svou reportáž z procesu s nacistickým válečným zločincem Adolfem
Eichmannem, obersturmbannführerem SS zodpovědným za řízení a plánování transportů židovského obyvatelstva do koncent-
račních a vyhlazovacích táborů.

› �paragrafy 355, 356, 403,
404 trestního zákoníku ČR

› �potlačení práv a svobod
člověka

T: ��Přílohy/Právní rámce/
Zákony

› �„banalita zla“

M: �Adéla Zelenda
Kupcová, Proces
politické socializace
pravicového radikála
a extremisty a mož-
nosti pedagogického
působení

112 	

POLITICKÁ PRÁVA A JEJICH LIMITY

mezi potřebou co nejširší svobody projevu na jedné straně a zodpovědností za sílu prone-
sených slov a za jejich možné důsledky na straně druhé řeší český právní řád – i za pomoci
zmiňovaných paragrafů trestního zákoníku. Jak ukážeme dále, se stejným dilematem se
musí vyrovnávat také právní systém USA.

1.6. Úloha soudu

Soud je vázán platnými zákony, které posuzuje v kontextu celého právního řádu a princi-
pů ústavního pořádku. Nedisponuje sice neomezenou volností akademické diskuse, výkon
soudní moci, spočívající v nalézání práva a spravedlnosti, je tedy také určitou diskusí o sou-
peření různých principů, práv a svobod.

Když Nejvyšší správní soud v roce 2010 rozhodl o rozpuštění Dělnické strany, mimo jiné
konstatoval, že program strany, projevy na jejích shromážděních a názory prezentované
v jejím tisku směřují k vyvolávání národnostní, rasové, etnické a sociální nesnášenlivosti
„a ve svém důsledku ke snaze o omezení základních práv a svobod určitých skupin oby-
vatel České republiky, zejména menšin (typicky romské, ale také vietnamské a židovské,
dále obecněji přistěhovalců a lidí jiného původu, barvy pleti či sexuální orientace)“.21 Soud
dospěl k závěru, že program Dělnické strany směřuje k odstranění demokratických základů
právního státu, mezi které je nutno počítat respekt k ochraně uznávaných práv a svobod.
Kvůli tomu Nejvyšší správní soud podle platných zákonů stranu rozpustil. Tomu ale před-
cházela též podrobná úvaha soudu nad otázkami svobody slova a svobody sdružování
v politických stranách:

„Soud si je zároveň vědom skutečnosti, že politickou stranu nelze postihnout jen pro
její kritiku právního a ústavního pořádku státu. Soud ani nepochybuje, že některá z té-
mat, jichž se Dělnická strana chopila, odráží skutečné a hluboké společenské problémy.
Problémy, jejichž řešení, a mnohdy i jen diskuse o nich, jsou často vytěsňovány z veřej-
né debaty a haleny jazykem politické korektnosti až do ztráty jejich obrysů. Na tomto
místě proto Soud zdůrazňuje, že pojmenování palčivých a bolestivých problémů společ-
nosti je bytostným právem každého jednotlivce i politické strany. Limitem nemůže být
ani používání politicky korektního jazyka, které může být vnímáno toliko jako dělítko
mezi ‚společensky slušnými‘ a ‚společensky neslušnými‘, nikoliv však již jako kritérium
určení protiprávnosti, tím méně pak kritérium pro rozpuštění politické strany. Svoboda
projevu musí být zachována i tehdy, když určité projevy mohou být vnímány jako velmi
kontroverzní a i když se drtivá většina společnosti s kritikou neztotožní. Toto právo
totiž tvoří jeden z úhelných kamenů demokratického právního státu.“

Navzdory řečenému má ovšem i svoboda projevu své meze, připomněl Nejvyšší správní
soud a citoval ze svého dřívějšího rozsudku ve věci Komunistického svazu mládeže.22 Soud
konstatoval, že proti „extrémním názorům a sdružením založeným k jejich šíření lze...
cestou administrativní represe zasáhnout až tehdy, vznikne-li nikoli jen hypotetické nebez-
pečí, že uvedené extrémní názory či jejich důsledky mohou začít být skutečně prosazovány
a realizovány. Zůstanou-li však v rovině pokojných diskusí, byť po obsahové stránce i velmi
extrémních, není zásadně k jejich administrativnímu potlačování důvodu.“ Soud také
připustil, že „mezi hlásáním extrémních názorů a jejich prosazováním a uskutečňováním
existuje nezřídka jen velmi tenká a nezřetelná dělicí linie.“

U Komunistického svazu mládeže Nejvyšší správní soud neshledal takovou intenzitu hrozby
pro demokratické zřízení, která by oprávnila rozpuštění tohoto subjektu, v případě Děl-
nické strany zmíněná „tenká a nezřetelná dělící linie mezi hlásáním extrémních názorů
a jejich prosazováním“ byla podle soudu již překročena. 23

21  Rozsudek Nejvyššího správního soudu ze 17. 2. 2010, kterým se rozpouští Dělnická strana (Pst 1/2009 – 469).
22  V lednu 2010 Městský soud v Praze zrušil rozhodnutí ministerstva vnitra z roku 2006 o rozpuštění občanského sdružení
Komunistický svaz mládeže (KSM). Část odůvodnění najdete v příloze této publikace nazvané Právní rámce.
23  „Tato protiprávnost nespočívala v tom, že DS pojmenovávala radikálním jazykem některé společenské problémy, ale
v tom, že se v diskusi o nich a ve své činnosti a řešeních uchýlila do náruče totalitní ideologie, nenávisti a zejména k výzvám
a podněcování k násilí i k samotnému násilí.“ Viz: Rozsudek Nejvyššího správního soudu ze 17. února 2010, kterým se rozpou-
ští Dělnická strana (Pst 1/2009 – 469).

› Dělnická strana

T: �Přílohy/Právní rámce/
Soudní rozhodnutí

T: �Přílohy/Právní rámce/
Soudní rozhodnutí

113

POLITICKÁ PRÁVA A JEJICH LIMITY

Podstatné je zjištění, že zákon sice umožňuje omezit svobodu projevu, svobodu shromažďo-
vání nebo svobodu sdružování, „jde-li o opatření v demokratické společnosti nezbytná pro
ochranu práv a svobod druhých, bezpečnost státu, veřejnou bezpečnost, ochranu veřejného
zdraví a mravnosti“, Nejvyšší správní soud ale velmi podrobně zkoumá, zda ohrožení těch-
to hodnot je reálné; zda diskuse, i přes svůj extrémní obsah stále ještě chráněná svobodou
projevu, už hrozí stát se skutkem, což soud dokumentuje konkrétními příklady toho, jak slovní
výhrůžka začíná být doprovázena pochodem ozbrojených příznivců extrémního projevu k oby-
dlím tímto projevem napadaných lidí.

Tento přístup Nejvyššího správního soudu odpovídá rozhodnutím německého Spolkového ústav-
ního soudu.24 Ústavní a nejvyšší soudy zemí vzájemně sledují rozhodnutí ve věcech občanských
a lidských práv, ve snaze sjednocovat úroveň jejich ochrany.25 Německé soudnictví je ale zvlášť
sledováno v otázkách limitů svobody slova v souvislosti s propagací nacismu a jeho symbolů. Tam-
ní veřejnost je vzhledem k minulosti země mimořádně citlivá na takové projevy a tomu odpovídá
přísná právní úprava, trestající i jen symbolické projevy nacismu. Německé soudnictví tak dispo-
nuje velmi rozsáhlým souborem rozhodnutí a jejich podrobných a pečlivých zdůvodnění.

1.7. Jiná cesta – stejný cíl

I přes ústavní zákaz „vydávat zákony omezující svobodu slova nebo tisku“ zakazují státní or-
gány v USA právními normami určité jevy. Spory o přípustnosti takových omezení nebo o jejich
nesouladu s prvním dodatkem americké ústavy rozhoduje Nejvyšší soud USA. Ze série soudních
rozhodnutí postupně vyplynul uznávaný princip, že státní orgány mohou zakázat projevy,
které mají za cíl – a pravděpodobně bezprostředně vyvolají – násilí nebo protiprávní jednání.

„Tuto výjimku můžeme nazývat výjimka ‚bezprostředně hrozícího nezákonného jed-
nání‘. V souvislosti s touto výjimkou je třeba si uvědomit, že pouhé prosazování nebo
šíření je projevem, který je podle prvního dodatku chráněný, a proto orgány nepřijmou
žádný právní předpis zakazující pouhé prosazování nebo šíření myšlenek. Za druhé
může orgán zakázat projevy, které zakládají opravdovou hrozbu, která zastrašuje kon-
krétní osoby nebo hrozí konkrétním osobám. Nejvyšší soud prohlásil, že orgány mohou
přijímat zákony, které takové projevy zakazují, ale co je ‚zastrašení‘ nebo ‚hrozba‘, se
musí rozhodnout v kontextu.“ 26

Tatáž analýza uvádí příklad zákona platného na Floridě: „Je nezákonné, aby jakákoliv oso-
ba nebo osoby kdekoli na území státu umístily předmět nebo způsobily umístění předmětu
jakéhokoli druhu s úmyslem zastrašit nějakou osobu nebo osoby, zabránit jim v nějakém
zákonném jednání, nebo je přimět k jednání, které je nezákonné,“ cituje analýza a vysvět-
luje: „Takový zákon by zahrnoval projevy nacismu a rasismu, ale pro odsuzující rozsudek
podle tohoto zákona je ještě třeba prokázat úmysl zastrašit.“ Úmysl zastrašit se přitom
posuzuje spíše ve své vážnosti a hrozbě, zejména vůči konkrétní osobě nebo skupině jed-
notlivců, než vůči obecně definované společenské skupině.27

24  Viz např. konstatování: „Veřejné používání nacistických symbolů je (...) trestné bez ohledu na to, zda v konkrétním pří-
padě byl pachatel veden záměrem propagovat nacionální socialismus jako politické hnutí, jemuž tyto symboly náleží, či nikoli.
Z účelu a smyslu tohoto ustanovení však judikatura dovozuje, že jednání pachatele musí být objektivně způsobilé vzbudit
v nezúčastněném pozorovateli dojem, že pachatel se s cíli zakázané organizace, jejíž označení užívá, skutečně identifikuje.
Příkladem může být levicový anarchista, který na demonstraci vztyčí pravici, aby „pozdravil“ zasahující policisty. Jde tedy
o přesvědčení o nepřiměřenosti donucovacích prostředků a použitím nacistických symbolů chce takový demonstrant vyjádřit
odpor k těmto policejním metodám.“ Doc. JUDr. Herczeg J., Ph.D.: Hranice svobody…, c. d.
25  Státy, které vstupují do Evropské unie, se zavazují splňovat tzv. Kodaňská kritéria. Jsou to podmínky schválené Evropskou
radou 22. června 1993 v Kodani. V ekonomické oblasti se v nich státy hlásí například k fungujícímu tržnímu hospodářství,
politická kritéria zase zdůrazňují principy demokracie a právního státu, dodržování lidských práv a respektování menšin.
26  Ministerstvo vnitra České republiky: Extrémistické projevy a jejich současné místo podle Ústavy USA, http://aktivni-ob-
canstvi.cz/docs/Extremisticke_projevy_Ustava_USA.pdf [cit. 15. 12. 2012].
27  Nejvyšší soud USA v jednom ze svých rozhodnutí deklaroval, že „opravdové hrozby“ zahrnují taková prohlášení, kterými
chce mluvčí sdělit vážně míněný úmysl dopustit se protiprávního násilí na konkrétním jednotlivci nebo skupině osob. Přitom
„mluvčí nemusí mít ve skutečnosti úmysl svou hrozbu splnit“. Podle analýzy navazujících rozhodnutí nižších soudů ovšem
právníci tvrdí, že existují dvě podmínky „opravdové hrozby“: pokud osoba mluví nebo se výmluvně chová a při tom chce, aby to
bylo vnímáno jako pohrůžka protiprávním jednáním, čímž vyvolá v posluchači strach z újmy – bez ohledu na to, zda mluvčí hodlá
pohrůžku uskutečnit; a pokud by si zároveň průměrný posluchač v dané souvislosti vykládal takovou řeč nebo výmluvné chování
jako sdělování vážně míněného úmyslu poškodit posluchače protiprávním jednáním. Např. podle zákonů státu Kentucky „osoba

› �svoboda projevu
› �svoboda shromažďování
› �svoboda sdružování
› �Nejvyšší správní soud

114 	

POLITICKÁ PRÁVA A JEJICH LIMITY

Nejvyšší soud USA se zabýval také pojmem tzv. bojovných slov a v jednom z precedentních
případů rozhodl, že svoboda slova je „chráněna před cenzurou nebo postihem, pokud se
neprokáže, že je pravděpodobné, že povede ke zřejmému a bezprostřednímu nebezpečí
vážného a podstatného zla, které dalece přesahuje nepohodlí, obtěžování či znepokojová-
ní veřejnosti“.

I když ochrana svobody projevu v České republice a ve Spojených státech amerických má
rozdílnou ústavní definici, jde o určité rozdíly, nikoliv však o rozdíly propastné. Soudní
praxe, jejímž úkolem je posuzovat konkrétní případy a jejich okolnosti, ve snaze hledat
rovnováhu mezi různými chráněnými právy a svobodami obě pojetí v konečném důsledku
do velké míry sbližuje.

2. Svoboda sdružování a svoboda shromažďování

 „Demokracie je diskuse.“ Tomáš Garrigue Masaryk

Svoboda sdružování a svoboda shromažďování patří mezi základní politická práva, stejně
jako svoboda projevu. Obě jsou shodně zakotveny v Listině základních práv a svobod, která
je nedílnou součástí ústavního pořádku České republiky.

Oddíl druhý: Politická práva
Článek 19

(1) Právo pokojně se shromažďovat je zaručeno.

(2) �Toto právo lze omezit zákonem v případech shromáždění na veřejných místech, jde-
-li o opatření v demokratické společnosti nezbytná pro ochranu práv a svobod dru-
hých, ochranu veřejného pořádku, zdraví, mravnosti, majetku nebo pro bezpečnost
státu. Shromáždění však nesmí být podmíněno povolením orgánu veřejné správy.

Článek 20

(1) �Právo svobodně se sdružovat je zaručeno. Každý má právo spolu s jinými se sdružo-
vat ve spolcích, společnostech a jiných sdruženích.

(2) �Občané mají právo zakládat též politické strany a politická hnutí a sdružovat se
v nich.

(3) �Výkon těchto práv lze omezit jen v případech stanovených zákonem, jestliže to je
v demokratické společnosti nezbytné pro bezpečnost státu, ochranu veřejné bez-
pečnosti a veřejného pořádku, předcházení trestným činům nebo pro ochranu práv
a svobod druhých.

(4) �Politické strany a politická hnutí, jakož i jiná sdružení jsou odděleny od státu.

Velmi podobně definuje obě tyto svobody řada mezinárodních dokumentů a úmluv.28
První dodatek Ústavy Spojených států amerických rovněž v roce 1791 zakotvil „právo lidu
pokojně se shromažďovat“, zatímco o organizaci politického života a sdružování občanů se
americká ústava nezmiňuje.

Obě tato politická práva chrání český právní řád prostřednictvím trestního zákoníku: „Kdo
jiného násilím, pohrůžkou násilí nebo pohrůžkou jiné těžké újmy omezuje ve výkonu jeho
sdružovacího nebo shromažďovacího práva, bude potrestán odnětím svobody až na dvě
léta nebo zákazem činnosti.“29

je vinna pronásledováním, pokud s úmyslem pronásledovat, obtěžovat nebo vystrašit jinou osobu… se dopustí jednání nebo
opakovaně spáchá činy, které vystraší nebo vážně obtěžují takovou osobu a které neslouží žádnému legitimnímu účelu“. 
Viz Ministerstvo vnitra České republiky: Extrémistické projevy a jejich současné místo podle Ústavy USA, c. d.
28  Např. Listina základních práv Evropské unie: http://eur-lex.europa.eu/cs/treaties/dat/32007X1214/htm/C2007303CS.01000101.
htm [cit. 15. 12. 2012], Úmluva o ochraně lidských práv a základních svobod: http://www.novatrixprint.cz/umluva-o-ochrane-lidskych-
-prav-a-svobod.html [cit. 15. 12. 2012], Mezinárodní pakt o občanských a politických právech: http://www.vlada.cz/scripts/detail.
php?id=19852 [cit. 15. 12. 2012], Všeobecná deklarace lidských práv: http://www.vlada.cz/scripts/detail.php?id=19852 [cit. 15. 12.
2012], Mezinárodní úmluva o odstranění všech forem rasové diskriminace: http://www.vlada.cz/cz/pracovni-a-poradni-organy-vlady/
rlp/dokumenty/umluva-o-odstraneni-vsech-forem-rasove-diskriminace-19721/ [cit. 15. 12. 2012].
29  Zákon č. 40/2009 Sb., trestní zákoník, § 179 odst 1.

› svoboda sdružování
› svoboda shromažďování

› politická práva

115

POLITICKÁ PRÁVA A JEJICH LIMITY

2.1. Svoboda shromažďování

„Občané mají právo pokojně se shromažďovat. Výkon tohoto práva slouží občanům k vy-
užívání svobody projevu a dalších ústavních práv a svobod, k výměně informací a názorů
a k účasti na řešení veřejných a jiných společných záležitostí vyjádřením postojů a stanovi-
sek,“ uvádí § 1 tzv. shromažďovacího zákona.30 Výstižně definuje obsah svobody shromaž-
ďování. Její vztah se svobodou projevu je velmi úzký, ale nekryjí se.

Svobodu projevu lze realizovat v různých podobách: mluveným slovem, písmem, statickým
nebo pohyblivým obrazem, kombinací těchto způsobů nebo jen pouhým mlčením za urči-
tých okolností (například tichou pietní vzpomínkou na určitém místě, v určitý den, v urči-
tém oblečení apod.). Všechny tyto formy pak lze uskutečňovat v úzké skupině, ve skupině
lidí uzavřené či přístupné komukoliv, tedy i směrem k široké veřejnosti. Tu mohou tvořit
lidé osobně přítomni na určitém místě, lze ji také oslovovat prostřednictvím tisku, rozhlasu,
televize, filmu, internetu nebo jiných komunikačních kanálů.

Svoboda shromažďování zase předpokládá osobní účast lidí ve veřejném prostoru. Může
být naplňována i pasivním způsobem (ne vyjadřováním postojů a stanovisek, ale jejich
vnímáním, se záměrem přijímat informace, nebo třeba jen uspokojit zvědavost). Přednost-
ně ji chápeme ve vazbě na využívání politických práv a svobod, ale může být prostředkem
uplatnění i jiných než politických potřeb, například kulturních a společenských zájmů.31

Zmíněný zákon se ale nevztahuje na shromáždění související s poskytováním služeb, zpravi-
dla tedy na tržištích, v nákupních centrech apod.

Aby svoboda byla úplná, nepodléhá povolování. Zákon v § 4 uvádí, že „ke shromáždění
není třeba předchozího povolení státního orgánu“. Přesto zákon obsahuje určitá omezení.
V první řadě jsou zakázána shromáždění v okruhu 100 metrů od budov zákonodárných
sborů nebo od míst, kde tyto sbory jednají. Dále pak musí být veřejná shromáždění předem
oznamována místně příslušnému úřadu.32

Zde již začíná prostor, o kterém se vedou vášnivé diskuse. Zákon ukládá příslušnému úřadu
oznámené shromáždění z řady důvodů zakázat.

Zákon č. 84/1990 Sb. o právu shromažďovacím – § 10

(1) �Úřad, jemuž bylo shromáždění oznámeno, je zakáže, jestliže by oznámený účel
shromáždění směřoval k výzvě:
a) popírat nebo omezovat osobní, politická nebo jiná práva občanů pro jejich národ-
nost, pohlaví, rasu, původ, politické nebo jiné smýšlení, náboženské vyznání a sociální
postavení nebo k rozněcování nenávisti a nesnášenlivosti z těchto důvodů;
b) dopouštět se násilí nebo hrubé neslušnosti;
c) jinak porušovat ústavu a zákony.

(2) �Úřad shromáždění zakáže též tehdy, jestliže
a) se má konat na místě, kde by účastníkům hrozilo závažné nebezpečí pro jejich
zdraví,
b) na stejném místě a ve stejnou dobu se má podle dříve doručeného oznámení
konat jiné shromáždění a mezi svolavateli nedošlo k dohodě o úpravě doby jeho
konání; nelze-li určit, které oznámení bylo doručeno dříve, rozhodne se za účasti
zástupců svolavatelů losováním.

(3) �Úřad může shromáždění zakázat, má-li být konáno v místě, kde by nutné omezení
dopravy a zásobování bylo v závažném rozporu se zájmem obyvatelstva, lze-li bez
nepřiměřených obtíží konat shromáždění jinde, aniž by se tím zmařil oznámený
účel shromáždění.

30  Zákon č. 84/1990 Sb. o právu shromažďovacím ve znění pozdějších změn a doplňků.
31  „Za shromáždění ve smyslu tohoto zákona se považují též pouliční průvody a manifestace.“ Viz § 1 odst. 3 zákona
o právu shromažďovacím.
32  Oznamovací povinnost se nevztahuje na shromáždění v organizacích nebo firmách přístupných jen jejich členům
či pracovníkům a jmenovitě pozvaným hostům, na shromáždění jmenovitě pozvaných osob v uzavřených prostorách, na
shromáždění v obydlích občanů, na shromáždění pořádaných církvemi nebo náboženskými společnostmi v kostele nebo v jiné
modlitebně, ani na procesí, poutě a jiné průvody a shromáždění sloužící k projevům náboženského vyznání.

› svoboda shromažďování

116 	

POLITICKÁ PRÁVA A JEJICH LIMITY

Výčet důvodů je v souladu s koncepcí ústavního pořádku ČR, který připouští omezit výkon
politických práv zejména ochranou práv jiných lidí.

Kdyby svolavatel oznámil, že si chce připomenout výročí narození některého z nacistických
představitelů Třetí říše, úřad by zřejmě dospěl k závěru, že oznámený účel shromáždění
směřuje k výzvě porušovat ústavu a zákony; v tomto případě zejména § 403-§ 405 trestního
zákoníku.33 Teoretický příklad je ale vzdálen praxi. Ve snaze předejít zákazu svolavatelé
v oznámeních obvykle uvádějí legitimní cíle.

Má úřad právo předem zkoumat, zda oznámený účel je skutečný, a případně shromáždění
zakázat? Řekněme, že svolavatel jako účel shromáždění uvede protest proti poplatkům ve
zdravotnictví (či naopak podporu poplatkům). Úřad zjistí, že svolavatel je činný v neonacis-
ticky orientovaných uskupeních, datum shromáždění připadá na výročí začátku transportů
Židů do koncentračních táborů a má se konat na tehdejším shromaždišti transportovaných.
Úřad získá dojem, že už jen samotným místem a datem i oblečením přítomných by mohlo
být shromáždění vnímáno veřejností jako podpora, propagace nebo schvalování hnutí
směřujícího k potlačení práv a svobod člověka nebo jako popírání, zpochybňování, schva-
lování či ospravedlňování genocidia, což jsou trestné činy. Úřad tedy shromáždění zakáže.
Soud, na který se třeba svolavatel obrátí se žalobou proti rozhodnutí správního orgánu
o zákazu veřejného shromáždění, však možná rozhodnutí úřadu zruší. Proč?

Svoboda projevu a svoboda shromažďování platí pro všechny, kdo jejich uplatňováním
neporušují ústavu a zákony. I aktivní příslušník uskupení, označovaných jako neonacistická,
má právo veřejně vyjádřit svůj názor na otázku zdravotnických poplatků. Nestačí pouhé
podezření, že se shromáždění možná odchýlí od oznámeného účelu. Pro zákaz shromáždě-
ní by musel úřad předem získat nezvratné důkazy.

Nejvyšší správní soud v jednom ze svých rozhodnutí34 sice připustil i krajní možnost, že
správní orgán může vycházet nejen z oznámeného, ale ze skutečného účelu shromáždění.
Zdůraznil však, že „pouhá příslušnost svolavatele k extremistické skupině nemůže být sama
o sobě důvodem k zákazu shromáždění“.

Prezident Soudcovské unie Tomáš Lichovník uvedl pro ČT, že nejde o náklonnost soudů
k pravicovým extremistům, ale úřední rozhodnutí v těchto případech bývají mnohdy
nedostatečně odůvodněna. „Není to tak, že by soudy snad chtěly chránit extremistické
skupiny, ale ten problém bývá většinou v odůvodnění toho rozhodnutí zákazu pocho-
du...," říká šéf soudců Lichovník. Zdůrazňuje, že svoboda shromažďování je jednou ze
základních výsad demokratického státu a k jejímu úřednímu omezení musí existovat
skutečně závažný důvod. Pokud však tyto důvody nejsou dostatečně vyjádřeny v pří-
padném zákazu, pak soudu nezbývá než rozhodnutí o zákazu zrušit.35

Nezakázat shromáždění ale neznamená, že úřady mají nečinně přihlížet porušování záko-
nů, pokud k němu dojde. Shromáždění může být rozpuštěno, pokud se podstatně odchýlí
od oznámeného účelu a v průběhu shromáždění nastanou okolnosti, které by odůvodnily
jeho zákaz podle § 10 zákona o právu shromažďovacím. Učinit tak má zástupce úřadu
nebo v jeho nepřítomnosti příslušník Policie České republiky ve službě.

Zákon předepisuje i výslovnou formu takového aktu: úřední osoba účastníkům sdělí, že
„shromáždění je rozpuštěno, a vyzve je, aby se pokojně rozešli. Sdělení musí obsahovat
důvody k rozpuštění a upozornění na následky neuposlechnutí této výzvy a musí být učině-
no takovým způsobem, aby bylo účastníkům srozumitelné a aby se s ním všichni účastníci
shromáždění mohli seznámit.“

Stejně jako zákaz, i rozpuštění shromáždění lze napadnout u soudu, kde úřad musí své
rozhodnutí rovněž přesvědčivě odůvodnit.36

33  �§ 403: Založení, podpora a propagace hnutí směřujícího k potlačení práv a svobod člověka.  
�§ 404: Projev sympatií k hnutí směřujícímu k potlačení práv a svobod člověka.  
§ 405: Popírání, zpochybňování, schvalování a ospravedlňování genocidia.

34  Nejvyšší správní soud, Rozsudek s odůvodněním, Rozsudek čj. 8 As 51/2007-67 [cit. 15. 12. 2012].
35  Šéf soudců: Svoboda shromažďování platí i pro extremisty, Šéf soudců: Svoboda shromažďování platí i pro extremisty [cit.
15. 12. 2012], 21. 4. 2009, ČT24.
36  Viz např. rozsudek Nejvyššího správního soudu Brně ze dne 5. 11. 2008, č. j. 30 Ca 124/2007 – 47 [cit. 18. 12. 2012].

› �podpora, propagace
nebo schvalování hnutí
směřujícího k potlačení
práv a svobod člověka

› �popírání, zpochybňování,
schvalování či
ospravedlňování geno-
cidia

117

POLITICKÁ PRÁVA A JEJICH LIMITY

Většinu shromáždění, která byly zakázána nebo rozpuštěna, organizovaly osoby a usku-
pení označované jako pravicově extremistické. Je samozřejmě povinností úřadu zkoumat
oznámený účel shromáždění. Úřad může pojmout podezření, že shromáždění by se mohlo
odchýlit od oznámeného účelu způsobem, který by odůvodňoval jeho zákaz podle § 10.
Snahu zabránit případnému porušování zákonů nelze úřadu vytýkat. Ten v mediálně sledo-
vaných případech nezřídka čelí i výzvám občanů a organizací, aby využil všech svých mož-
ností k zákazu takového shromáždění. Pak se ale úřady někdy samy dopouštějí jednání na
hraně zákona, když se uchylují k administrativním překážkám a zástupným důvodům pro
zákaz shromáždění. Například údajnou hrozbou omezení dopravy a zásobování, které by
bylo v závažném rozporu se zájmy obyvatelstva, jak tento důvod uvádí § 10 odst. 4 zákona
o právu shromažďovacím.

I zde se lze obrátit na soud, kde by úřad musel prokázat např. závažnost omezení dopravy
a zásobování.37 Shromažďovací právo není nadřazeno právům ostatním, a proto je u kon-
krétního případu nutné posuzovat případný konflikt s jinými právy. Rozpuštění, dokonce
i pomocí policejního zásahu, je na místě, když je porušován zákon, ať verbálními projevy,
nebo dokonce ohrožením zdraví a života lidí. Svobodu shromažďování ale nelze předem
omezovat úřednickou svévolí, jakkoliv by byla vedena bohulibými úmysly.

S cílem, aby nebyla svoboda shromažďování zneužívána k hlásání popírání práv a svobod
jiných nebo k rozněcování nenávisti a nesnášenlivosti, se ozývaly v předešlých letech hlasy
volající po zpřísnění shromažďovacího zákona. Z nich byl zatím vyslyšen jen jeden. V roce
2009 byla přijata novela, kterou se upravila lhůta pro ohlášení shromáždění na tři pracov-
ní dny místo tří kalendářních dnů.38 Legislativní podobu nedostaly úvahy o možnosti dát
úřadům možnost zakázat ohlášené shromáždění nikoliv jen pro oznámený účel, ale i při
pouhém podezření z hrozby porušování ústavy a zákonů. Paradoxem je, že tyto debaty
sice vznikaly po zkušenostech se shromážděními uskupení označovaných jako pravicově
extremistická, ale hlasité protesty proti zpřísnění zákona se ozývaly hlavně z kruhů považo-
vaných za liberální nebo levicové. Je to paradox jen zdánlivý. Přísná pravidla, řád a povo-
lování místo pouhého ohlášení jsou hodnoty typické právě pro síly radikálně až extrémně
pravicové. Vyznavači co nejširší svobody naopak varují, že snaha omezit svobodu shromaž-
ďování by fakticky nahrávala těm, proti kterým zdánlivě míří. A postihla by všechny občany,
kterým by se ztížila možnost vyjadřovat svá stanoviska k otázkám veřejného zájmu.

Prodloužení lhůty pro ohlášení shromáždění by snižovalo možnost vyjádřit se včas k aktuál-
nímu dění, třeba k rozhodování státních orgánů a samospráv. Širší možnosti úřadů odmítat
navržené místo shromáždění a určovat jiné by mohlo komplikovat lidem účast na shromáž-
dění, snižovat jeho dosah na veřejnost apod. Možnost zakázat shromáždění pro pouhé
podezření z rušení veřejného pořádku by zase úřadům umožnila potlačovat své kritiky.

Aby byla svoboda shromažďování zachována pro všechny, je nutné strpět i případné po-
kusy ji zneužít. Tím spíše, že při účinném postupu úřadu a policie na místě shromáždění by
mělo zůstat jen u pokusu, který bude podle zákona včas ukončen.

Podrobné informace k tématu lze najít na portálu Shromažďovací právo,39 který vznikl jako
součást projektu občanského sdružení Iuridicum Remedium za podpory Nadace OSF Praha.
Podle autorů portálu se právní úprava shromažďovacího zákona od jeho přijetí v roce 1990
dosud zhoršovala.

2.2. Svoboda sdružování

 „Rakouští občané mají právo shromažďovati se a spolky zřizovati, pokud se koli účel,
prostředky, aneb spůsob shromáždění aneb spolčení ani právu nepříčí, ani státu nebez-
pečen není. Vykonávání tohoto práva, jakož i výminky, pod nimiž se spolkovní práva
nabývají, vykonávají aneb pozbývají, ustanoví zákon.“40

37  Viz např. rozsudek Městského soudu v Praze ze dne 4. 10. 2007, č.j. MHMP 359589/2007 [cit. 16. 12. 2012].
38  Zákon č. 294/2009 Sb., kterým se mění zákon o právu shromažďovacím [cit. 16. 12. 2012].
39  Shromažďovací právo. Portál ke shromažďování, http://www.shromazdovacipravo.cz [cit. 15. 12. 2012].
40  § 7 listiny práv, která byla součástí ústavy habsburské monarchie, vydané 4. března 1849 císařem Františkem Josefem I.

› �sdružení Iuridicum
Remedium

› �svoboda sdružování

118 	

POLITICKÁ PRÁVA A JEJICH LIMITY

I u svobody sdružování platí, že jde o prastarý společenský jev. S vývojem civilizace postup-
ně nabýval obsah jednoho ze základních politických práv a vyvíjel se do stále formalizo-
vanějších podob, upravených zákonem. Vedle citace z habsburské listiny práv z roku 1849
(zrušené po necelých třech letech platnosti), připomeňme ústavu z roku 1867, která do
právního řádu monarchie vrátila katalog základních občanských práv. Článek 12 příslušné-
ho zákona uváděl: „Rakouští občané státní mají právo se shromažďovati a spolky činiti. Jak
se těchto práv má užívati, ustanovuje se zvláštními zákony.“

V obdobném duchu obě tato práva spolu se svobodu tisku zakotvila ústava Republiky
československé z roku 1920, která kromě práva „tvořiti spolky“ navíc uváděla, že „právo
spolčovací k ochraně a podpoře pracovních (zaměstnaneckých) a hospodářských poměrů se
zaručuje“.

Tento historický pohled zčásti naznačuje šíři svobody sdružování, která dnes v ČR sahá
od zájmových spolků a občanských sdružení přes odborové organizace a politické strany
a hnutí až po církve a náboženské společnosti. Tomu odpovídá i právní úprava, která sestá-
vá z několika zákonů pro různé oblasti sdružování.

Širokou sféru41 upravuje zákon o sdružování občanů.42 V duchu článku 20 Listiny základ-
ních práv a svobod ve svých úvodních ustanoveních konstatuje, že „občané mají právo se
svobodně sdružovat“ a že „k výkonu tohoto práva není třeba povolení státního orgánu“.
Dále uvádí, že „občané mohou zakládat spolky, společnosti, svazy, hnutí, kluby a jiná
občanská sdružení, jakož i odborové organizace a sdružovat se v nich“. Těm pak stano-
ví právní rámec, v němž se mají pohybovat. Zahrnuje například povinnost registrace na
ministerstvu vnitra, povinnost hlásit změny stanov, soudem přezkoumatelnou pravomoc
ministerstva odmítnout registraci nebo sdružení rozpustit.

Důvody pro odmítnutí registrace nebo pro rozpuštění spočívají zejména v porušování
zákonů. Proto nejsou dovolena sdružení, „jejichž cílem je popírat nebo omezovat osobní,
politická nebo jiná práva občanů pro jejich národnost, pohlaví, rasu, původ, politické nebo
jiné smýšlení, náboženské vyznání a sociální postavení, rozněcovat nenávist a nesnášenli-
vost z těchto důvodů, podporovat násilí, anebo jinak porušovat ústavu a zákony“.43

Zákon o sdružování občanů výslovně uvádí, že se nevztahuje na sdružování občanů v poli-
tických stranách a politických hnutích, v církvích a náboženských společnostech, nebo k vý-
dělečné činnosti či k zajištění řádného výkonu určitých povolání (jako jsou např. stavovské
komory nebo profesní svazy). Občanské sdružení tak může být ministerstvem rozpouštěno
i tehdy, pokud vyvíjí činnost, která je vyhrazena právě výše uvedeným typům organizací.
Na ně se vztahuje jiná právní úprava, o níž bude řeč dále.

Zákon o sdružování občanů se vztahuje rovněž na odborové organizace. K tomu dodejme,
že v této oblasti právní řád ČR stanoví několik specifických omezení. Podle zákona vojáci
v činné službě nemohou vytvářet odborové organizace a sdružovat se v nich. Podmínky čin-
nosti odborových organizací sdružujících příslušníky Policie ČR a Vězeňské služby ČR zase
stanoví zvláštní zákon.

Činnost politických stran a hnutí se řídí samostatným zákonem.44 Politické subjekty požívají
vyššího stupně ochrany, podléhají však přísnějším podmínkám registrace. Odlišný právní
režim vyplývá z toho, že politické subjekty se podle volebních výsledků mohou podílet na
správě věcí veřejných, včetně zákonodárné činnosti a vládní moci. Stát navíc financuje poli-
tické strany a hnutí ze svého v závislosti na volebních výsledcích.

Ministerstvo vnitra může ze zákonných důvodů odmítnout registraci strany či hnutí, což
podléhá soudnímu přezkumu, zaregistrovaný politický subjekt ale může rozpustit nebo

41  Podle webové stránky Ministerstva vnitra ČR, http://aplikace.mvcr.cz/seznam-obcanskych-sdruzeni/ [cit. 19. 12. 2012]
bylo v roce 2010 v České republice registrováno přes 78 tisíc občanských sdružení.
42  Zákon č. 83/1990 Sb. o sdružování občanů [cit. 19. 12. 2012] ve znění pozdějších změn a doplňků.
43  § 4 zákona o sdružování občanů.
44  Zákon č. 424/1991 Sb. o sdružování v politických stranách a v politických hnutích [cit. 19. 12. 2012] ve znění pozdějších
změn a doplňků.

› �Listina základních práv
a svobod

119

POLITICKÁ PRÁVA A JEJICH LIMITY

jeho činnost pozastavit pouze soud.45 Poměrně obvyklým důvodem zrušení strany a hnutí
je případ, že subjekt nepředloží Poslanecké sněmovně výroční finanční zprávu v zákonem
stanovené lhůtě. Tyto případy nevyvolávají pochybnosti a navíc ani nepřitahují pozornost,
neboť vesměs jde o subjekty málo známé, voličsky neúspěšné a někdy i už neaktivní.

Možné je i soudní pozastavení činnosti strany a hnutí z důvodu porušování zákona nebo
kvůli rozporu s platnými stanovami. Nejdéle po dobu jednoho roku pak může subjekt činit
pouze úkony zaměřené na odstranění stavu, který byl důvodem k pozastavení činnosti. Při
delším trvání nežádoucího stavu vláda nebo prezident republiky podají u soudu žalobu na
rozpuštění strany.

Mimořádnou pozornost vyvolalo rozpuštění Dělnické strany v únoru 2010. Poprvé v samo-
statné ČR nebyla strana rozpuštěna kvůli nepředložení finanční zprávy, ale pro obsah její
politické činnosti. „Dělnická strana se zaštiťovala svobodou projevu a právem sdružovacím
především proto, aby mohla směřovat k omezení základních lidských práv a svobod jí
napadaných sociálních skupin,“ uvedl mimo jiné v obsáhlém zdůvodnění svého rozsud-
ku Nejvyšší správní soud.46 Podle něj kvůli použití násilí a oslavování jeho nositelů, i kvůli
návaznosti na ideologii nacismu, známou již z praxe, v případě Dělnické strany právo na
ochranu společnosti převážilo nad svobodou sdružování. Nicméně i přes její rozpuštění nic
nebránilo vzniku nové politické strany stejné orientace a podobného názvu i symboliky.
O jejím případném rozpuštění, bylo-li by vládou navrženo, by znovu rozhodoval soud.

„Za této situace je legitimní se ptát, zda má vůbec smysl činit takový krok, jakým je
rozpuštění Dělnické strany. Soud dospěl k závěru, že má. Nezávisle na možné ‚reinkar-
naci‘ Dělnické strany v podobě jiného politického subjektu totiž Soud dospěl k závě-
ru, že je nutné jasně pojmenovat hodnoty prosazované touto stranou, jednoznačně
konstatovat, že ideologie navazující na totalitní konstrukci nacionálního socialismu
představuje zlo, a že existující systém právních hodnot České republiky není s takovou
ideologií kompatibilní. Soud připomíná, že rozhodnutí o rozpuštění politické strany
má významnou preventivní funkci. Byť by stejní členové rozpuštěné politické strany
či kdokoliv jiný založili nový politický subjekt, musí tak činit s vědomím předchozího
rozpuštění, které nastavuje hranice jejich budoucímu jednání,“ uvedl k tomu Nejvyšší
správní soud.

Právní úprava sdružování v politických stranách a v politických hnutích ale nebyla před-
mětem vážnějších polemik ani při ostře sledovaném dvojnásobném rozhodování o osudu
Dělnické strany.47 Debaty se vedly téměř výlučně o svobodě projevu.

Zvláštním typem sdružování na základě sdílení víry náboženského vyznání je účast na živo-
tě církví a náboženských společností. I tuto oblast upravuje samostatný zákon.48 Vymezuje
církve a náboženské společnosti jako dobrovolná společenství osob s vlastní strukturou,
orgány, vnitřními předpisy, náboženskými obřady a projevy víry, založená za účelem vyzná-
vání určité náboženské víry, ať veřejně nebo soukromě, a zejména s tím spojeného shroma-
žďování, bohoslužby, vyučování a duchovní služby.

Specifický, až intimní charakter víry i po formální stránce odlišuje způsob registrace, kterou
na rozdíl od občanských společností nebo politických stran a hnutí nespravuje resort vnitra,
ale ministerstvo kultury. Důležité je, že registrovaná církev a náboženská společnost může
za podmínek stanovených zákonem k plnění svého poslání získat oprávnění k výkonu
několika zvláštních práv:

◾◾ vyučovat náboženství na státních školách;

◾◾ �pověřit své duchovní k výkonu duchovenské služby v ozbrojených silách a v místech, kde
se vykonává vazba, trest odnětí svobody, ochranné léčení a ochranná výchova;

45  Samozřejmě mimo možnosti, že strana či hnutí se zruší vlastním rozhodnutím – dobrovolným rozpuštěním, sloučením
s jinou stranou a hnutím nebo přeměnou na občanské sdružení. Viz § 13 odst. 1 zákona o sdružování v politických stranách
a v politických hnutích.
46  Zákon č. 294/2009 Sb., kterým se mění zákon o právu shromažďovacím [cit. 16. 12. 2012]. Rozsudek Nejvyššího správní-
ho soudu ze 17. února 2010, kterým se rozpouští Dělnická strana (Pst 1/2009 – 469).
47  První návrh na ukončení činnosti Dělnické strany Nejvyšší správní soud v březnu 2009 zamítl.
48  Zákon č. 3/2002 Sb. o církvích a náboženských společnostech [cit. 19. 12. 2012] ve znění pozdějších změn.

› �Dělnická strana a její
rozpuštění

› �sdílení víry

120 	

POLITICKÁ PRÁVA A JEJICH LIMITY

◾◾ �být financována podle předpisu o finančním zabezpečení církví a náboženských společ-
ností;

◾◾ konat obřady, při nichž jsou uzavírány církevní sňatky;

◾◾ zřizovat církevní školy;

◾◾ zachovávat povinnost mlčenlivosti duchovními v souvislosti s výkonem zpovědního
tajemství nebo s výkonem práva obdobného zpovědnímu tajemství, je-li tato povinnost
tradiční součástí učení církve a náboženské společnosti nejméně 50 let.

Zvláštní ochrany požívají církve a náboženské společnosti také z hlediska svobody shro-
mažďování, které nepodléhá oznamovací povinnosti v případě náboženských obřadů,
poutí apod. Základní rámec pro působení církví a náboženských společností je ale stejný
jako v případě všech předešlých zmiňovaných práv: jejich učení ani činnost nesmějí po-
rušovat platné zákony a lidská ani politická práva. Každá svoboda končí tam, kde začíná
svoboda jiného.

121

POLITICKÁ PRÁVA A JEJICH LIMITY

Literatura:
◾◾ �Pavel, P.: Svoboda slova, 14. 7. 2006, na

http://cz.altermedia.info/uvahy-a-komentare/svoboda-slova_2115.html [cit. 20. 8. 2012]

◾◾ �Herczeg, J.: Hranice svobody projevu nejen ve světle judikatury Spolkového ústavního
soudu; Trestněprávní revue, 2009, č. 12, Praha; viz též na http://www.ipravnik.cz/cz/clan-
ky/art_6595/hranice-svobody-projevu-nejen-ve-svetle-judikatury-spolkoveho-ustavniho-
-soudu.aspx [cit. 22. 12. 2012]

◾◾ �Mareš, M.: Může být účast na nezakázaném shromáždění v ČR trestným činem?,
2. 4. 2008, článek a diskuse na http://jinepravo.blogspot.com/2008/04/me-bt-ast-na-ne-
zakzanm-shromdn-v-r.html [cit. 8. 10. 2012]

◾◾ �Rozsudek Nejvyššího správního soudu ze 17. února 2010, kterým se rozpouští
Dělnická strana (Pst 1/2009 – 469)

◾◾ �Ministerstvo vnitra České republiky: Extrémistické projevy a jejich současné místo podle
Ústavy USA, dokument dostupný na
http://aktivni-obcanstvi.cz/docs/Extremisticke_projevy_Ustava_USA.pdf [cit. 15. 12. 2012]

◾◾ �Průzkum agentury STEM pro Ministerstvo vnitra České republiky, podzim 2010, podrobnosti
na http://www.mvcr.cz/clanek/ministerstvo-vnitra-zmapovalo-postoj-verejnosti-k-extre-
mismu.aspx [cit. 9. 12. 2012]

◾◾ �Průzkum Naše společnost – projekt kontinuálního výzkumu veřejného mínění:
Postoj veřejnosti k extremistickým stranám; Centrum pro výzkum veřejného mínění
– Sociologický ústav AV ČR, v.v.i.,
viz www.cvvm.cas.cz/upl/zpravy/100959s_pv91016.pdf [cit. 15. 12. 2012]

◾◾ �Anderle, P.: Útržky z historie občanské společnosti. Máme na čem stavět. http://www.
masarykovaspolecnost.info/masarykovaspolecnost/zaj05.htm [cit. 10. 10. 2012]

◾◾ �Polášek, M., R. Dahrendorf / Hledání nového řádu: přednášky o politice svobody
v 21. století (recenze), Člověk – Časopis pro humanitní a společenské vědy č. 9,
http://clovek.ff.cuni.cz/pdf/polasek_recenze_9.pdf [cit. 15. 12. 2007]

122 	

EXTREMISMUS A MÉDIA

Pro média je extremismus přitažlivým tématem, kterému věnují velkou pozor-

nost. Je nezbytné si uvědomit, že zvoleným způsobem informování o událostech

doprovázejících vystoupení extremistů na veřejnosti, jako jsou zejména průvody

extremistů při různých příležitostech, potyčky mezi zastánci pravicového a levico-

vého extremismu nebo vystoupení extremistů v sociálně vyloučených lokalitách,

pomáhají média formovat určité nálady ve společnosti. Bohužel lze jednoznačně

konstatovat, a předkládaný text bývalého novináře Petera Gabaľa to jasně doka-

zuje, že velmi často nejsou média v referování o tématech spojených s extremis-

mem objektivní.

Autor se v úvodu svého textu zabývá popisem toho, jak média fungují, člení vývoj

české žurnalistiky po roce 1989 do jednotlivých fází, charakterizovaných určitými

rysy, a zabývá se důsledky, ke kterým změny po roce 1989 v žurnalistice vedly.

Analyzuje dále, z jakých důvodů jsou události spojené s vystoupením extremis-

tů pro čtenáře přitažlivé, a upozorňuje na nebezpečí plynoucí ze zkratkovitého

způsobu informování: v tomto případě může někdy použití zkratky vést až k ne-

chtěnému vyvolání sympatií k extremistům. Je proto důležité snažit se čerpat vždy

z více zdrojů a sdělované informace, jakož i způsob jejich předkládání, podrobo-

vat kritickému myšlení.

123

EXTREMISMUS A MÉDIA

Extremismus a média

Peter Gabaľ

Pro posouzení způsobu zacházení médií s tématem extremismu potřebujeme nejprve poro-
zumět tomu, jak média fungují. Pojmem média zde rozumíme prostředky umožňující šíření
a sdílení informací a názorů v různých formách: písmem, mluveným slovem, statickým
i dynamickým obrazem a jejich kombinacemi. Vedle tradičních forem tisku, rozhlasu, filmu
a televize dnes zásadní roli hraje internet, který je nositelem informací všech uvedených
typů, lehce se šíří mnoha cestami a v reálném čase, umožňuje nejvyšší míru interaktivity,
není omezen hranicemi a v mnoha ohledech tak nepodléhá dosahu právního řádu země,
do níž jeho sdělení míří.

Různé formy a různé způsoby šíření a sdílení informací ale ovlivňují samotný obsah médií jen
do určité míry. O obsahu je třeba dále říct, že jej souběžně ovlivňují dvě různé tendence:

◾◾ �globalizační, kde přinejmenším po technické stránce stále otevřenější prostor umožňuje
téměř celosvětové sdílení, prolínání a vzájemné ovlivňování toku informací; ve velké
míře přitom hrají stále více sjednocující roli tržní mechanismy a demokratické principy;

◾◾ �regionalizační, kde se na národních úrovních na obsahu podepisují odlišné kulturní
a společenské tradice, kde státy regulují právní prostředí, v němž média působí,1 a kde
zároveň média ve jménu úspěchu sázejí na osvědčené poznatky, že nejvíce pozornosti
přilákají nabídkou zpráv z co nejbližšího okolí svých konzumentů a zábavy co nejbližší
místním/národním kulturním zvyklostem.

Svět českých médií se tak formoval v souladu s národními historickými okolnostmi, které ho
ovlivnily jak na obecné rovině, tak ve vztahu k tématu extremismu.

1  Může jít stejně tak o regulaci obsahu, třeba určitými limity svobody slova, o nichž pojednáváme v kapitole Politická
práva a jejich limity, ale rovněž o regulaci ekonomickou, ovlivňující vlastnické struktury a koncentraci vlastnictví médií určitým
rozsahem, nebo o regulaci technickou, např. přidělováním kmitočtů elektronickým médiím apod., což zachází za rámec tohoto
textu (pozn. aut.).

T: �Jan Charvát, Ideologie
extremismu

T: �Miroslav Mareš,
Extremismus v České
republice

T: �Peter Gabaľ, Politická
práva a jejich limity

T: �Markéta Hajská,
Romové a sociální
vyloučení

M: �Štěpán Smolík,
Osobnost pedagogů
i žáků a její vliv na
práci s extremismem
ve školách

M: �Dana Forýtková,
Demokracie
a svoboda
– témata do ŠVP

M: �Adéla Zelenda
Kupcová, Proces
politické socializace
pravicového radikála
a extremisty a mož-
nosti pedagogického
působení

M: �Peter Gabaľ,
Praktické okolnosti
existence sociálně
vyloučených lokalit
a možnosti jejich
řešení

M: �Jaroslav Holek, Jana
Skácelová, Diskuse
s extremisty v tříd-
ním kolektivu

Demonstrace ve Varnsdorfu v září 2011. Foto: Peter Gabaľ

124 	

EXTREMISMUS A MÉDIA

1. Fáze vývoje české žurnalistiky

Nejzásadnější historickou okolností pro česká média byl společenský zlom v listopadu 1989,
který přinesl zdejším médiím svobodu, jakou zažívaly například země západní Evropy, o ně-
kolik až mnoho desítek let později. A teprve po listopadu 1989 se mohla česká média začít
učit se svobodou zacházet.

Velmi přesnou charakteristiku jednotlivých fází vývoje české žurnalistiky po roce 1989
při příležitosti dvaceti let její svobody přinesl v roce 2009 Vladimír Mlynář.2 Možnost
vnímat věci z pohledu novináře i politika zužitkoval ve své přednášce,3 z níž vychází
celá tato kapitola. Autor tohoto textu, který ve stejné době již dvacet let působil ve
slovenských a českých médiích, se ze své zkušenosti s Mlynářovou analýzou naprosto
shoduje.

První fázi zařazuje Mlynář do let 1989–1991 definuje ji jako revoluční. Vystihuje ji citát:
„Když jsme hned po revoluci začínali v Lidových novinách, přijeli podporovat nový svo-
bodný tisk ve východní Evropě novináři z USA, z New York Times, a přednášeli nám, jak
se dělá kvalitní žurnalistika. Hovořili o dvou nezávislých zdrojích a ověřování informací.
My jsme tam tak seděli a říkali si, jaké dva nezávislé zdroje? Tak prostě my jsme Ob-
čanské fórum a oni jsou komunisti, tak co chcete ověřovat? Byla to éra, kdy jsme měli
pravdu s velkým P, a byla to revoluční doba, kdy ti, co do té doby nesměli mluvit, mohli
mluvit. Byla to doba, kdy český tisk byl v plenkách a teprve se rodil, a o jeho objektivitě
nemůže být řeč.“4

Druhou fázi vidí v letech 1991–1993 a pojmenovává ji jako servilní podporu nového reži-
mu. „Drtivá většina médií podporovala nový kurz ekonomické reformy, zosobněné Václa-
vem Klausem, média byla v podstatě velmi servilní. Každý, kdo byl proti novému trendu,
to od nich velmi tvrdě schytal a bylo velmi těžké se s nezávislou kritikou prosadit,“ říká
Mlynář.

Třetí fáze podle něj nastala v letech 1993–1995 jako kritická emancipace české žurna-
listiky. Byla to podle Mlynáře doba, kdy novináři začali mít od vlády kritický odstup,
ale zároveň se ještě problémy popisovaly do hloubky a noviny také ještě nebyly čistý
byznys.

Čtvrtá fáze následovala po vzniku televize Nova (1994) jako éra bulvarizace, kdy média
začala být chápána jako obchodní artikl. Vysokoškolský pedagog a publicista Petr
Šafařík,5 byť zastává odlišné ideové postoje než Mlynář, ke stejnému tématu obdobně
napsal, že „hlavní funkcí médií je prostě prodávat své diváky, čtenáře a posluchače
inzerentům“.6

Podle Vladimíra Mlynáře poté vývoj vedle zmíněné bulvarizace vyústil do dalšího dů-
ležitého rysu českých médií, kterému říká flashovitost. Je příznačná pro nové tisíciletí
a souvisí s rozvojem internetu. Rychlost se podle Mlynáře stává hlavní hodnotou médií
a zjednodušování a zkratkovitost až na neúnosnou mez jsou „naprosto standardním
postupem“.

2  Vladimír Mlynář (* 1966), v osmdesátých letech aktivní člen protikomunistické opozice, signatář Charty77, spoluzakla-
datel samizdatových Lidových novin. Po roce 1989 redaktor Lidových novin. Od roku 1992 redaktor, 1994–97 šéfredaktor
Respektu. V roce 1998 vstoupil do politiky jako nestraník ve vládě Josefa Tošovského, poté se stal členem politické strany
Unie svobody. V letech 2003–2005 byl za US-DEU ministrem informatiky, v letech 2009–2010 byl (již znovu jako nestraník)
šéfporadcem premiéra Jana Fischera. Poté se stal profesionálním lobbistou finanční skupiny PPF.
3  Mlynář, V.: Etapy vývoje české žurnalistiky po roce 1989, přednáška v rámci 15. konference Člověk a média – Vývoj médií
1989–2009 aneb Kam jsme došli?, Centrum Mariapoli, Praha 9 – Vinoř, 15. října 2009, přepis dostupný na http://www.kas.de/
wf/doc/887-1442-1-30.pdf [cit. 15. 11. 2012].
4  Mlynář, V.: Etapy vývoje české žurnalistiky po roce 1989. c. d.
5  Petr Šafařík, akademický pracovník Institutu mezinárodních studií FSV UK, v letech 2004–2007 člen Strany zelených.
6  Šafařík, P.: Jsou česká média po roce 1989 svobodná?, 20. 9. 2004, Občanské noviny, příloha Literárních novin, dostupné
na http://blisty.cz/art/19956.html [cit. 16. 11. 2012].

A4: �Jak odhadujeme
druhé

A5: Co se říká
A10: �Demokracie –

totalita
A11: Propaganda I.
A12: Propaganda II.
A13: Volby
A17: Břeclav

125

EXTREMISMUS A MÉDIA

2. Důsledky

Zde nad rámec úvah Vladimíra Mlynáře dodejme: Může se zdát, že uvedená flashovi-
tost nebo klipovitost není specifickým rysem jen českých médií, ale obecným příznakem
internetové doby. Proto je třeba si uvědomit, že určitým specifikem je v této souvislosti
rozsáhlost trhu. Česky psané noviny a týdeníky mohou oslovit mnohem menší publikum
než tisk psaný anglicky, německy, ale třeba i polsky. Procento lidí v populaci, kterým nestačí
kusé klipovité útržky informací a chtěli by je znát v širším kontextu a do hloubky, může
být stejné v Česku, Polsku i Německu. Absolutní počet takových lidí je ale dva a půl krát
větší v Polsku a více než pětinásobně větší v Německu. Stejné procento z větší základny tak
vytváří jinde početnější vrstvu lidí, pro které se již i ekonomicky vyplatí vydávat periodikum
určitého zaměření. Existující česká média jsou navíc méně masová, chudší, nemohou si příliš
dovolit držet specialisty na určitá témata a redaktoři jsou nuceni věnovat se různým téma-
tům, v nichž se nemohou dokonale orientovat.

Vraťme se nyní k otázce bulvarizace českých médií, která má ještě jeden rozměr. Již citova-
ný Vladimír Mlynář poukazuje na fakt, že velká část českých médií, zejména tištěných, je
v rukou zahraničních vlastníků. Problém ale není v jakémsi „hájení cizích zájmů“. Jde totiž
o společenskou odpovědnost zahraničních majitelů. „Doma by noviny četli a trápilo by je,
jestliže by jim ve společnosti lidé z jejich sociální vrstvy říkali: ‚Prosím tě, co to ty tvoje no-
viny píší?‘ Takové věci by pak u nich doma nenechali projít, vystupovali by jako odpovědní
vydavatelé. U nás se tohle ale nemůže stát. U nás zahraniční majitelé hledí na noviny jako
na výrobu sodovky nebo čehokoliv jiného, co prostě produkuje peníze, jednoduše proto,
že ty noviny nečtou,“ tvrdí Mlynář.7

Zároveň, a to již není české specifikum, probíhá koncentrace kapitálu. Slučování silných
firem do ještě větších a silnějších konglomerátů vede k tomu, že dnes je inzerent mnohem
větším pánem, než byl v devadesátých letech minulého století. A byť téměř každý šéfre-
daktor možnost přímé manipulace či vlivu inzerenta na obsah média jistě popře, před lety
Roman Gallo, tehdejší šéfredaktor Hospodářských novin, v jedné diskusi o českých médiích
otevřeně uvedl, „že je nutná shoda vydavatele a inzerenta, aby možnost publikace článku,
který by inzerenta poškozoval, byla minimální.“8

Jinými slovy, pokud média prodávají své konzumenty inzerentům, jistě nemohou odra-
dit ani své konzumenty, nicméně lze jen spekulovat, jak těžce se hledá rovnováha mezi
rizikem ztráty přízně určité skupiny čtenářů/diváků/posluchačů nebo ztráty přízně třeba jen
jediného inzerenta.9

Poměrně novým faktorem v ČR je skutečnost, že zejména ekonomické tituly v posledních
letech vydávají velké domácí podnikatelské skupiny, jejichž aktivita na mediálním trhu
představuje jen okrajovou formu jejich podnikání. Zatím zřejmě nelze seriózně analyzovat,
jak může v dlouhodobém horizontu nastolování určitých témat ovlivnit většinový zbytek
mediální scény a zda jde spíše o rozšiřování možností zisku, nebo o prosazování určitých
vizí, názorů a zájmů.

Pokud jde o ekonomické tlaky, v konečném důsledku jich nejsou ušetřena ani veřejnopráv-
ní média. Byť jejich zisky neplynou z reklamy, ale z koncesionářských poplatků, celková
situace na mediálním trhu nakonec vždy dopadá i na ně ve formě poměřování, zda se
koncesionářské poplatky nevydávají neefektivně, takže je v praxi téměř nemyslitelné, aby
v nich pracovalo nepoměrně více specialistů s menším „denním výkonem“ či aby byli lépe
zaplaceni než v komerčních médiích. Jediným obhajitelným „luxusem“ veřejnoprávních
médií obvykle zůstává výrazně širší síť vlastních zahraničních zpravodajů. A i když zákony
o České televizi nebo o Českém rozhlase nehovoří o míře sledovanosti, při jejím výrazněj-
ším poklesu jsou managementy obou institucí vystaveny nepříjemným otázkám o jejich vý-
znamu a poslání. I veřejnoprávní média tedy musí odrážet mediální trendy, kterým vládne
zmíněná bulvarizace. Všechny neduhy mediální sféry je dříve nebo později ovlivní.

7  Mlynář, V.: Etapy vývoje české žurnalistiky po roce 1989, c. d.
8  Zápis z diskuse „Jsou česká média opravdu na dně?", konané 13. dubna 2005 na Filozofické fakultě UK, Praha, http://i-
-polis.cz/rservice.php?akce=tisk&cisloclanku=2005042101 [cit. 15. 10. 2012].
9  U tištěných médií výnosy z inzerce vysoce přesahují tržby získané prodejem, u elektronických médií bez placeného přístu-
pu je reklama téměř výlučným zdrojem příjmu. Ceny reklamy se ale odvíjejí od míry čtenosti/sledovanosti (pozn. aut.).

126 	

EXTREMISMUS A MÉDIA

3. Média jsme my

Odborník na problematiku masové komunikace Jaromír Volek10 v souvislosti s rozvojem
internetu upozorňuje na stále silnější vliv samotných širokých mas na mediální agendu.
„Sociotechnologická změna, která přichází s novými médii, vytváří situaci, kdy ‚každý
může být novinářem‘. To zní téměř tak populisticko-utopicky jako slogany z dob budování
komunismu, kdy nic nebylo nemožné a výsledky tohoto stavu byly často dosti hrůzné. Laičtí
novináři ale přece jen neohrožují společnost tak jako například rychlokvašení dělničtí soud-
ci,“ uvádí Volek. Připomíná ale, že „vzniká žurnalistika ‚bez záruky‘ či ‚akreditace‘. Optimis-
té sice hovoří o multi-názorovém žurnalismu. A důsledkem tohoto vstupu laiků na scénu
je další zpovrchnění mediálních obsahů. Kolektivní mozek, který nahrazuje autoritativní
myšlení ‚novinářů-expertů‘, se totiž velmi často mýlí a šíří různé formy informačních infekcí
v dosud nepředstavitelných rozměrech.“11

Tato teze přitom v dnešním globálním světě platí tím více, čím více se média věnují téma-
tům, u nichž jsme informačně odkázáni pouze právě na média (včetně internetově lidových
„informačních infekcí“). „Čím víc se nás nebo našeho oboru nějaká zpráva dotýká, tím
snazší je odhalit v ní nesrovnalosti. A čím vzdálenější nám téma je, tím snáze jí uvěříme,“
zdůrazňuje novinář Michal Kašpárek.12

Kromě naší informovanosti a zkušenosti hrají roli i naše představy, očekávání, ochota
s tématem a jeho podáním souznít. A zde už je jasný i vliv převažujícího kolektivního
vkusu, morálky, předsudků a vůbec jakéhosi společenského nastavení. Ve zkratce lze říci, že
s ohledem na názorové rozvrstvení české společnosti příběh dvou romských podnikatelů,
kteří vybudovali úspěšnou firmu, zaměstnávají v ní Romy, díky čemuž se vyřešilo mnoho
problémů nějakého sídliště, zaručeně nebude tématem titulní strany a zapadne v zapo-
mnění. Naproti tomu útok tří Romů mačetami v baru ovládne prakticky všechna média na
celé týdny a v této chvíli, s určitým časovým odstupem, je už svým způsobem věčný a neza-
pomenutelný, stejně jako útok zápalnými lahvemi na dům ve Vítkově.

Ještě než se definitivně dotkneme vztahu médií a extremismu, připomeňme si jeden z nej-
důležitějších předpokladů toho, proč jsou média taková, jaká jsou: vycházejí vstříc potře-
bám, očekáváním, chutím, přáním a vkusu svých konzumentů (čtenářů posluchačů/diváků),
jejichž množství a socioekonomické složení určují výši reklamních příjmů. Média, která
nikdo či téměř nikdo nesleduje, zkrachují. Byť tedy od tvůrců obsahu médií očekáváme, že
budou přinášet pravdivé, srozumitelné, nezkreslené a nezavádějící informace a že nebu-
dou sami snižovat laťku obecného vkusu, nelze opomenout ani to, že v relativně uzavře-
ném okruhu nabídky a poptávky tvoříme média i my, jejich konzumenti, kteří pozorností
věnovanou určitým médiím rozhodujeme o jejich úspěchu a tedy i prosperitě, že právě
naše poptávka po určitém druhu informací a určitém způsobu jejich zpracování je právě
tím faktorem, který do velké míry určuje, jaký typ obsahu v médiích bude panovat a který
z nich bude zase mizet nebo jen okrajově přežívat.

4. Média a extremismus

Pokud se člověk cíleně zabývá otázkami extremismu, pak při dostatečném úsilí má jistě
dostatek možností najít relevantní informace, analýzy, odborné články, ať už v publikacích
z vědecké a výzkumné sféry nebo díky specializovaným, v současnosti vesměs interneto-
vým zdrojům. Nezainteresovaní čtenáři či diváci získávají informace z „běžných“, masově
orientovaných médií. V nich je extremismus tématem jako každé jiné a při jeho zpracování
se uplatňují výše zmíněná pravidla nabídky a poptávky a ověřené cesty k úspěchu, tedy co
nejvyšší sledovanosti, zejména:

10  Jaromír Volek, pedagog Fakulty sociálních studií Masarykovy university v Brně, obor Teorie a dějiny divadla, filmu a au-
diovizuální kultury.
11  Perla, J.: Česká média po roce 1989, rozhovor s Jaromírem Volkem, server Brnopolis, 16. února 2009, http://www.brnopo-
lis.eu/2009/02/ceska-media-po-roce-1989.html [cit. 18. 10. 2012].
12  Kašpárek, M.: Proč věříme médiím?, 31. srpna 2010, server psychologie.cz, http://psychologie.cz/proc-verime-mediim [cit.
7. 12. 2012].

› �extremismus

127

EXTREMISMUS A MÉDIA

◾◾ srozumitelný, lehce čitelný příběh

◾◾ jasná dělicí linie mezi dobrem a zlem

◾◾ prvek napětí

◾◾ soulad s převažujícím vkusem, názory, morálkou

◾◾ postava vzbuzující silné emoce.13

Srazy, pochody a shromáždění skupin označovaných jako extremistické jsou z toho pohle-
du pro média až mimořádně vděčným materiálem. Je to příběh se srozumitelně popsatel-
ným průběhem (kdo a kde se sešel, jaká hesla provolával, kdo za tím stojí, kdo se pokoušel
shromáždění zakázat nebo se proti němu jinak postavit), je v něm jasně odlišitelné dobro
a zlo (skinheadi, náckové, anarchisté, nepřizpůsobiví, policie), obsahuje zřetelný prvek
napětí (ohrožení, střet se zákonem, střet s protistranou, útok, policejní manévry, policejní
zásah), apeluje na vkus a názory konzumentů daného média („musí se už něco udělat
s těmi nácky“, „musí se už něco udělat s těmi nepřizpůsobivými“) a není těžké najít silný
osobní příběh (ohrožená, zastrašená, zraněná, hrdinská postava).

Výsledkem pak mohou být i naprosto rozdílné pohledy různých médií na tutéž událost –
už jen tím, jaké vyznění třeba i podobnému obsahu dá rozdílný titulek, úvodní odstavec
(perex) nebo obrázek.

13  V novinářském žargonu se běžně používá zkratka HLP („háelpéčko“ – hluboký lidský příběh), která sama o sobě nazna-
čuje míru vykalkulovanosti při zpracování alespoň některých reportáží (pozn. aut.).

› �extremismus

128 	

EXTREMISMUS A MÉDIA

Reportáž pak může být do určité míry ovlivněna publikem, na které se dané médium obra-
cí, nebo třeba postojem novináře v obou smyslech tohoto slova: jak jeho postoji a názory,
tak i doslovně místem, ze kterého situaci pozoroval. Zde může hrát roli určitá míra často
podvědomé identifikace se skupinou, k níž má novinář fyzicky nejblíž (iniciátoři akce –
odpůrci – policie). Například v blízkosti těžkooděnců, kteří dostali rozkaz reagovat na útok
demonstrantů kameny nebo petardami, se může situace jevit zásadně jinak než v obklope-
ní skupinou, z níž útok vyšel a která poté prchá před těžkooděnci. Pokud se zásah osobně
dotkne novináře, může udělat hrdinou příběhu vlastní osobu v roli oběti a v titulku se
téměř jistě objeví identifikace pachatele: reportérku skini málem udupali / policie zaútočila
i na kameramana, píší tentýž den o stejné akci dva různé deníky. A zatímco Policie válčila
s radikálními pravičáky!, tak Lidé neonacistům tleskali, referuje další dvojice novin.

Potřeba dramatického prvku někdy znejasňuje skutečný význam události: pokud nelze
výslovně mluvit o jejím krachu, pak je záběr „plný“ protestujících bez ohledu na to, zda
šlo o pár desítek nebo o mnoho set osob. Rychlost a snaha o jednoduchou srozumitelnost
vede ke zjednodušujícímu používání nepřesných nálepek, míchání pojmů, zaměňování sub-
kultur s politicky/ideově motivovanými skupinami, nejasnému odlišení domnělých a skuteč-
ných rizik.

Tato neujasněnost, snaha o strhující příběh, případná osobní účast při nějaké potyčce, nebo
dokonce zranění novináře, to všechno může někdy vést k nechtěnému vyvolání sympatií ke
skupinám, které zjednodušeně označujeme jako extremistické. V současném, stále ostřej-
ším boji o pozornost konzumentů ale některá média zacházejí ještě dál: pod vlivem rela-
tivně okrajových radikálních až extrémně laděných internetových serverů (které jsou často
umístěny na zahraničních doménách, aby se jejich provozovatelé a autoři vyhnuli hrozbě
trestního stíháni v ČR) a také pod vlivem nálad stále otevřeněji projevovaných v interneto-
vých diskusích pod články a v blozích už i některá média „hlavního proudu“ poměrně cíle-
ně využívají zejména v titulcích svých článků nádech anticikanismu, antiislamismu a dalších
radikálních až krajních postojů.14

Všechny zmíněné vlivy (včetně vyvíjejícího se vkusu publika) se zároveň s dříve zmíněnými
etapami celkového vývoje české žurnalistiky v čase postupně proměňují. Zkusme je alespoň
přibližně a stručně roztřídit.

4.1. Devadesátá léta

První porevoluční fáze znamenala období euforie, kdy se sice projevoval zjevný odpor vůči
bývalému režimu a zároveň se vžila silná „politická korektnost“ ve vztahu k dříve jakkoliv
diskriminovaným nebo na okraj odsunutým skupinám. Z médií takřka úplně zmizela slova
„Cikán“ a zejména dříve hojně užívané spojení „občan cikánského původu“, vžil se pojem
„Rom“.

Ve zprávách o případných, zejména prvomájových incidentech šlo většinou o vnímání
potyček mezi anarchisty a skinheady jako kriminálního jednání, bez nějakého ideologické-
ho záběru. Pokud už se objevilo nějaké ideové zabarvení, vytvořilo se několik nepřesných
stereotypů, které navíc přežívají dodnes, a to zejména ve vztahu ke střetům skinheads
s jejich levicovými odpůrci. Jedním ze stereotypů se stalo absolutní ztotožnění skinheadské
subkultury s rasistickým a neonacistickým smýšlením. Je sice pravdou, že v českých pomě-
rech se skupiny skinheads skutečně velice rychle a většinově radikalizovaly právě tímto
směrem a jiné jejich odnože nepředstavovaly významnější sílu, jako kupříkladu v Británii
a západní Evropě. Nicméně lze připustit, že určitá, váhající část této subkultury byla právě
tímto velmi rychle vzniklým stereotypem postavena před dilema: buď subkulturu, prostředí
svých sociálních vazeb, úplně opustit, nebo se s jejím jádrem radikalizovat.

Vedlejším produktem tohoto stereotypu, přežívajícím do dnešní doby, je snaha hledat
„holé lebky“ na některých shromážděních jako důkaz jejich závadnosti, ačkoli vzezření

14  Zřejmě nejznámějším a nejvyhrocenějším případem takových postupů, byť ne v souvislosti se shromážděními a pochody,
je naprosto vymyšlená zpráva, původně uveřejněná serverem parlamentnilisty.cz pod titulkem „Romové založili stranu a už
mají problém: zmizel jim pokladník i s penězi“. Více viz Kostlán, F.: Analýza: Převzetí lží o romském pokladníkovi bez ověřování
ukázalo na bídu českých mainstreamových médií, server Romea.cz, 23. 2. 2012. http://www.romea.cz/cz/zpravy/analyza-pre-
vzeti-lzi-o-romskem-pokladnikovi-bez-overovani-ukazalo-na-bidu-ceskych-mainstreamovych-medii [cit. 20. 10. 2012].

› anticikanismus
› antiislamismus

129

EXTREMISMUS A MÉDIA

skinheads dnes pěstují spíše jen okrajové skupiny vyššího věku, zatímco mladší, ale o nic
méně nebezpečné generace jejich radikálních následovníků volily v předešlých letech stále
více styl „black bloc“ a většinu průvodu tvořily řady mladých lidí ve velmi slušném oblečení,
nepostrádajícím tmavá saka a kravaty.

Další významný stereotyp souvisí právě s výše zmíněným pojmem neonacismus. Vzhledem
k historické zkušenosti země s nacistickou okupací česká společnost byla a stále je na tento
pojem mimořádně citlivá. Odpůrcům neonacistů (nebo domnělých neonacistů) proto po
určitou část devadesátých let média dopřávala roli odpůrců zla, byť trochu radikálnějších,
a zatímco jednoznačně chápané pojmy „pravicoví extremisté“ a „neonacisté“ patřily k běž-
né výbavě tehdejšího mediálního jazyka, nebezpečnost ideologie a násilnictví některých
levicových skupin zůstávala dlouho stranou pozornosti médií a málokdy se s ní spojovaly
tak jednoznačné nálepky. Zde stojí za pozornost, že punková subkultura se tak svobodněji
vyvíjela do skutečně mnohem pestřejších forem a samotné punkové vzezření nezakládalo
automatické podezření z extremismu a účasti na násilných aktivitách, vždyť mohlo jít jen
o sympatizanta určitého druhu hudby a oblečení (což bylo třeba skinheads upřeno). Vedle
rozšířené části naprosto apolitických a na zábavu zaměřených „pankáčů“ se zde okrajově
se vyskytly i jejich projevy a skupiny vysloveně rasistického zaměření, zatímco existence
antirasistických (nicméně radikálních) skinheads zní české společnosti jako neuvěřitelná
pohádka.

Z politického hlediska tehdy důležitou, nicméně historicky polozapomenutou kapitolou,
byla osoba Miroslava Sládka a parlamentní zastoupení jím vedené strany SPR-RSČ (Sdru-
žení pro republiku – Republikánská strana Československa). Média se hojně zaměřovala
na skandální Sládkovy projevy v parlamentu i mimo něj, na občasné fyzické potyčky na
shromážděních této strany a na finanční skandály jejích představitelů. Pozornosti však uni-
kala ideová neujasněnost až zmatečnost programu strany, a také například minulost jejího
vůdce a jeho působení v minulém režimu. Po dobu odvádění pozornosti k jeho skandálům
si ale například komunistická strana užívala klidu a pověsti síly, která se snaží poučit se ze
svých starých chyb, reformovat se a stát se platnou státotvornou součástí nových poměrů.

4.2. Rok 2000

Přelom tisíciletí se stal zlomem i ve vnímání do té doby přehlížených rizik krajní levice.
V roce 2000 totiž Praha hostila výroční zasedání Mezinárodního měnového fondu a Světo-
vé banky. Násilné protesty, rozbíjení výloh, házení dlažebních kostek po odpůrcích, dobře
organizované a promyšlené útoky na příslušníky ozbrojených složek, policejní manévry
v ulicích, zásadně narušená doprava, rozsáhlé škody a ohrožení životů, to všechno se ještě
obešlo bez zásadnějších ideologických nálepek a standardně zazníval zejména tehdy oblí-
bený a poměrně neutrální výraz „antiglobalisté“. Jen okrajově se zmiňovalo anarchistické
přesvědčení části protestujících. Objevily se články, které si uvědomovaly organizovanost
a promyšlenost útoků a podivovaly se nad dobrou technickou výbavou jejich aktérů. Přesto
nikoli tehdy, ale až v dalších letech (i když zřejmě i v důsledku této zkušenosti) postupně
česká média začala zjišťovat, že kromě pravicového existuje i levicový extremismus, o nic
méně násilný a o nic méně nebezpečný.

4.3. Janov (2008)

Obvyklé prvomájové potyčky pravých a levých radikálů v dalších letech v hledáčku médií
doplňovala zejména Národní strana, která dokázala připoutávat pozornost demonstra-
cemi například v Letech u Písku na místě bývalého válečného romského tábora. Pohledná
a vzdělaná předsedkyně, schopná pohybovat se ve svých projevech v mezích zákona, statut
řádně registrované politické strany, která se chystá kandidovat ve volbách, to všechno
otevřelo straně prostor v médiích, která si neuměla poradit s jejím ideovým zaměřením.
Při nejlepší vůli se totiž strana nedala označit nálepkou „neonacistická“. Že její zaměře-
ní ale obsahuje otevřený anticikanismus,15 ukázal až předvolební spot před volbami do

15  Tento termín se v českém prostředí vžil pro označení protiromských postojů (pozn. aut.).

› Sdružení pro republiku
– Republikánská strana
Československa, SPR-RSČ

› �Mezinárodní měnový
fond

› Světová banka

› antiglobalisté
› anarchisté

› Národní strana

› anticikanismus

130 	

EXTREMISMUS A MÉDIA

Evropského parlamentu v roce 2009, vyzývající ke „konečnému řešení cikánské otázky“,
který veřejnoprávní média odmítla vysílat pro podezření z porušení zákona. Trestní stíhání
tvůrce klipu, volební neúspěch a v neposlední řadě mateřské povinnosti předsedkyně vedly
k náhlému útlumu činnosti strany a jejímu pozdějšímu zániku.

Mezitím ale pozornost médií přitáhla jiná událost a nově se rodící politická síla. Na státní svá-
tek 17. listopadu 2008 tehdejší Dělnická strana zorganizovala pochod litvínovským sídlištěm
Janov. Média vyjádřila pohoršení, že poprvé v historii samostatné ČR se takzvaná slušná vět-
šina otevřeně přidala na stranu pravicových extremistů, a ptala se, proč tomu tak je. Než však
došlo k demaskování nejen anticikanismu, ale dokonce otevřených pojmových a symbolic-
kých návazností strany na ideologii hitlerovského národního socialismu, okrajová část médií
začala s touto silou skrytě sympatizovat v naději na získání části takto orientovaných konzu-
mentů. Ze stránek některých, zejména internetových médií začal mizet pojem „Rom“ a opět
se začalo psát o „Cikánech“. Negativní stereotypy vyvrcholily začátkem roku 2012, kdy titu-
lek „Romové založili stranu a už mají problém: Zmizel jim pokladník i s penězi“ ovládl česká
média, přestože šlo nejen o neověřenou nebo zveličenou, ale o naprosto smyšlenou zprávu
z pera člena zmíněné Dělnické strany. Otázkou je, ke kolika lidem se poté dostala zpráva,
že „ze zmizelého romského pokladníka se vyklubala kachna“, a kolik lidí opravdu uvěřilo
vysvětlení, že šlo o naprosto smyšlenou zprávu. Už dříve totiž bulvár přinesl a rozšířil článek
s titulkem „Starosta Dubí: Romská rodina tu na dávkách brala 92 tisíc každý měsíc“, aniž by
bylo jasné, kolikačlenná rodina to byla a o jaké konkrétní dávky mělo jít. Ke konci roku 2012
už ale i tisk zakládající si na své serióznosti, přinesl zprávu, podle níž „Rodina prodejců hero-
inu se topila v penězích, ale brala dávky 37 tisíc“.16 O den později přiznané faktické dementi
pod názvem „Prodejce heroinu tvrdí, že měl na dávkách 37 tisíc. Není to pravděpodobné“17
už pak zřejmě nemohlo napravit škody z původního článku, šířícího neověřená tvrzení, která
neodpovídala reálným možnostem poskytování dávek.

S trochou zjednodušení lze říci, že česká média od jisté doby stále více vyhovují poptávce svých
konzumentů po příbězích o „zlých Romech“, kteří „nás“ připravují o ekonomické zdroje.

4.4. Vítkov (2009)

Šancí na změnu postoje české veřejnosti se stal žhářský útok ve Vítkově na Opavsku na jaře
2009, kdy čtyři radikálové zapálili pomocí tří zápalných lahví dům obývaný romskou rodi-
nou. Následkem požáru byli zraněni tři lidé, kteří v té době pobývali v budově. Nejvážněji
byla zraněna dvouletá Natálka, která utrpěla život ohrožující popáleniny třetího a čtvrtého
stupně na více než 80 % těla. Tento příběh a obrázky znetvořené dívenky na několik měsíců
přinesl do českých médií nový tón, poukazující na nesmyslnost násilí a extremistických myšle-
nek. Zdá se ale, že přes téměř dvouleté naladění alespoň části českých médií v tomto duchu
přesto nakonec zvítězila jejich orientace na většinový vkus, který si našel nový symbol.

4. 5. Šluknovsko (2011)

V srpnu 2011 zaútočilo pět romských mladíků v Novém Boru po údajné hádce s obsluhou
baru na hosty; při útoku prý byly použity mačety. Co přesně se stalo, jaký byl sled událostí
a jaké zbraně byly při útoku použity, nedokázal kvůli rozporným výpovědím rozplést ani
soud. Pojem „mačetový útok“ se ovšem stal mediálním sloganem, který jako by omluvil
řadu následných demonstrací ve Šluknovském výběžku a nákladné masivní nasazení poli-
cejních sil.

V regionu, kde v předcházejících měsících citelně vzrostl počet sociálně vyloučených lokalit,
došlo k nárůstu kriminality i napětí mezi obyvateli. Uvedený incident nebyl ojedinělý, slo-
gan o „mačetovém útoku“ však přitáhl k dění v oblasti pozornost široké veřejnosti a při-
spěl ke vzrůstajícímu pocitu ohrožení mezi jeho obyvateli. Podle zprávy ministerstva vnitra
„zmíněné incidenty na sebe upoutaly značnou mediální pozornost. Vedle způsobů pro-

16  Rodina prodejců heroinu se topila v penězích, ale brala dávky 37 tisíc, http://praha.idnes.cz/prodejci-heroinu-0ej-/praha-
-zpravy.aspx?c=A121206_150342_praha-zpravy_cen [cit. 6. 12. 2012].
17  Prodejce heroinu tvrdí, že měl na dávkách 37 tisíc. Není to pravděpodobné, http://finance.idnes.cz/prodejce-heroinu-
-37-tisic-na-davkach-dt8-/viteze.aspx?c=A121207_160645_viteze_ven [cit. 7. 12. 2012].

› Evropský parlament

› Dělnická strana

131

EXTREMISMUS A MÉDIA

vedení byly zdůrazňovány zejména etnický původ pachatelů a rasový motiv. Zároveň byly
často medializovány i marginální incidenty mezi oběma skupinami obyvatel. Zpravodajské
pokrytí dění na Šluknovsku lze z pohledu policie hodnotit spíše jako tendenční a vyhraně-
né.“18 Přitom poznatky z komunikace policejních antikonfliktních týmů podle stejné zprávy
zaznamenaly na demonstracích mimo jiné odsouzení vlivu všech „zmanipulovaných“ médií
(všechny celoplošné televize, většina tisku).

Samotná policie přitom v roce 2011 konstatovala, že existence sociálně vyloučených lokalit
nebo interetnické spory „nejsou v současné době podle policie nejrizikovější. Aktuálním
problémem je hrozba rozšíření protiromských nálad ze Šluknovska do jiných částí regionu
nebo ČR“.19

Dalším důsledkem tehdejšího dění na Šluknovsku bylo rozšíření pojmu „sociálně nepři-
způsobiví“, do té doby okrajového termínu, chápaného jako politicky nekorektní. Od té
doby se pojem poměrně rychle stal standardem prakticky ve všech médiích, a to navzdory
protestům aktivistů a sociologů, označujících termín za předsudečné nálepkování.20

4.6. Břeclav (2012)

V dubnu 2012 informovala jedna z komerčních televizí o surovém napadení patnáctiletého
chlapce trojicí Romů, kteří se údajně dožadovali cigarety, což jim mladý sportovec poskyt-
nout nemohl. Podle mladíkovy matky šlo o čirou agresi, protože chlapec v drahé bundě
a se slušným mobilem nebyl oloupen. Matka v médiích vyjádřila své rozhořčení nad tím, že
policie neinformovala o události výslovně jako o romském útoku. Na vyjádření policie, že
podle zákona nesmí označovat pachatele podle etnického původu, matka reagovala slovy:
„Já věřím, že se ty zákony změní. Ale až bude obětí někdo z rodiny poslanců.”21

Přes určité nesrovnalosti v příběhu (nejasný a časem pozměněný popis údajných pachatelů,
neexistence byť jen nepřímých svědků o pohybu takové skupinky ve městě apod.) všechna
média a celou republiku ovládl příběh bezbranné oběti brutálního násilí, která přišla o led-
vinu, měla poškozená játra i slezinu a přišla o naději na sportovní kariéru. Útok rovněž
ostře odsoudily různé romské organizace. Některá média připomněla několik násilných
trestných činů spáchaných Romy v Břeclavi v předešlých letech. Ve městě se po několika
dnech uskutečnila demonstrace dvou tisíc lidí, svolaná krajně pravicovým sdružením, jehož
asi dvě stě příznivců se poté pokusilo proniknout do ulice obývané Romy, čemuž však poli-
cie zabránila. Dobročinný koncert ve prospěch zraněného mladíka a obětí násilí vynesl 100
tisíc korun, určených na založení nadace.

Po pěti týdnech se ukázalo, že mladík si útok vymyslel ze strachu před přísnou matkou,
protože zranění si nezodpovědným jednáním přivodil sám, když se předváděl před kamará-
dy. Veřejná omluva matky už ale nedokázala vzít zpět tisíce nenávistných e-mailů a diskus-
ních příspěvků na různých serverech, ostré výroky a pokus o útok na demonstraci ani vlnu
strachu z romského násilí.

Nakolik jsou mediální zkratky pravdivé, nebo nakolik jen zveličují jednotlivé dobře pro-
dejné události, o tom bychom mohli hloubat donekonečna. Dovolme si na závěr říci jen
jediné: Média jsou přesně taková, jací jsme my, jejich konzumenti a nabízejí, co po nich
poptáváme. Jenže díky naší různosti je v nich pak těžké se vyznat.

„V totalitním režimu je poměrně snadné číst noviny, protože člověk ví, čemu má a čemu
nemá věřit. Ve svobodných poměrech je četba novin mnohem obtížnější, protože případné
lži mohou mít tisíce různých motivů.“ (Miloš Čermák, novinář na volné noze).

18  Události ve Šluknovském výběžku, MV ČR, 2011, http://aktivni-obcanstvi.cz/docs/udalosti_ve_Sluknovskem_vybezku.pdf
[cit. 7. 12. 2012].
19  Události ve Šluknovském výběžku, MV ČR, 2011, c. d.
20  Například viz Lachmann, F.: Nepřizpůsobivost jako nálepka a mýtus, Sociální teorie, 9. 12. 2011, ISSN 1805-6245, dostup-
né na http://socialniteorie.cz/neprizpusobivost-jako-nalepka-a-mytus [cit. 7. 12. 2012].
21  Vojtek, M.: Romům šlo jen o agresi, nevzali peníze ani mobil, říká matka zbitého hocha, deník Právo a on-line deník No-
vinky.cz, 16. 4. 2012, dostupné na http://www.novinky.cz/krimi/264983-romum-slo-jen-o-agresi-nevzali-penize-ani-mobil-rika-
-matka-zbiteho-hocha.html [cit. 7. 12. 2012].

› totalitní režim

132 	

EXTREMISMUS A MÉDIA

Literatura:
◾◾ �Anýž, D.: Internet a média: Velké lži a drobné fauly; Hospodářské noviny, 26. 7. 2010,

http://hn.ihned.cz/c1-45216580-daniel-anyz-internet-a-media-velke-lzi-a-drobne-fauly
[cit. 7. 12. 2012]

◾◾ �Československá anarchistická federace: Mediální lži v oficiálním tisku,
http://www.csaf.cz/print.php?clanok=804 [cit. 7. 12. 2012]

◾◾ �Čermák, M.: Proč nikdo nemá rád novináře (aneb jsou média vymknuta z kloubů)?;
Přednáška na sympóziu Média jako překážka v komunikaci v Litoměřicích, 25. 5. 2002,
http://blisty.cz/art/10692.html [cit. 7. 12. 2012]

◾◾ �Kašpárek, M.: Jak se bránit manipulaci; psychologie.cz, 22. 9. 2010,
http://psychologie.cz/jak-se-branit-manipulaci/ [cit. 7. 12. 2012]

◾◾ �Kašpárek, M.: Proč věříme médiím?; psychologie.cz, 31. 8. 2010,
http://psychologie.cz/proc-verime-mediim/ [cit. 7. 12. 2012]

◾◾ �Kostlán, F.: Analýza: Převzetí lží o romském pokladníkovi bez ověřování ukázalo na
bídu českých mainstreamových médií, server Romea.cz, 23. 2. 2012.
http://www.romea.cz/cz/zpravy/analyza-prevzeti-lzi-o-romskem-pokladnikovi-bez-overo-
vani-ukazalo-na-bidu-ceskych-mainstreamovych-medii [cit. 20. 10. 2012]

◾◾ �Kruml, M.: Proč nemají média ráda konec roku; mediář.cz, 15. 12. 2010,
http://www.mediar.cz/proc-nemaji-media-rada-konec-roku/ [cit. 7. 12. 2012]

◾◾ �Lachmann, F.: Nepřizpůsobivost jako nálepka a mýtus, Sociální teorie, 9. 12. 2011,
ISSN 1805-6245, http://socialniteorie.cz/neprizpusobivost-jako-nalepka-a-mytus
[cit. 7. 12. 2012]

◾◾ �Ministerstvo vnitra České republiky: Události ve Šluknovském výběžku, MV ČR, 2011,
http://aktinex.unas.cz/docs/udalosti_ve_sluknovskem_vybezku.pdf [cit. 7. 12. 2012]

◾◾ �Mlynář, V.: Etapy vývoje české žurnalistiky po roce 1989, přednáška v rámci
15. konference Člověk a média – Vývoj médií 1989–2009 aneb Kam jsme došli?,
Centrum Mariapoli, Praha 9 – Vinoř, 15. října 2009,
přepis dostupný na http://www.kas.de/wf/doc/887-1442-1-30.pdf [cit. 15. 11. 2012]

◾◾ �Pehe, J.: Proč patří česká média do Středomoří; Deník Referendum, 26. 4. 2010,
http://www.pehe.cz/zapisnik/proc-patri-ceska-media-do-stredomori [cit. 7. 12. 2012]

◾◾ �Ryšánková, I.: Proč 62 procent občanů věří médiím; referát na konferenci
Centra globálních studií FLÚ AV ČR a FF UK, 11. 11. 2010,
http://blisty.cz/art/55583.html [cit. 7. 12. 2012]

◾◾ �Šafařík, P.: Jsou česká média po roce 1989 svobodná? Občanské noviny,
příloha Literárních novin, 20. 9. 2004,
dostupné na http://blisty.cz/art/19956.html [cit. 16. 11. 2012]

133

EXTREMISMUS A MÉDIA

134 	

ROMOVÉ A SOCIÁLNÍ VYLOUČENÍ

Vzestup pravicově extremistické scény těží do značné míry z obecného odporu

veřejnosti k sociálně vyloučeným lokalitám a jejím obyvatelům. Od prvního útoku

v Janově roku 2008 jsou sociálně vyloučené lokality a tzv. „nepřizpůsobiví“ obča-

né mediálním tématem, které vzbuzuje emoce a dovede upoutat pozornost.

Sociálně vyloučené lokality a zneužívání sociálních dávek jsou ovšem aktuálním

tématem nejen u extremistů, nýbrž v celé české společnosti. V České republice

panuje silně protiromská nálada, která se podle výzkumů agentury STEM uskuteč-

něných v několika posledních letech rychle zhoršuje.

Pokud se učitel ve výuce dotkne tematiky lidských práv, demokracie, extremismu

či sociálně kritických témat, jako je nezaměstnanost, sociální dávky, trestná čin-

nost, bude s největší pravděpodobností nastolena otázka Romů, cizinců, „nepři-

způsobivých“. Z těchto důvodů považujeme za důležité vybavit pedagogy alespoň

základními informacemi o problematice.

Otázkami, co je příčinou sociálního vyloučení/znevýhodnění, jaké jsou mecha-

nismy jeho vzniku, proč se v České republice týká právě Romů, a také typologií

sociálního vyloučení a možnostmi řešení se zabývá text Markéty Hajské, jenž

obsahuje i stručnou historii Romů na našem území.

T:� Jan Charvát, Demo-
kracie

T:� �Peter Gabaľ, Politická
práva a jejich limity

T: �Peter Gabaľ, Média
a extremismus

T: �Přílohy/ Právní rámce/
Zákony

M: �Štěpán Smolík,
Osobnost pedagogů
i žáků a její vliv na
práci s extremismem
ve školách

M: �Dana Forýtková,
Demokracie
a svoboda
– témata do ŠVP

M: �Adéla Zelenda
Kupcová, Proces
politické socializace
pravicového radikála
a extremisty a mož-
nosti pedagogického
působení

M: �Peter Gabaľ,
Praktické okolnosti
existence sociálně
vyloučených lokalit
a možnosti jejich
řešení

A4: �Jak odhadujeme
druhé

A5: �Co se říká
A6: �Nová identita
A16: Vítkov
A17: Břeclav

135

ROMOVÉ A SOCIÁLNÍ VYLOUČENÍ

Romové a sociální vyloučení

Markéta Hajská

Česká společnost prochází v posledních dvaceti letech výraznou proměnou. Dříve víceméně
unifikovaná společnost se postupně začala sociálně rozvrstvovat především podle ekono-
mického klíče. Vedle ekonomicky nejúspěšnějších „horních deseti tisíc“ a nejpočetnější
„střední vrstvy“ se vytváří v naší, dříve poměrně homogenní společnosti, ekonomicky a so-
ciálně slabá společenská vrstva. Sociální nerovnost v české společnosti zejména vlivem eko-
nomické krize posledních let stoupá. Pro určitou část socioekonomicky slabší populace se
začíná užívat termínu sociálně vyloučení nebo také sociálně znevýhodnění. Tímto pojmem
se označuje proces, při kterém jsou jednotlivci nebo celé skupiny osob vytěsňováni na okraj
společnosti a nemají přístup k některým zdrojům a službám ve společnosti. Lidé postižení
sociálním vyloučením žijí často koncentrovaně v tzv. sociálně vyloučených lokalitách a pro
svůj život využívají specifické strategie související s životem v chudobě. Vzhledem k ome-
zenému materiálnímu zázemí a socioekonomickému postavení obyvatel žijících v situaci
sociálního vyloučení se někdy používá také termínu kultura chudoby.

1. Sociálně vyloučené lokality a ghetta: celosvětový fenomén

Pokud hovoříme o sociálním vyloučení, nemůžeme se vyhnout ani termínu sociálně vylou-
čená lokalita, čímž je míněna prostorově ohraničená čtvrť, ulice nebo jiná sídelní jednotka
obydlená výlučně sociálně vyloučenými obyvateli. S výskytem sociálně vyloučených lokalit,
pro které se vžilo také označení ghetta, se můžeme setkat téměř po celém světě. Stále
větší globalizační tendence vedou k sjednocování strategií toho, jak se stát ekonomicky
úspěšným a jak kumulovat bohatství. Zároveň se na celém světě stále více prosazuje stejný
způsob, jak se ocitnout ve stavu izolace chudobou a nedostatkem vzdělání. Z určitého úhlu
pohledu je možné mluvit i o celých státech jako o sociálně vyloučených lokalitách ve vzta-
hu k jiným částem světa. Na celém světě je přitom možné u fenoménu sociálního vyloučení
sledovat obdobné mechanismy procesu vzniku a příčin a jeho neustálého udržování. Toto
je důležitý moment, neboť většina lidí se domnívá, že lidé v sociálním vyloučení jsou k ži-

› �sociální
vyloučení/exkluze

› sociální znevýhodnění

› �kultura chudoby

› �sociálně vyloučené
lokality a ghetta

› �globalizace

Demonstrace na podporu řešení bytové situace chudých lidí v Ostravě, včetně obyvatel ghetta Přednádraží, 27. 5. 2013.
Foto: © ČTK/ Jaroslav Ožana, 2013

136 	

ROMOVÉ A SOCIÁLNÍ VYLOUČENÍ

votu v ghettech a chudobě jaksi předurčeni svými dispozicemi, a to zejména svou etnicitou
nebo národností. V USA je příčina sociálního vyloučení připisována mentalitě afroameric-
ké kultury a původního obyvatelstva, na africkém kontinentu je spojována s mentalitou
černošských kmenů, v evropských státech se přiděluje přistěhovalcům z východní Evropy
či bývalých kolonií atd. V České republice, která se po druhé světové válce stala státem
„vyčištěným“ od obyvatel jiných národnostních menšin a kde je dosud poměrně nízký podíl
cizinců ve společnosti, se kritika stáčí zejména na jednu etnickou menšinu: Romy neboli
„Cikány“. Terčem kritiky se v Česku v posledních letech stále více stává životní styl označo-
vaný jako „typicky romský/cikánský“, zahrnující život na sociálních dávkách (v tomto smyslu
lidé nejčastěji zmiňují, že Romové „zneužívají sociální systém“), v nehygienických podmín-
kách (můžeme často slyšet tvrzení, že Romové „jsou špinaví“), s trvalou nezaměstnaností
(„nepracují/nechtějí pracovat“) a vyšší kriminalitou („kradou“). Tyto zdánlivě „typicky
romské/cikánské“ charakteristiky bychom našli i na jiných částech zeměkoule, ve spojitosti
s lidmi, kteří mají s Romy žijícími v Česku společné jen jedno: žijí ve stavu trvalé chudoby
a sociálního vyloučení. Ghetta jsou skutečně velmi často „černošská“, „indiánská“, „cikán-
ská“... Lidé v nich jsou hluční, žijí ve zdevastovaných domech (předpoklad tedy je, že mají
takové i byty), neznají pravidla chování většinové společnosti, neplní povinnosti nájemníků
atd. V tomto textu se pokusíme společně podívat na důvody, proč tomu tak je.

Hlavní příčinou tohoto stavu jsou mechanismy, které se odehrávají v modernitou pouze
zasažených, ale nikoliv plně utvořených společnostech, a které jsou ve všech sociálně vylou-
čených lokalitách po celém světě obdobné. Těmto mechanismům typickým pro sociální ex-
kluzi se budeme věnovat později. Nyní se pozastavíme nad tím, proč jsou v České republice
postiženi sociálním vyloučením velmi často Romové.

Naprostá většina občanů České republiky by všechny tyto projevy chování vysvětlovala jako
důsledek způsobů chování a osobních vlastností (mentality) Romů. Štěpán Moravec, teo-
retik konceptu sociálního vyloučení, rozlišuje u tohoto postoje „přátelskou“ a „nepřátel-
skou“ verzi. Zastánci přátelského postoje považují onu „mentalitu“ (tj. specifické chování
a vlastnosti) za hodnotné kulturní dědictví, které se projevuje negativně pouze v důsledku
kontaktu s odlišnou kulturou. Nepřipouští žádné negativní a destruktivní společenské
jevy probíhající v důsledku sociálního vyloučení a ideálně by mělo dojít k integraci Romů
se zachováním jejich „specifik“. Nepřátelská verze naopak proklamuje, že právě mentali-
ta a specifika Romů jsou příčinou jejich „vyloučení“, a proto je vina pouze jejich a oni se
musí změnit. Oba tyto výklady jsou podle Moravce z hlediska sledování příčin sociálního
vyloučení zavádějící a není možné na jejich základě nastavit vhodné nástroje pro eliminaci
chudoby a životních strategií, které chudobu produkují.

1.1. Vliv mentality?

Lidé často uvádějí jako příčinu existence sociálně vyloučených lokalit vlastnosti, povahu
a mentalitu jejich obyvatel, ačkoli nikdo přesně nedovede specifikovat, co to je mentalita
a jaké vlastnosti mají vést ke krádežím, vybydlování, zadluženosti nebo hlučnosti. Položme
si tedy otázku: Je možné, aby ghetta byla tvořena lidmi neovládajícími své emoce nebo
lháři, lidmi línými nebo hloupými nebo snad morálně narušenými (abychom uvedli základ-
ní všeobecně sdílené předpoklady)? Je skutečně možné, aby kumulace vyjmenovaných
„vlastností“ postačila ke vzniku a udržení ghetta?

Pozastavíme se především u snad nejčastěji zmiňovaného kradení. Krádež nebo schopnost
lhát může být pro život v ghettu jednou ze strategií pro přežití. Neměli bychom ale zapo-
mínat, že jsou různé formy krádeže – od krádeže železa přes peněženky, televize a auta až
po daňové úniky, podvody s restitucemi a tzv. tunely.

Můžeme se pouze dohadovat, jak velké procento lidí v sociálně vyloučených lokalitách
nekrade a nepodvádí. Nicméně neoddiskutovatelným faktem je, že se krádeže odehrávají
i mimo sociálně vyloučené lokality a dopouštějí se jich i příslušníci jiných skupin nebo vět-
šinové společnosti. Nemluvě o velkých finančních podvodech, které pro sociálně vyloučené
skupiny nejsou typické vůbec.

› �zneužívání sociálního
systému

137

ROMOVÉ A SOCIÁLNÍ VYLOUČENÍ

Četné sociologické studie ukazují, že sociálně nízko postavené a izolované skupiny
zastávají v širší společnosti funkci tzv. obětních beránků. Odlišující se cizorodé skupi-
ny, rodiny a jednotlivci v lokálním kontextu slouží společnosti často jako jakýsi „hro-
mosvod“ pro zdůvodnění nefunkčnosti systému. Stávají se viníky činů, které nemají
konkrétního pachatele a způsobují újmu celé společnosti. Jak píše Matěj Chytil ve svém
článku v Novém Prostoru (č. 344):

„Nemusí jít nutně o ekonomickou krizi, abychom se snadno utvrdili v přesvědčení, že
zatímco ‚my‘ docela poctivě děláme svou práci, ‚oni‘ lžou, kradou a vůbec přivolávají
hrůzy světa. Na zakrytí našeho vlastního porušování a překračování norem, ať už spo-
lečenských, zákonných nebo mravních, totiž lidská duše vynakládá poměrně sofistiko-
vané úsilí (psychologové je označují pojmem ‚stabilizační mechanismy‘). Naše ego se
prostě brání jakékoli vnitřní neshodě, kterou by naše jednání mohlo vyvolat, a způsobů
této obrany je celá řada.“

1.2. Vliv nižší inteligence?

Velmi častý je také předpoklad, že lidé v sociálně vyloučených lokalitách jsou „méně
inteligentní“, respektive „hloupí“ – vždyť jejich děti chodí do zvláštních škol. To je zásadní
omyl způsobený naší ne zcela přesnou představou o tom, co je inteligence. Ve skutečnosti
k přežití v izolaci na okraji společnosti tak, aby člověk neupadl do bezdomovectví a sta-
vu ohrožení života, je třeba velké inteligence – schopnosti adaptovat se na dané životní
podmínky, jak zní základní definice inteligence. Avšak v naší vzdělanostní společnosti se
již nepřipouští jiné podoby chytrosti či nadání než ty vypěstované vzděláním. Člověk chytrý
a nadaný, kterému se nedostalo potřebného vzdělání, má velmi malou šanci, aby se jeho
intelekt mohl vůbec nějak projevit. Podívejme se na malé děti prvního stupně ze sociál-
ně vyloučených lokalit: ačkoli chodí do praktické školy, dovedou se o sebe leckteré velmi
dobře postarat. Ony totiž nejsou hloupé, jak jim vychází v testech. V rámci podmínek, jaké
mají, si informace vyvozují a vyhodnocují velmi dobře, tedy inteligentně. Těmto dětem,
až na výjimky, zpravidla není možné stanovovat diagnózu lehké mentální retardace. Ony
pouze nemají dostatek informací a zkušeností k tomu, aby v testu obstály a stejně tak ve
škole v prvních dvou letech.

Základní argument, proč není možné jakékoliv dědičné charakteristiky člověka považo-
vat za vhodný nástroj pro vytvoření ghett, poskytuje genetika. Z hlediska genetiky je ale
nesmyslné, že by se geny s tak dokonalou pravidelností předávala schopnost krást a pod-
vádět, lenost, hlučnost nebo dokonce jakási mravní „narušenost“. Předpoklad, že ghetta
existují, protože lidé v nich mají nějaké vrozené specifické povahové rysy, je z hlediska
potřeb pro přežití v sociálním vyloučení zcela mylný. Pro přežití v podmínkách chudoby na
okraji společnosti není potřeba mít nějaký specifický osobnostní profil, ale je nutné naučit
se během života konkrétní efektivní strategie, které umožní nepropadnout se na absolutní
dno. Tyto strategie je však nutné se učit a není ani možné se s nimi narodit.

138 	

ROMOVÉ A SOCIÁLNÍ VYLOUČENÍ

2. Koncept sociálního vyloučení

Pan Ladislav G. žije společně se svou manželkou Janou a čtyřmi nezletilými dětmi
(věk 3, 7, 12 a 15 let) v obecním bytě 3+1 v jedné z tzv. sociálně vyloučených lokalit
v severních Čechách. Paní Jana je vyučená kuchařka, nyní je na mateřské s nejmladším
Jakubem, ostatní děti navštěvují speciální třídy v základní škole. Pan Ladislav nemá
žádné dokončené vzdělání a má velmi malé možnosti uplatnit se na trhu práce. Již pět
let je evidovaný na úřadu práce a přivydělává si sběrem železného šrotu. Příjem rodiny
nedosahuje životního minima. Více než třetinu svých příjmů zaplatí rodina měsíčně za
nájemné a poplatky. Vedle toho splácí vysoký dluh na zdravotním pojištění, který má
paní Jana z doby, než nastoupila na mateřskou dovolenou.

Rodina bydlí v domě ze začátku 20. století, kterému obyvatelé města neřeknou jinak než
dům hrůzy. Dům v dezolátním technickém stavu je z velké části obýván nelegálními nájem-
níky, kteří se do prázdných bytů nastěhovali v průběhu posledních pěti let. Dům se zhruba
15 byty je obýván asi 80 lidmi. Pouze ve čtyřech bytech žijí nájemníci s platnou nájemní
smlouvou – platným právním titulem k nájmu bytu. Většina obyvatel domu je dnes odpo-
jena od elektřiny a je po domluvě napojena na někoho ze svých sousedů. Největší problém
je ale v domě s vodou. Jen tito čtyři oficiální nájemníci mají v bytech tekoucí vodu, zbytek
ji má vypnutou. Jenže i přesto se ostatní obyvatelé domu k vodě snadno dostanou. Ve skle-
pě a na malém dvorku jsou vodovodní kohouty, u kterých si vodu čepují do nádob a kde si
všichni perou koberce. Děti si u kohoutků hrají a někdy je zapomenou vypnout. Nelegální
nájemníci tedy čerpají vodu načerno, vzniklou zvýšenou spotřebu vody však za ně zaplatí
řádně přihlášení nájemníci, mezi které se rozpočítává částka přesahující zálohu na vodu.

(Ukázka z kazuistiky klienta, podle záznamů terénního sociálního pracovníka, stylisticky upraveno).

Řekli jsme si již, že pojem sociální vyloučení se používá pro popis situace lidí, kteří vyu-
žívají životní strategie související se životem v chudobě. Nyní tuto definici ještě trochu
rozšíříme. Pro obyvatele těchto lokalit je totiž dále charakteristický ztížený přístup
k základním institucím a službám ve společnosti a vyloučení z téměř všech společenských
sítí a sociálních kontaktů napříč společností, mimo sociálně vyloučenou lokalitu. Sociální
vyloučení je dále úzce spojeno s jevy jako je dlouhodobá nezaměstnanost, závislost na
sociálních dávkách, znevýhodnění či diskriminace na trhu práce, nižší vzdělání a ne-
adekvátní podmínky pro vzdělávaní dětí, špatná bytová situace a s tím spojený nízký
životní standard (vyšší hustota obyvatel v bytě, byty nižší kategorie ve špatném technic-
kém stavu, nevyhovující hygienické podmínky), dluhy, neschopnost hospodařit s penězi,
špatná orientace ve státních a občanskoprávních institucích a v právním systému, vyšší
kriminalita či kriminogenní prostředí, apatie z dlouhodobého života v chudobě, snížené
sebevědomí nebo špatný zdravotní stav.

Pojem sociální vyloučení se začal používat v západoevropských zemích v osmdesá-
tých a devadesátých letech pro popis lidí žijících na okraji společnosti. Nahradil do té
doby používaný výraz chudoba, který se jevil jako nevhodný, neboť poukazoval pouze
na nedostatek hmotných zdrojů, aniž zohledňoval příčiny tohoto stavu nebo rovinu
(nefunkčních) sociálních vztahů a (nízké) kvality života, které jsou právě se sociálním
vyloučením úzce spjaty. Do České republiky se tento pojem dostal ve druhé polovině
devadesátých let 20. století v souvislosti se snahou popisovat a řešit problémy, které se
začaly objevovat v lokalitách obývaných zejména romským a sociálně slabým obyvatel-
stvem. Jednou z příčin zavedení tohoto pojmu byla snaha nespojovat výše uvedené jevy
typické pro sociálně vyloučené prostředí s určitou etnicitou, v českém prostředí přede-
vším romskou, nýbrž ukázat, že tento fenomén má své hlavní příčiny v oblasti sociální
a ekonomické.

› sociální dávky
› diskriminace

139

ROMOVÉ A SOCIÁLNÍ VYLOUČENÍ

Zdroj: Příručka pro sociální integraci.
Úřad vlády, odbor pro sociální začleňování v romských lokalitách, Praha

2.1. Mechanismus sociálního vyloučení

Sociální vyloučení je nejen určitým stavem bytí, nýbrž zároveň aktivním procesem vytěs-
ňování na okraj společnosti a přizpůsobování se tomuto vytěsňování. Tento proces má své
specifické příčiny, mechanismy, formy adaptace i dopady. Jedná se o myšlenkový koncept
zahrnující celou škálu různých dílčích procesů a specifických aspektů, kterými lze vysvětlit
situaci značné části chudinských a na okraj společnosti vytěsněných čtvrtí či jiných sídelních
celků v různých částech světa.

2.2. Modelové schéma: Příčiny a mechanismy sociálního vyloučení

Teoretici sociálního vyloučení nabízejí následující schéma konceptu sociálního vyloučení:

Zdroj: Brož,M. – Kintlová, P. – Toušek, L.: Kdo drží černého Petra? Člověk v tísni, Praha 2007

5. Zpětná vazba

1. Vnější vlivy/příčiny

3. �Mechanismy
soc. vyloučení4. Adaptace

5. Zpětná vazba

2. Vnitřní vlivy/příčiny

problémy s bydlením, život
na ubytovně, či v segregaci

dlouhodobá nezaměstnanost, závislost
na sociálních dávkách, znevýhodnění či diskri-
minace v přístupu na trh práce

dluhy, závislost
na lichvářích, neschopnost

hospodařit s penězi

špatné právní povědo-
mí, neschopnost poro-
zumět vlastním právům
a povinnostem

kriminogenní prostředí,
zvýšené riziko být pacha-

telem či obětí
trestné činnosti

apatie z dlouhodobého
života v chudobě a z opa-
kovaných nezdarů

špatné vzdělání kvalifikace,
snížené seběvedomí

špatný zdravotní stav, nevyhovující
hygienické podmínky

nízká podpora vzdělávání dětí, ne-
posílání dětí do školy, neadekvátní

podmínky pro vzdělávání dětí

140 	

ROMOVÉ A SOCIÁLNÍ VYLOUČENÍ

Podle tohoto schématu má sociální vyloučení své příčiny, které jsou do určité míry způsobe-
ny osobami ocitajícími se v situaci sociálního vyloučení (tzv. vnitřní příčiny), stejnou měrou
však jejich situaci zaviňují jevy i konkrétní jednání, které se nalézají mimo dosah a kontrolu
těchto osob (tzv. vnější příčiny).

Vnější příčiny jsou dány širšími společenskými souvislostmi. Vyplývají z jednání a rozho-
dování klíčových aktérů ve státě nebo v lokálním prostředí, která se dotýkají nebo přímo
ovlivňují situaci sociálně vyloučených osob. Sami obyvatelé sociálně vyloučených lokalit
je nemohou ovlivnit, tyto příčiny jejich situaci způsobují nebo utvrzují. Mezi vnější příčiny
sociálního vyloučení patří zejména sociální politika státu a legislativní opatření, situace na
trhu práce, bytová politika místních samospráv, fungování trhu s bydlením a strategie re-
alitních společností, nastavení systému vzdělávání a jeho inkluzivita, ale také diskriminace
a diskriminační jednání ze strany nejrůznějších aktérů a institucí okolní společnosti.

Zkusme se vrátit k výše uvedenému příkladu pana Ladislava G. Které okolnosti situace jeho
rodiny jsou zapříčiněny zvnějšku?

Naproti tomu vnitřní příčiny jsou důsledkem konkrétního jednání lidí, kterých se sociální
vyloučení týká. Jinými slovy, jedná se o příčiny způsobující nebo posilující situaci sociální
exkluze, které si způsobují sociálně vyloučení lidé sami svým jednáním. Mezi vnitřní příčiny
řadíme nízké vzdělání, absenci motivace se dále vzdělávat, ztrátu pracovních návyků
v důsledku dlouhodobé nezaměstnanosti, neschopnost hospodařit s penězi, orientaci na
okamžité uspokojení potřeb, dlouhodobou deprivaci a ztrátu motivace k řešení problémů
nebo absenci dlouhodobé životní strategie.

Jaké vnitřní příčiny naleznete v příběhu pana Ladislava G.?

2.3. Typy sociálního vyloučení

Sociální vyloučení má několik různých podob. Jednotlivé aspekty sociální exkluze jsou úzce
propojeny a nesnadno oddělitelné, což ve svém důsledku způsobuje, že je sociální vylou-
čení komplexním mechanismem, ze kterého je složité hledat cestu ven. Koncept sociálního
vyloučení má zároveň mnoho rozměrů a jako takový nám umožňuje popsat různé roviny
problémů, s nimiž se musí sociálně vyloučení lidé potýkat.

2.3.1. Prostorové vyloučení
Sociálně vyloučení lidé obvykle žijí koncentrovaně v lokalitách, které se vyznačují shodnými
znaky, jako je nízká kvalita bydlení, geografická izolovanost, špatná dopravní dostupnost,
nízká kvalita či absence služeb apod. Prostorové vyloučení je nejzřetelnějším projevem
sociální exkluze. Média a veřejnost mluví o „domech hrůzy“, „Bronxu“, „ghettu“ apod.
Špatná adresa zároveň své obyvatele v mnoha ohledech stigmatizuje. Jak dochází ke vzni-
ku sociálně vyloučených lokalit, popíšeme níže.

2.3.2. Ekonomické vyloučení
Ekonomické vyloučení, pro něž je příznačná dlouhodobá nezaměstnanost a vyloučení
z trhu práce, vede k tomu, že osoby v produktivním věku nezískávají prostředky k obživě
(legální) prací, ale stávají se klienty systému sociálního zabezpečení a podobných institu-
cí. Důsledkem ekonomického vyloučení jsou dále jevy, jako je chudoba či ztráta životních
šancí, ale také práce načerno, zadluženost či kriminogenní chování. Za jednu z hlavních
(vnějších) příčin ekonomického vyloučení je považován nedostatek volných pracovních míst
či diskriminace na trhu práce. Naopak za jednu z hlavních vnitřních příčin můžeme považo-
vat nízkou kvalifikaci a nedostatečné pracovní návyky sociálně vyloučených obyvatel.

2.3.3. Kulturní vyloučení
Jako kulturní vyloučení se označuje omezený přístup ke vzdělání a dovednostem, kte-
ré jsou většinovou společností uznávány a ceněny. Kromě nezapojení dětí do hlavního
školního proudu nebo jejich neúčasti na odborném a specializačním vzdělávání v systému
středních a vysokých škol je zapříčiněno také nedostatkem komunikačních možností mezi
většinovou společností a sociálně vyloučenými osobami. Tyto děti jsou potom socializovány
v prostředí, ve kterém nemají možnost osvojit si normy, chování či životní strategie větši-

141

ROMOVÉ A SOCIÁLNÍ VYLOUČENÍ

nové společnosti. Nejčastější vnitřní příčinou kulturního vyloučení je nízké vzdělání rodičů,
kteří své děti nemotivují ke školní docházce a úspěšnému zakončení vzdělávaní. Vnější
příčinou může být tendence škol umisťovat děti především z romských rodin mimo hlavní
vzdělávací proud, tj. dříve do zvláštních a dnes do praktických škol, kde nezískávají rovno-
cenné vzdělání jako většina dětí navštěvujících běžné základní školy. Že je taková praxe
v České republice bohužel stále běžná, si ukážeme níže.

2.3.4. Sociální vyloučení v užším smyslu
Prostředí segregovaných lokalit je izolováno od okolní společnosti také sociálně. Takřka
veškeré společenské styky těchto obyvatel se omezují na kontakty s jinými sociálně vylouče-
nými nebo do společnosti nedostatečně zapojenými lidmi. Tato izolace způsobuje nedosta-
tek kontaktů, absenci sociálních vazeb a vzájemnou neznalost obyvatel žijících v sociálně
vyloučených lokalitách s obyvateli žijícími ve většinové společnosti již od raného dětství,
často po celý život. To znamená, že sociálně vyloučení nemají dostatek vztahů a kontaktů,
které by procházely napříč celou společností, a znají se, stýkají se a jsou odkázáni na po-
moc pouze ze strany dalších sociálně vyloučených osob. To nahrává k posilování významu
příbuzenských vazeb a k růstu klientelismu v tomto prostředí.

2.3.5. Politické vyloučení
Sociálně vyloučení lidé se zpravidla nezapojují do institucí občanské společnosti ani se ne-
účastní na demokratických procesech, v krajních případech jsou prakticky úplně vyloučeni
z participace na občanských, politických a vzdělávacích právech.

2.3.6. Symbolické vyloučení
Sociálně vyloučeným osobám jsou často připisovány většinovou populací charakteristi-
ky a vlastnosti, které jsou založeny na předsudcích a vzájemné neznalosti těchto dvou
oddělených světů. Sociálně vyloučení bývají označováni jako „nepřizpůsobiví“ nebo jako
„neplatiči“, bez ohledu na to, jak se reálně jako jednotlivci chovají a jak hradí své závazky.
I když tato označení nemusí být pravdivá, ve svých důsledcích se pravdivými stávají, proto-
že je s těmito lidmi jako s „neplatiči“ či „nepřizpůsobivými“ i reálně zacházeno. Extrémním
projevem symbolického vyloučení jsou rasismus a xenofobie, které členové majoritní spo-
lečnosti uplatňují zejména vůči Romům, kdy lidé zaměňují sociální příčiny jejich postavení
za příčiny individuální, či dokonce biologické, geneticky dané.

2.4. Vznik sociálně vyloučených lokalit

V roce 2006 realizovala společnost GAC, spol. s r. o., pro Ministerstvo práce a sociálních věcí
ČR výzkum, v němž analyzovala sociálně vyloučené romské lokality v ČR. Podle jejích závě-
rů vznikají sociálně vyloučené lokality v ČR zejména ze tří hlavních důvodů:

◾◾ �v důsledku „přirozeného“ sestěhovávání se chudých romských rodin do lokalit s cenově
dostupnějším bydlením,

◾◾ �v důsledku vytlačování romských rodin z lukrativních bytů a lokalit a přidělování ná-
hradního bydlení v lokalitách s často vysokým podílem romského obyvatelstva,

◾◾ �vlivem sestěhovávání neplatičů nájemného a obecně lidí považovaných za „nepřizpůso-
bivé“ či „problémové“ do ubytoven či holobytů především ze strany obcí.

Jak vidíme, všechny tyto důvody jsou propojené se situací na trhu s nemovitostmi, politi-
kou místních samospráv a (omezenou) ekonomickou způsobilostí sociálně slabších osob.
Ve většině případů se v těchto lokalitách lidé ocitají nedobrovolně, v důsledku ostatních
faktorů sociálního vyloučení, zejména v důsledku vyloučení ekonomického a velmi často
též na základě diskriminace na realitním trhu. Samozřejmě se v sociálně vyloučených loka-
litách ocitají lidé často i v důsledku neplacení nájemného či energií. Lidé, kteří přestanou
platit nájemné, bývají přesidlováni do chudinských ghett na základě soudního vystěhování
z nájmu. Jindy se do těchto lokalit stěhují proto, že majitel předchozí nemovitosti postu-
puje razantně při vyklízení domu ať již z důvodu privatizace, rekonstrukce či prodeje nebo
pronajímání nemovitosti za lukrativnějších podmínek. Častým postupem majitelů domů
byla hlavně v devadesátých letech změna nájemní smlouvy na dobu neurčitou na smlouvu
na dobu určitou, končící nejčastěji ve velmi krátkém časovém horizontu. Zde je potřeba

› nepřizpůsobiví

142 	

ROMOVÉ A SOCIÁLNÍ VYLOUČENÍ

si uvědomit, že zásadním důvodem neplatičství je vedle příčin spojených s ekonomickým
vyloučením také funkční negramotnost, tedy nedostatek standardního vzdělání, a nedo-
statek zkušeností se standardním právním vztahem v oblasti odkupování či pronajímání
bytu. Vybydlené lokality s nevyhovujícími podmínkami také způsobují nedostatečnou
zodpovědnost za obývané prostory. Platební morálka se tak hroutí a vede k lhostejnosti
a nezodpovědnosti, která se posléze těžko nabývá i v lepších podmínkách. Opět se dostá-
váme k začarovanému kruhu sociálního vyloučení jako komplexního celku, který lze těžko
na nějakém konci přetnout.

2.4.1. Sociálně vyloučené lokality: nebezpečná a drahá místa
Sociálně vyloučené lokality jsou vnímány jako špatné adresy a nebezpečná místa. Okolní
obyvatelé si stěžují na hluk, nepořádek, devastování a zvýšenou kriminalitu, a oprávněně
vyžadují po místních samosprávách urychlené řešení situace. Obec nebo město musí vyna-
kládat zvýšené prostředky na ostrahu nejen dané lokality, ale často i celého města. Existen-
ce vyloučených lokalit je dražší pro všechny, kdo se na jejich vzniku a „provozu“ podílejí.
Obyvatelé sociálně vyloučených lokalit jsou až na výjimky závislí na dávkách státní sociální
podpory a jsou pak neproduktivní složkou společnosti. Zároveň představují velkou kapacit-
ní zátěž pro místní instituce, což opět zvyšuje náklady obce na jejich provoz. Vymáhat pla-
cení nájemného od lidí v ghettu je samozřejmě obtížnější a tedy opět nákladné. Zároveň
zde dochází ke kumulaci vnějších i vnitřních příčin sociálního vyloučení, jejímž následkem
je posilování vyloučení jednotlivých osob. Ghetta mají navíc tendenci se rozrůstat, kromě
již zmíněných příčin jejich vzniku je třeba vzpomenout také časté stěhování osob nebo
i celých rodin, které přišly o bydlení, za příbuznými.

Je nutné upozornit na to, že život ve vyloučené lokalitě přináší vyšší ekonomickou zátěž
pro samotné obyvatele (často vysoké životní náklady, rozšířená lichva a zadluženost) a ve
svých důsledcích i pro místní samosprávu a statní správu.

3. Sociálně vyloučené lokality: proč jsou v Čechách „plné“ Romů?
Z již dříve zmíněného výzkumu společnosti GAC realizovaného v roce 2006 pro MPSV ČR
vyplynulo, že v České republice existuje okolo tří stovek sociálně vyloučených romských
lokalit. Velká část z nich vznikla v posledních dvaceti letech a jejich počet stále narůstá.
Shodným znakem těchto sídelních celků je především chudoba jejich obyvatel a nedosta-
tečný přístup ke zdrojům a službám okolní společnosti. Velké procento obyvatel těchto lo-
kalit v ČR je tvořeno lidmi se specifickou etnickou příslušností – Romy. Proč je u nás romství
tak často spjato s chudobou a se sociálním vyloučením? Kde můžeme hledat příčinu špatné
sociální či socioekonomické situace řady Romů žijících v ČR?

3.1. Postoj Čechů vůči Romům

Řekli jsme si, že sociální vyloučení má své vnitřní a vnější příčiny. Zastavme se nyní u těch
vnějších. Je možné, že v České republice je vyvíjen systematický tlak k vyčleňování jisté
skupiny fyzicky odlišitelných obyvatel? Nejsou přehnané hlasy těch, kteří tvrdí, že je česká
společnost xenofobní a že předsudky vůči cizincům, zejména Romům, jsou obecně rozšíře-
né a akceptované? Podívejme se nyní na výzkumy agentury STEM:

Agentura STEM (2007): VZTAH ČECHŮ K ROMŮM JE DLOUHODOBĚ PŘEVÁŽNĚ ODMÍTAVÝ
Postoje české veřejnosti k romským spoluobčanům jsou již několik let stabilní. Výrazná, dvou-
třetinová převaha občanů pociťuje k romské menšině odmítavý vztah, či dokonce odpor, pětina
veřejnosti vnímá Romy stejně jako ostatní spoluobčany a jen zanedbatelný podíl lidí vyjadřuje
k Romům dobrý nebo velmi dobrý vztah. Zhruba každý druhý z nás uznává, že každá etnická
skupina má mít možnost žít podle vlastních tradic a zvyků.
V minulosti však tento názor sdílelo více lidí. V posledních letech dochází i k poklesu podílu obča-
nů, kteří se domnívají, že by se u nás mělo více dbát na práva romské menšiny.

Zdroj: http://www.stem.cz/clanek/1309 [cit. 25. 8. 2012]

143

ROMOVÉ A SOCIÁLNÍ VYLOUČENÍ

Agentura STEM (2012): NEGATIVNÍ NÁZORY NA ROMY OD LOŇSKA POSÍLILY, KLESÁ
TOLERANCE K ŽIVOTU MENŠIN PODLE VLASTNÍCH ZVYKŮ

Tři ze čtyř občanů vyjadřují odmítavý vztah k romskému etniku (75 %). Naprostá většina
lidí (85 %) si přitom stále myslí, že pozornost věnovaná právům Romů u nás je dostateč-
ná. V posledních dvou letech narůstá i podíl občanů, kteří nesdílejí názor, že etnickým
menšinám by mělo být umožněno žít podle vlastních tradic a zvyků – nyní činí 57 %.

Třetina deklaruje mírně odmítavý vztah k Romům (31 %), téměř stejný podíl (30 %)
se vyjádřil jednoznačně odmítavě a 14 % občanů dokonce pociťuje k Romům odpor.
Pouze 2 % mají k Romům dobrý nebo velmi dobrý vztah, 16 % se vůči nim nevymezuje
ani pozitivně, ani negativně a 7 % tvrdí, že k Romům nemají vůbec žádný vztah.

„Jaký je Váš vztah k Romům?“

Zdroj: STEM, Trendy 4/2012, 1084 respondentů starších 18 let

Oproti stejnému výzkumu agentury STEM z roku 2007 došlo k viditelnému ochlazení
vztahů. V roce 2007 označilo svůj postoj jako odmítavý 57 % (v roce 2012 již 61 %), 11 %
uvedlo, že pociťuje odpor (nyní 14 %), 4 % uvedlo vztah dobrý (nyní pouze 2 %), 1 % jako
velmi dobrý (nyní 0 %). Budeme-li pečlivěji sledovat mínění tzv. většinového obyvatelstva
prostřednictvím výzkumů veřejného mínění, není tento názor veřejnosti ojedinělý. Podob-
né statistiky názorů obyvatelstva dokonce nezřídka ukazují, že postoj Čechů vůči Romům
se stále zhoršuje. Výzkum CVVM z roku 2010 přinesl zprávu, že více než čtyři pětiny Čechů
(82 %) si myslí, že soužití s Romy je problematické. Podle výsledků tohoto výzkumu se
postoj Čechů k Romům od roku 2006 velmi zhoršil, tehdy soužití s Romy hodnotilo jako
špatné 69 % dotázaných.1 Podle jiného výzkumu agentury STEM by pouze 14 % českých
občanů přijalo bez problémů, kdyby v jejich sousedství žili Romové, a pro téměř třetinu lidí
(30 %) je takové soužití zcela nepřijatelné2. Oba tyto výzkumy shodně konstatují, že ze
všech národností mají Češi nejhorší postoj právě k Romům.

3.2. Vnější tlak: (ne)rovnost příležitostí, předsudky a diskriminace

V České republice jsou si všichni občané formálně rovni před zákonem. Jinak je tomu ov-
šem z hlediska rovnosti příležitostí. Člověk, který je rozpoznán okolím jako Rom, se může
setkat hned s několika formami diskriminace, které mu ve svém důsledku znesnadňují ane-
bo dokonce znemožňují zapojení do širší společnosti. Může se setkat jednak s tzv. přímou
diskriminací, kdy na základě své etnicity není např. vpuštěn do určitého podniku nebo mu
není pronajat byt. Vedle toho existuje řada opatření, která jsou tzv. nepřímou diskriminací.
Typickým příkladem jsou pravidla přidělovaní obecních bytů. Ty mnohdy znevýhodňují ob-
čany pobírající sociální dávky, nezaměstnané, početné rodiny apod., tedy formulují nega-

1  http://www.cvvm.cas.cz/upl/zpravy/100193s_ov30311b.pdf [cit. 25. 8. 2012].
2  Zdroj: http://www.stem.cz/clanek/2195 [cit. 25. 8. 2012].

› �(ne)rovnost příležitostí,
předsudky a diskriminace

› �nepřímá diskriminace

Žádný, jsou mi
lhostejní

7%

Velmi dobrý
0%

Dobrý
2%

Stejný jako ostatním
16%

Mírně odmítavý
31%

Jednoznačně
odmítavý

30%Pociťuji
k nim odpor

14%

144 	

ROMOVÉ A SOCIÁLNÍ VYLOUČENÍ

tivní kritéria, která jsou průvodními znaky chudoby a sociálního vyloučení a jako taková se
často vyskytují u Romů a dalších sociálně slabých rodin. Z tohoto pohledu lze za nepřímou
diskriminaci považovat i diagnostikování dětí pomocí kulturně zatížených inteligenčních
testů, které zkoumají znalosti a dovednosti, které nejsou součástí výchovy dětí z odlišného
kulturního prostředí.

Jiným příkladem nerovnosti šancí je praxe umisťování romských dětí do praktických škol.
Počet romských dětí v bývalých zvláštních školách se odhaduje na 32-35 % ze všech žáků,
přitom podíl Romů v české společnosti se pohybuje kolem 2 %. Kromě této systémové
diskriminace pak lze také zmínit méně zjevnou diskriminaci v českém školství: neuvědomo-
vané předsudky některých pedagogů, kdy dochází k zaměňování jevů sociálního charak-
teru za vrozené genetické dispozice. Tento předpoklad většinou velmi zásadně ovlivňuje
i postoje k dětem a nároky, které jsou na ně kladeny.

Obě výše zmíněné interpretace, genetická a sociální, poskytují zcela odlišná východiska
i pro možnou cestu nápravy. Pokud budeme přesvědčeni, že neúspěšnost romských dětí ve
škole a jejich „excentrické“ chování je z největší míry dáno dědičností, vytrácí se to zásadní,
a to je víra v možnost změny. Budeme-li však vycházet z toho, že inteligence, jak ji měříme
v našich vzdělávacích podmínkách, je spíše potenciál, který lze významně změnit sociálním
prostředím, můžeme nastavit pedagogické a psychologické metody tak, aby adekvátně
rozvíjely, co bylo zanedbáno.

Předsudky, diskriminace a systematické znevýhodňování ve smyslu uzavírání životních pří-
ležitostí určitým jedincům či skupinám jedinců jsou integrální součástí sociálního vyloučení.
Představují jednu z hlavních vnějších příčin existence tohoto stavu. Zásadním momentem,
který je u zrodu sociálně vyloučených lokalit, je střet kultury tzv. moderní (dominantní,
majoritní) a tradiční (tj. založené na odlišných tradicích a hodnotách). Lidé, kteří nedis-
ponují kulturním kapitálem dominantní společnosti a nesdílí její hodnotový systém ani
životní strategie, se ocitají mnohem snáze na tzv. okraji společnosti. Pokud se ještě k tomu
přidá fakt, že ve společnosti s tradiční (tj. nemodernizovanou) kulturou jsou lidé fyzicky
odlišitelní např. jinou barvou pleti, vstupují významně do hry také stereotypní předsudky.
Izolovanost dané skupiny se neustále reprodukuje právě skrze mylné úsudky o provázanos-
ti mentality s barvou kůže.

Sociální vyloučení je především a pouze přizpůsobení člověka konkrétním životním pod-
mínkám spojeným s trvalou chudobou a životem na okraji moderní ekonomické společ-
nosti. Jak jsme si ukázali, jedná se o poměrně komplikovaný souhrn různých příčin, jak
vnějších, tak i vnitřních. Je to složitý společenský proces s konkrétním historickým vývojem.
Diskriminace okolní společností je jednou z jeho důležitých vnějších příčin, i když samozřej-
mě nikoliv jedinou. Řekli jsme si, že pro sociální vyloučení je charakteristický začarovaný
kruh, ze kterého je velmi těžké dostat se vlastními silami. Pokud se ve vyloučení ocitne
fyzicky odlišitelná osoba nebo skupina lidí, jsou její možnosti na sociální vzestup o to více
ztížené.

4. Historie Romů: Na okraji české společnosti

4.1. Specifické místo ve společnosti od příchodu na naše území

Místo na okraji společnosti je v našem prostředí vymezeno Romům již od dob jejich přícho-
du na toto území. Jak dokazují dobové prameny, odlišný vzhled a ošacení, kočovný způsob
života a zejména tmavá pleť budily v lidech pozdního středověku a raného novověku
strach a odpor. Romové nikdy nebyli vlastníky půdy a zůstávali proto vždy izolovaní a zá-
vislí na okolní společnosti. Řemesla, která vykonávali, nebyla prestižní, naopak by se dalo
říci, že byla spojena s nízkým sociálním statusem. Pokud již Romové provozovali řemeslo,
pak většinou vyráběli jistý úzce vymezený sortiment výrobků, například romští kováři dělali
především hřebíky a pracovní náčiní. Řemesla, která vykonávali, jim neumožňovala začlenit
se do různých sociálních vrstev. Byla specifická a až rituálně příznačná, tedy jejich výroba

145

ROMOVÉ A SOCIÁLNÍ VYLOUČENÍ

byla přímo označením příslušnosti k určité sociální vrstvě společnosti a zároveň i mezi
Romy navzájem. Romové tak po staletí (od cca 14. – 15. století, kdy přicházeli na území
Česka až do začátku 20. století) zůstávali odděleni od okolní společnosti jasnými stigmaty
– způsobem obživy a z toho vyplývajícím způsobem života a fyzickou odlišností. Jakmile
by někdo aspiroval na vydělení se z daného řádu, byl by okamžitě společností identifiko-
ván a jeho život by byl obtěžkán neustálou nevolí okolní společnosti, do které se sociálně
či ekonomicky včlenil. Právě proto byly velmi řídké sňatky napříč společností a Romové se
málokdy dostali do měst, kde by bylo možné snadněji se odpoutat od postavení na okraji
společnosti. Kromě toho je dobré připomenout, že od 16. do konce 18. století byli Romové
velmi násilným způsobem a zcela oficiálně pronásledováni. Prvním oficiálním prohláše-
ním vybízejícím k pronásledování a vyhánění byla exkomunikace Romů z církve pařížským
arcibiskupem v roce 1427 z důvodů nedodržování křesťanských zásad. Po celé Evropě byly
vydávány různé mandáty zakazující Romům vstup na určité území, v nejkrajnějších přípa-
dech pod trestem smrti.

4.2. Rozdíly mezi romskými skupinami

Život Romů v různých částech Evropy i na různých územích Česka a Slovenska se velmi
lišil. Na Slovensku žili Romové tradičně usedle v tzv. romských osadách na okrajích vesnic.
Živili se vedle řemesel velmi často nádenickou prací. Charakteristické pro život Romů na
Slovensku bylo, že osada a neromská část vesnice žily ve vzájemném poměrně harmonic-
kém recipročním vztahu. Romové vykonávali pro Neromy nádenické práce a jednotlivé
neromské rodiny držely zároveň opatrovnictví nad rodinami romskými. Vzájemně se dobře
znali a byli si užiteční. V rámci jednotlivých regionů Čech a Moravy se velmi lišily podmínky
a životní standard jednotlivých romských rodin. Na Moravě žily některé významné romské
rody, často s hudebnickou tradicí, které byly i sociálně na velmi vysoké úrovni. Jejich zázemí
bylo srovnatelné s okolní společností. V Česku žila část Romů také usedle, jiné skupiny žily
až do druhé světové války kočovným způsobem života. Část českých (i moravských) Romů
byla provázána se světskými a dalšími kočovnými skupinami a provozovala různé pouťové
atrakce nebo kočovné způsoby obživy. Je třeba si také uvědomit, že naše území v té době
leželo na trasách kočovných rodin olašských Romů, Sintů i dalších kočovných skupin.

4.3. Dvacáté století: mimo demokratizační trendy

Romové zůstávali i na počátku 20. století vyčleněni ze společnosti a vykonávali práce
spojené s nižším statusem, v závislosti na okolní společnosti. Za první republiky byl uveden
v platnost Zákon o potulných cikánech (117/1927 Sb. n. a z.), který umožňoval pořizovat
zvláštní policejní soupisy kočovného a do jisté míry i usedlého cikánského obyvatelstva
a zavedl vydávání tzv. cikánských legitimací a kočovnických licencí. Umožnil tedy státu
přísnou evidenci cikánských a kočovnických rodin. Je paradoxem, že právě v období, kdy
se v československé společnosti začínají vytvářet demokratické principy, jsou opět „Cikáni“
jasně stigmatizováni a velmi výrazně omezováni. Většina Romů zůstává v izolaci, není za-
pojena do infrastruktury státu, děti nedocházejí do škol atd. Začínají se tak rozevírat nůžky
dvou neslučitelných světů. Pomalu ale jistě se začínají zviditelňovat a problematizovat ost-
růvky nevzdělanosti, nezapojené do občanské společnosti, do té doby tolik se nevylučující
od vesnické chudiny.

Druhá světová válka znamenala pro život Romů v Československu zásadní zásah. Čeští
Romové internovaní v tzv. cikánských táborech a později v koncentračním táboře Osvětim-
-Březinka byli za druhé světové války téměř vyvražděni. Uvádí se, že druhou světovou válku
přežilo asi jen 200–500 původních českých a moravských Romů. Naproti tomu na Slovensku
nedocházelo k systematickým deportacím do koncentračních táborů. I když byly za váleč-
ného slovenského státu uplatňovány vůči Romům četné restrikce a omezení (např. zařa-
zování Romů do tzv. pracovních útvarů, zákaz vstupu do měst, zákaz cestovat hromadnou
dopravou, nucený přesun romských obydlí od veřejných cest atp.), ke genocidě romského
etnika zde nedošlo.

146 	

ROMOVÉ A SOCIÁLNÍ VYLOUČENÍ

4.4. Komunistická éra: asimilace a násilná integrace

Po válce došlo k dalšímu radikálnímu zásahu do života Romů. V rámci osidlování českého
pohraničí byly krátce po odsunu Němců organizovaně přesidlovány rodiny ze slovenských
romských osad, kde byla po válce velká bída. Obydlování pohraničí se posléze plánované
organizaci zcela vymklo a docházelo k mohutné živelné migraci Romů za prací.

Stručně se pozastavme nad politikou komunistického Československa vůči Romům. Do
schématu příkladného socialistického občana se kočovné nebo často migrující romské sku-
piny, vykazující vysokou negramotnost a malé zapojení do budování socialistické společ-
nosti, příliš nehodily. Od padesátých let byla uplatňována politika tzv. asimilace, tj. státem
řízený postup přizpůsobení „osob cikánského původu“. Tato různými institucemi a úřady
realizovaná asimilace byla především zpočátku velmi násilného charakteru. Romské děti
byly v rámci převýchovy systematicky zařazovány do zvláštních škol, nesměly mluvit romsky
a často byly i odebírány z rodin. Byly cíleně potlačovány jakékoliv specifické kulturní a ja-
zykové projevy. Na konci padesátých let potom vstoupil v platnost zákon o povinném usa-
zení kočovných osob, který k tomu donutil nejenom kočující skupiny, ale i Romy migrující
v rámci Československa za prací.

Druhá polovina šedesátých let přinesla realizaci státem řízeného rozptylu romského
obyvatelstva z míst s „nežádoucí koncentrací“ Romů do jiných částí ČSSR. Během něj
bylo přesunuto několik tisíc romských rodin, zejména ze Slovenska do Čech. Z důvodů
špatných výsledků postupně násilná asimilace ochabovala, nicméně zásadním způsobem
se nic nezměnilo. Romové se nesměli nijak organizovat, nesměli zakládat kulturní spolky
a veřejně se hlásit ke své národnosti. Po krátkém období tzv. pražského jara kolem roku
1968, kdy došlo k přechodnému zrodu emancipace romského hnutí, charakterizované ze-
jména vznikem Svazu Cikánů-Romů, došlo v době tzv. normalizace k opětovnému přitvr-
zení státní politiky. Pro sedmdesátá léta byla typická politika tzv. společenské a kulturní
integrace romského obyvatelstva, která měla spočívat ve vyrovnávání průměrné životní
úrovně Romů s majoritou. Mimořádný důraz byl kladen na výchovu a vzdělávání dětí, ale
i na otázky např. zaměstnanosti či zdravotní péče. Tato politika byla prosazována, řízena
i kontrolována shora a vyznačovala se značným přikrášlováním údajů a výsledků oproti
reálnému stavu.

4.4.1. Střet tradiční kultury s modernitou
Podívejme se nyní na éru komunismu ještě jinou optikou. V tomto několik desetiletí trva-
jícím historickém období totiž můžeme nalézt jeden z klíčů pro vysvětlení současného ne
příliš pozitivního postavení Romů v české společnosti, které je často interpretováno jako
důsledek romské mentality či (odlišných) vrozených dispozic.

Romové, kteří k nám začali po válce přicházet ze Slovenska, žili do té doby v tradičním
společenském řádu, v pospolitosti s charakteristickými kulturními projevy. V prostředí
českého pohraničí a dalších průmyslových lokalit, kam přicházeli za prací, se najednou
ocitli ve zcela odlišných podmínkách, než jaké doposud znali, a to jak sociálního, eko-
nomického nebo i materiálního charakteru. Ocitli se takřka ze dne na den v prostředí
městské zástavby uprostřed „gadžů“ (gadžo – Romy používaný pojem pro Neromy)
a především se ocitli v nové situaci institucionálního zapojení do okolní společnosti.
Romské osady na Slovensku si udržovaly určitou míru „autonomie“. Romové byli pone-
cháni více svému osudu, řadu věcí si řešili „mezi sebou“. Tiše se tolerovalo právní a in-
stitucionální vakuum v romských osadách. Také proto se život v osadách příliš nezměnil
až do poválečné doby.

Neblahé důsledky této živelné migrace se začaly projevovat až postupně. V materiální
oblasti například špatně využívanou funkčností bytů: byty byly často přeplněné, jejich uži-
vatelé mnohdy nedokázali vhodně využívat hygienické zařízení atd. Postupně se, u různých
rodin různě intenzivně, začala projevovat i sociální izolace.

4.4.2. Neznalost principů občanské společnosti
Romské rodiny, které přicházely od začátku padesátých let do Česka, se v okamžiku svého
příchodu do odlišného prostředí poprvé setkaly s životem založeným na „občanské odpo-
vědnosti“. Připomeňme si, že se s tímto občanským principem setkali právě za období vlády

› asimilace
› integrace

147

ROMOVÉ A SOCIÁLNÍ VYLOUČENÍ

komunistů, což zásadně ovlivnilo možnosti nabytí povědomí o fungování moderní občan-
ské společnosti. Jako příklad uveďme tři nejdůležitější okolnosti. Práce byla za komunismu
povinností a vždy nějaká byla (alespoň oficiálně). Nikdo se nemusel obávat nezaměstna-
nosti. To mělo dalekosáhlý důsledek i v rovině vzdělání: práce byla vždy nějaká, nebylo
nutné usilovat o vlastní profilaci. Nebyl tedy kladen žádný tlak na motivaci ke vzdělává-
ní. Často byla naopak práce v dělnických, nízko kvalifikovaných profesích mnohem lépe
finančně ohodnocena než práce na odborných pozicích. Tak se dostáváme k nejdůležitější
okolnosti. Dvě generace romských rodin, které žily za komunistů v Česku, byly vzdělávány
ve zvláštních školách a nemohly tudíž zažít efektivitu vzdělání. Jako další příklad lze uvést
vztah k movitému majetku, který se projevoval mimo jiné i v oblasti bydlení. Neexistence
soukromého sektoru podporovala nevhodné či neuvědomělé zacházení s tím, co bylo
v majetku státu.

4.4.3. Státní politika a zárodky sociálně vyloučených lokalit
I přes snahu likvidovat tzv. „místa s nežádoucím soustředěním obyvatel cikánského
původu“ ve druhé polovině šedesátých let, v poválečné době a po celé období komuni-
smu vznikaly lokality s velkou koncentrací romského obyvatelstva. To se dělo zejména
ve starší zástavbě či v dělnických koloniích v průmyslových městech, nabízejících pro ne-
kvalifikované Romy pracovní příležitosti, v lokalitách, odkud se majoritní obyvatelstvo
postupně stěhovalo do nově postavených panelových sídlišť. Docházelo tak k vytvá-
ření zárodků dnešních sociálně vyloučených lokalit, jako je např. Hrušov nebo Přívoz
v Ostravě nebo Předlice v Ústí nad Labem. Snaha rozstěhovávat a rušit tyto po mnoha
stránkách nevyhovující a přelidněné lokality přinesla na mnoha místech ČSSR v sedmde-
sátých a osmdesátých letech další novodobá ghetta. Šlo o panelová sídliště, která byla
buď záměrně vystavěna pro romské obyvatelstvo (nejčastěji byla výslovně koncipována
pro tzv. nepřizpůsobivé romské rodiny) nebo s plánovanou vysokou koncentrací Romů.
V takových případech byl scénář obdobný: obyvatelé majority se do těchto lokalit od
počátku odmítali stěhovat a sídliště bylo brzy naplněno pouze Romy, případně doplně-
no jinými problémovými, sociálně slabými osobami. Příkladem těchto lokalit jsou dnes
nechvalně známá sídliště Chanov v Mostě (nebo Luník IX ve slovenských Košicích). Brzy
se ukázalo, že plánované sestěhování romských rodin různé úrovně a způsobu života
do těsného sousedství způsobilo absolutní kolaps domnělé místní romské komunity
(která ovšem byla komunitou jen při pohledu zvenčí), jehož následky nesou obyvatelé
těchto lokalit dodnes. Již od svého počátku se v těchto místech začal roztáčet mecha-
nismus sociálního vyloučení se všemi negativními strategiemi a projevy. K dovršení to-
hoto procesu došlo po roce 1989, kdy skončila politika uměle udržované zaměstnanosti
a sociální rovností.

4.5. Po roce 1989

Po roce 1989 se tak Romové stali prvními občany, kteří doplatili na transformaci naší spo-
lečnosti. O postupném sestěhovávání „nepřizpůsobivých“ rodin, laxnosti zastupitelských
úřadů a různých exekutorských klikách bylo již napsáno mnoho studií. Oddalování řešení
problému lidí, kteří se bez zaměstnání, s nízkým vzděláním a nízkou funkční gramotností
ocitli na tzv. sociálním dně, postupně vyústilo v současnou, všem dobře známou realitu.
Během devadesátých let i na počátku 21. století vznikala vedle stávajících ghett ghetta
nová. Šance Romů sehnat bydlení jinde než v některé tzv. sociálně vyloučené lokalitě,
obývané zejména Romy a sociálně slabými obyvateli, se nezvětšila. Ani v oblasti vzdělání
nedošlo k žádnému viditelnému pokroku. Zvláštní školy byly pouze přejmenovány na
školy praktické.

Můžeme konstatovat, že situace se stále zhoršuje, neboť lidé v sociálně vyloučených loka-
litách se postupně adaptují na podmínky chudoby. Vytváří se tak svět „sám pro sebe“ na
okraji většinové společnosti, se svými zavedenými pravidly, řádem, normami a efektivními
strategiemi pro obstarání rodiny. Vzniká tak skutečně jistá „kultura“, ovšem nikoliv ve
smyslu národní kultury.

› transformace společnosti

148 	

ROMOVÉ A SOCIÁLNÍ VYLOUČENÍ

4.6. �Závěr: stigmatizace romství a nemožnost stratifikace Romů do širších
vrstev společnosti

Při seznámení se s historickým vývojem Romů na našem území jsme si měli možnost po-
všimnout, že Romové byli ve všech historických etapách nějakým způsobem izolováni od
společnosti. Velkou roli přitom sehrály vžité představy tzv. majority o Romech a jejich místu
ve společnosti. Velký podíl na současném negativním postoji k Romům má i politika komu-
nistického Československa a procesy, které se samovolně rozpoutaly po roce 1989. Ukázali
jsme si, že v novodobé historii nebyly nikdy nastaveny takové podmínky, za kterých by
mohlo docházet bez zábran ke spontánnímu zapojení Romů do širší společnosti. Svou roli
na tomto faktu má ale na druhou stranu také životní styl a preferované životní strategie
(některých) Romů, tedy odlišné kulturní normy, neslučitelné s představami dominantní kul-
tury. Je nutno připomenout, že tyto strategie a kulturní normy se udržují mezi Romy mimo
jiné právě v důsledku izolace.

Ukázali jsme si, že etnická odlišnost Romů je zdrojem stigmatizace neboli nálepkování
jednotlivců, kteří jsou okolím za Romy považováni. Jádrem problému ovšem není etnicita
těchto lidí, ale životní a sociální situace, kdy se ocitli ve stavu trvalé chudoby, tedy jejich
sociální vyloučení. Mezi problémem sociálně vyloučených populací v České republice a pro-
blémem romského etnika nelze jednoduše udělat rovnítko. Při analýze tohoto fenoménu
je třeba podívat se na celou situaci zcela opačně: závažným celospolečenským problémem
České republiky je existence vrstvy chudých lidí žijících dlouhodobě v závislosti na státním
sociálním systému, v podmínkách špatného bydlení, často v rámci izolovaných chudinských
čtvrtí, v izolaci od společenských institucí a sociálních kontaktů, které jsou k dispozici větši-
ně obyvatel země, a bez perspektivy zlepšení své situace.

› stigmatizace

149

ROMOVÉ A SOCIÁLNÍ VYLOUČENÍ

Literatura:
◾◾ Brož, M. – Kintlová, P. – Toušek, L.: Kdo drží černého Petra? Člověk v tísni, Praha 2007

◾◾ �GAC, s.r.o.: Analýza sociálně vyloučených romských lokalit a komunit a absorpční kapa-
city subjektů působících v této oblasti – souhrnné informace o projektu. 2006.
http://www.mpsv.cz/files/clanky/3043/Analyza_romskych_lokalit.pdf [cit. 17. 12. 2012]

◾◾ �Hirt, T. – Jakoubek, M. (eds.): „Romové” v osidlech sociálního vyloučení.
Vydavatelství a nakladatelství Aleš Čeněk, Plzeň 2006

◾◾ �Mareš, P.: Chudoba, marginalizace, sociální vyloučení. Sociologický časopis 36(3), 2000,
s. 285-297. Dostupné online:
�http://www.sreview.soc.cas.cz/uploads/028583b8ba8110c76a6ae9d-
260c5c0374e096283_376_285MARES.pdf [cit. 15. 12. 2012]

◾◾ �Mareš, P.:. Sociologie nerovnosti a chudoby. Sociologické nakladatelství, Praha1999

◾◾ �Moravec, Š.: Negativní důsledky etnické definice sociálního vyloučení romských
populací. 2006. http://everest.natur.cuni.cz/akce/segregace/publikace/Moravec.pdf
[cit. 15. 12. 2012]

◾◾ �Pavelčíková, N.: Romové v českých zemích v letech 1945–1989.
Úřad dokumentace a vyšetřování zločinů komunismu, Praha 2004

◾◾ �Příručka pro sociální integraci, Odbor pro sociální začleňování v romských lokalitách,
Úřad vlády ČR. Praha 2010

◾◾ �Svět podle demokracie. E-learningový kurs pro učitele,
www.svetpodledemokracie.cz/moodle, lekce Demokracie a sociální vyloučení
[cit. 17. 12. 2012]

◾◾ �Toušek, L.: Sociální vyloučení a prostorová segregace. AntropoWebzin 2007(2-3),
s. 12-26. Dostupné online:
http://antropologie.zcu.cz/socialni-vylouceni-a-prostorova-segregace [cit. 17. 12. 2012]

◾◾ �Šimáček, M.: Co jsou česká ghetta? 2008,
http://www.epolis.cz/download/pdf/materials_38_1.pdf [cit. 17. 12. 2012]

◾◾ �Šimáček, M.: Jak vznikají česká ghetta? 2008,
http://www.epolis.cz/download/pdf/materials_39_1.pdf [cit. 17. 12. 2012]

150 	

KDO VLASTNĚ JSEM

Každý jednotlivec, který se přiklonil k extremismu, učinil tak pod vlivem poměr-

ně složitého komplexu okolností. Následující text pedagožky a filozofky Adély

Zelendy Kupcové se věnuje těm, kteří sympatizují s pravicovým extremismem,

podrobuje zkoumání konstituování a budování identity, popisuje období dospívá-

ní jakožto období tzv. identitní krize, kdy je největší pravděpodobnost, že se jedi-

nec k extrému přikloní. Popisuje význam sociální integrity i osobních kompetencí

a poukazuje na to, že extremistickou ideologií založená identita poskytuje snad-

ná řešení problémů vyvstávajících v období dospívání. Jakožto každá ideologie

i tato poskytuje návod, jak se orientovat ve složitém světě, který čitelně vysvětluje

a polarizuje, označuje hodnoty a navíc dává mladému člověku vědomí výlučnosti

v současném konzumním světě.

 Teoretická východiska studie autorce potvrdila data získaná v terénním sociolo-

gickém výzkumu. Výzkum se nezabýval levicovým extremismem.

Zatímco zde předkládaný text se zaobírá především teorií osobnosti a předpokla-

dy, které vedou jedince k příklonu k extremismu, procesem politické socializace

pravicového radikála se zabývá text téže autorky v metodické části publikace. V ní

také nalezne pedagog rady, jak se zachovat, když se žák s extremistickými postoji

objeví v jeho třídě.

T: �Jan Charvát, Ideologie
extremismu

T: �Miroslav Mareš,
Extremismus v České
republice

T: �David Lebeda, Dana
Gabaľová, Symbolika
extremistických hnutí

M: �Miroslav Mareš, Pe-
dagogické postupy
proti extremismu

M: �David Lebeda,
Prevence extremismu
v třídním kolektivu

M: �Štěpán Smolík,
Osobnost pedagogů
i žáků a její vliv na
práci s extremismem
ve školách

M: �Adéla Zelenda
Kupcová, Proces
politické socializace
pravicového radikála
a extremisty a mož-
nosti pedagogického
působení

M: �Michal Dubec, Kon-
struktivní komuni-
kace

M: �Zdeněk Martínek,
Agresivita a agrese
ve školním prostředí

M: �Jaroslav Holek, Jana
Skácelová, Diskuse
s extremisty v tříd-
ním kolektivu

A4: �Jak odhadujeme
druhé

A5: �Co se říká
A6: Nová identita
A18: �Proč nechci být

extremistou
A19: Černý nebo bílý

151

KDO VLASTNĚ JSEM

Kdo vlastně jsem:
dospívání, krize identity a příklon k extrému

Adéla Zelenda Kupcová

Zabývat se identitou a jejím vývojem nejen u mladého člověka je velice důležité pro poro-
zumění druhému. Pro pochopení inklinace mladých lidí k extremistickým skupinám a extre-
mistickému světonázoru je to důležité dvojnásobně. Období tzv. krize identity, kdy jedinci
zkouší hranice norem i svých vlastních schopností a hledají své místo ve světě, jsme si zvykli
nazývat pubertou. Vzhledem k tomu, že v pubescenci a v prepubescenci dochází k takové-
mu hledání sebe sama, není s podivem, že právě v tomto období zaznamenáváme nejčastě-
ji příklon mladých lidí k extremismu, ve kterém sebe sama dočasně či trvale nalézají.

Porozumění tomu, co identita je, jak se konstituuje a čím je důležitá, je významné pro po-
chopení toho, co se děje v mladých lidech – žácích, studentech, ale i v nás samotných a proč
někteří svou identitu a pohled na svět ukotví v extremismu.

Tato stať si klade za cíl dobrat se na praktických příkladech toho, jakým způsobem je
konstruována identita1 extremisty (pro zjednodušení si dovoluji použít toto slovo) v jed-
nom z nejvíce významných a náročných období našeho života, v éře dospívání, v období již
zmiňované „krize identity“, v němž mladý jedinec re-konstruuje vlastní identitu a tvoří si
nové, vyzrálejší sebepojetí a hledá vlastní místo ve světě a společnosti.

Pod termínem „identita“, se pro většinu z nás skrývá odpověď na otázku: „Kdo jsem?“.
V jistém smyslu tak bude termín „identita“ pojímán i v tomto příspěvku, avšak bude zo-
hledněno, že slovo „identita“ je daleko spíše konceptem nežli pojmem. Konceptem, který
má nesčetně mnoho rovin, které korespondují s jednotlivými vrstvami identity i s charakte-
rem jejich vývoje.

K zamyšlení 1:
Pro patřičnou ilustraci požádám čtenáře, aby si sám zkusil promyslet odpověď na onu kruciální otáz-
ku: Kdo jsem? Je také možné vypsat si například pět hlavních hesel, jež by člověka charakterizovala
a dle jeho nejlepšího přesvědčení odpovídala tomu, kým je, jaká je jeho identita.

1  Tato práce vychází z konceptuálního uchopení identity a jejím předpokladem je sociální konstruktivismus.

› identita
› krize identity
› extrém

Demonstrace ve Varnsdorfu 17. 9. 2011. Foto: Dana Gabaľová

152 	

KDO VLASTNĚ JSEM

1. Náčrt základních konstituentních rovin identity

Pro ilustraci uvedu příklad odpovědi, kterou uvedl jeden můj dobrý přítel, jehož jsem o ta-
kovéto shrnutí jeho identity požádala. Jako nejpodstatnější vypsal tato slova charakterizu-
jící jeho identitu: „historik, manžel a přítel, empatický, inteligentní, usilující o dobrý život“.

V těchto pěti heslech jsou odraženy jednotlivé klíčové sféry identity, jak je diferencuje
slavný psycholog Erik Erikson (Erikson 1974, 1982). Erikson rozlišuje dvě základní roviny
identity (viz schéma) – osobní kompetence, tedy znalosti, dovednosti, klíčové vlastnosti
a schopnosti vedoucí k možnosti uplatnit se v různých rovinách života. Pro tuto rovinu
identity budu dále užívat pojem sebeidentita, protože tak se výseč této roviny identity, jak
ji načrtává Erikson, rozšíří i o sebehodnocení a přisuzování významu vlastní osobě ze zcela
subjektivního pohledu. Toto rozšíření bude významné pro výklad identity extremisty. Jako
další rovinu identity uvádí Erikson sociální integritu, tedy jistou zakotvenost ve společ-
nosti a jejích sdílených významech. K osobním kompetencím odkazují hesla „inteligentní,
empatický“, ale i „usilující o dobrý život a historik“. Způsob ukotvenosti a působení ve
společnosti a způsob porozumění jejím významům je vystižen samostatně v „manžel a pří-
tel“. Identita „manžela a přítele“ odkazuje na straně jedné k sociální roli, na straně druhé
vyzdvihuje, co je pro daného muže klíčové a na čem zakládá své sebepojetí – na lásce
k manželce a schopnosti být jí i jiným dobrým přítelem.

Sociální integrita je však inherentní i dalším dvěma termínům, jež jsme zařadili prvotně
do roviny osobních kompetencí, sebeidentity. Heslo „usilující o dobrý život“ odhaluje
vztah daného muže ke světu – poukazuje na to, že se snaží vždy jednat a také chápat
společnost a dění v ní prizmatem morálky a etických určení. Slovem „historik“ je na straně
jedné označeno to, co daný muž umí a zná. Avšak každá znalost, dovednost a vědění silně
působí i ve vztahu ke společnosti jako takové a k celku světa. Každý z nás máme určité
penzum zkušeností a znalostí, skrze něž rozumíme světu. To, co známe a co děláme, stojí
v centru našeho zájmu, proto si toho také více všímáme. Historik si více všímá toho, co by
jednou mohly být světodějné události, sleduje politické dění prizmatem toho, jaký význam
může mít pro budoucnost, jak souvisí s událostmi minulými a podobně. Já například, jako

› sociální integrita

› morálka a etika

OSOBNÍ
KOMPETENCE

Např.: manžel; přítel;
historik; usilující o dobrý

život

IDENTITA

SOCIÁLNÍ
INTEGRACE

zakotvenost ve společ-
nosti; sociální role; sociál-
ní vztahy; pozice a vztah

ke společnosti a světu

znalosti; dovednosti;
kompetence; schopnosti

uplatnit se v různých
oblastech života

Např.: historik; inte-
ligentní,; empatický;
usilující o dobrý život

153

KDO VLASTNĚ JSEM

filozof s psychologickým vzděláním a jistou znalostí sociologie si více všímám pohybů ve
společnosti, jejích nálad, vrůstání či vykořeňování ideálů a hodnot v každodenním životě.
Když byla například podepsána Lisabonská smlouva, četl to historik jako významný milník,
v nějž vyústil dosavadní vývoj dějin evropské integrace a zvažoval další možné vývojové
linie tohoto kroku. Mne tento aspekt samozřejmě také zajímal, ale v centru mého myšlení
byla spíše otázka možnosti či nemožnosti vývoje národních identit směrem k té evropské,
obsah hodnot sdílených evropskou západní civilizací a to, jakým způsobem a měrou jsou
reflektovány a přijímány Evropany.

Toto je tedy jistá ilustrace toho, jak naše identita, vědění a dovednosti mění porozumění
struktuře sociálních významů a vztahů. Je to stejné, jako když se na hory dívá geolog a ho-
rolezec. Geolog si všímá jejich tvarů a barev, aby odkryl, jaká je to hornina a zda jsou ty
hory sopečného či jiného původu. Horolezec naopak uvažuje, na kterou horu by šlo vylézt
a co by byl největší a nejhodnotnější výkon. Na základě své vlastní identity se tak každý
vztahujeme ke světu trochu jiným způsobem, trochu jinak mu rozumíme a připisujeme
mu i jiný význam. Čím odlišnější je naše vzájemná identita, tím spíše se dá říci, že žijeme
v různých světech. A právě zkušenost toho, že se svým diskusním partnerem každý mluvíte
a snad i žijete v jiném světě, je jedním z prvních postřehů v rozhovoru s člověkem, jehož
bychom označili za extremistu.

Ale vraťme se ještě na okamžik k odpovědím historika na otázku, kým je. Za zmínku totiž
stojí ještě jeden aspekt hesla „usilující o dobrý život“. Tato slova totiž v sobě neobsahují jen
to, za jakého se daný muž považuje a že se ke světu vztahuje na základě etických určení.
Poukazují totiž i na jeho naladění se do budoucnosti, na jeho životní plán, který je možno
shrnout následovně: „Usilovat o dobro, nikomu neubližovat a být čestný, nezpronevěřit se
vlastním zásadám a snažit se využít všech svých schopností nejen k osobnímu prospěchu,
ale ku prospěchu celé společnosti.“ V životním plánu jako integrální součásti lidské identity
se odráží významná charakteristika lidského života, a sice, že trvá od a do. Naše minulost
nás vybavuje věděním a zkušenostmi, budoucnost si plánujeme, usilujeme o ni. Jsme tak
neustále rozkročeni mezi minulým a tím, co ještě nepřišlo. Do značné míry jsme tak tím,
čím chceme být.

K zamyšlení 2:
Zkuste v heslech, jež jste vypsali, diferencovat sebeidentitu ve smyslu kompetencí a vlastností oproti
sociální integritě, případně životnímu plánu. Zkuste se zamyslet, do jaké míry je Váš pohled na svět
ovlivněn Vaší identitou a s ní souvisejícími znalostmi a zkušenostmi.

2. Společnost, svět a identita

Výše bylo řečeno, jak naše identity ovlivňují pohled na svět a společnost. Nyní je třeba ještě
poukázat na to, jak svět a společnost formují naši identitu.

Člověk od svého narození, vlastně již od svého početí, není solitérem. Vždy žije v určitém
prostředí, poměrech, společenství. Vždy již je v nějaké situaci, v níž se setkává s určitými
lidmi. Ve světě a v interakci s druhými sbírá své zkušenosti a vědění, vůči něčemu se vyme-
zuje a něco odmítá, jiné naopak bere za své. Identita tak vyrůstá ze vzájemného setkávání
se jedince se společností a světem, tedy subjektivního s objektivním a stojícím mimo něj.
Nikdo z nás by nebyl tím, kým je, pokud by neměl kolem sebe určité společenství lidí a svět,
který poznává a o němž přemýšlí. Ve filozofickém jazyce by bylo možné říci, že identita
má dialektický charakter a je dána vzájemným působením lidské jedinečnosti, subjektivity
a světa, společenského úzu, mravu, společností předávaných hodnot, tedy objektivity.

Stejně tedy jako naše identita ovlivňuje naše rozumění světu a společnosti, tak se společ-
nost a svět velice významnou měrou podílí na konstruování naší identity, a to jak v rovině
sebeidentity, tak samozřejmě i v rovině sociální integrity.

154 	

KDO VLASTNĚ JSEM

3. Pozitivní a negativní identita

Bylo řečeno, že identita jedince se ve všech svých rovinách formuje ve vzájemném vztahu
se světem a společenstvím, v němž člověk žije, a to od nejužších sociálních skupin, jako
je rodina, přes větší, jako je třídní či pracovní kolektiv, až po abstraktní societu národa,
Evropy či dokonce lidství jako takového.

Ve vztahování se jedince ke společnosti a světu, na jehož základě je identita konstru-
ována, můžeme rozlišit dva základní pohyby, zakládající dva podtypy identity jako
takové. A sice negativní a pozitivní. Negativní spočívá ve vymezování se vůči vnějšímu,
v jeho odmítání a její základní deklarace zní „já nejsem…“, doplňte libovolné. Pozitivní
identita spočívá naopak ve ztotožnění se s něčím vnějším, případně člověka přesahují-
cím. Její teze může znít „já jsem…“, opět doplňte libovolné.

Z hlediska psychologie i filozofického uvažování je identita každého konstruována jak
v pohybech negativních, tedy v krocích odmítání a vymezování se, tak i v krocích pozi-
tivních, tedy v přijetí, akceptaci ztotožnění. Funkčně a „správně“ konstruovaná identita
v sobě nese oba tyto aspekty, jež jsou v souladu, a pozitivní moment identity převažuje
nad negativním.

Naopak identita založená na negativním vymezení je z pohledu psychologie až patolo-
gická, Erikson ji bez okolků nazývá patologií (Erikson 1974, 1982). Dominantně negativ-
ním způsobem utvořená identita je typická kupříkladu pro sociálně vyloučené lokality,
kde zakládá kulturu chudoby, segregace a diferencování se od majority a jejích hodnot
i životních stylů, ale i pro extremistické skupiny, zejména pro ty jejich členy, které je
nejvíce vidět v ulicích hlasitě pokřikovat do pochodu. Negativním vymezením utvořená
identita na sebe váže silné animozity vůči skupinám, hodnotám a idejím, vůči nimž se
diferencuje.

Člověk bytostně z hlediska vlastní identity potřebuje, aby v procesu jejího konstitu-
ování a udržování vyvíjel velké osobní úsilí. Také ovšem potřebuje uznání ze strany
společnosti. To bývá problematické zejména u negativní identity, kdy je jedinec, jako
v případě extremistů, vymezen vůči majoritě, jejímu systému a nejradikálněji vůči jiným
minoritám, v našem případě zejména etnickým. Vlastní osobní úsilí vedoucí k potvrzení
vlastní identity se většinou obrací opět do negativního vztahu k těmto skupinám. Ústí
tak v násilí, nepokoje či alespoň slovní napadání a živení nenávisti, která prorůstá stále
hlouběji do všech složek lidské osobnosti a prorůstá pohledem na celek světa. Zároveň
je pro negativně vymezené a úzce definované skupiny s malým počtem členů, kteří
brojí proti systému jako celku, nemožné dosáhnout uznání od společnosti a stvrdit tak
svou identitu zvenčí. Málokdo stojící vně těchto skupin je ochoten je uznat a jejich
identitu plně akceptovat a přijmout, zároveň oni sami nestojí o přijetí od majority, jež
je v jejich očích zaslepená, lhostejná apod. Vzájemné stvrzování identity pak probíhá
uvnitř těchto poměrně malých skupin. Potřeba tohoto potvrzení a přijetí pak zakládá
úzké vztahy uvnitř skupiny, podporuje vnitroskupinovou konformitu a soudržnost a ak-
celeruje tak proces indoktrinace jedince v rámci daného hnutí.

Tímto je tedy založen kruh stále hlubšího podléhání přijaté identitě vymezené nega-
tivně vůči vnějšímu světu a společenství, vedoucí k rigiditě názorů a naprosté loajalitě
uvnitř skupiny soukmenovců.

K zamyšlení 3:
Zkuste napsat, co pro Vás bylo důležité, po čem jste toužili a za co jste se považovali v pěti
životních obdobích: v 9. třídě základní školy, na střední škole, na vysoké škole, v prvním za-
městnání a nyní. V jakých oblastech shledáváte nejvýznamnější změny, v čem jste naopak konzi-
stentní?

› �sociálně vyloučené
lokality

› kultura chudoby
› segregace

155

KDO VLASTNĚ JSEM

4. Identita jako životní úkol

Na identitu, budování a rozumění vlastnímu já lze pohlížet také jako na celoživotní úkol.
Naše identita se jak z hlediska sebeidentity, tak sociální integrity vyvíjí po celý život. To
souvisí se změnami v sociálních rolích, ale též s rozvojem našich kognitivních schopností,
nárůstem zkušenosti a vědění.

V poznámkách k cvičení č. 3 snad naleznete postupný vývoj Vašeho vztahu ke světu i vlast-
ního hodnocení. Postupné prohlubování rozumění sobě samému, rozvoj zájmů i příchod
mnohých krizí. Některé položky, které jste napsali u ranějšího stadia, možná u pozdějšího
odpadly, jiné sehrávají důležitou roli až doposud. Vztah k sobě samému a vlastní identita
se vyvíjejí v souladu s rozvojem osobních kompetencí, nárůstem vědění i změnou v charak-
teru sociálních vztahů, v nichž jedinec figuruje. Níže budou shrnuty nejvýznamnější rysy
vývojových období pubescence a adolescence a jejich souvislost s konstruováním identity.
Snad se tím podaří nabídnout vhled nejen do tvorby identit Vašich žáků a také extremistů,
jimž se věnuje celá publikace, ale také do souvislostí budování a vývoje identity Vaší.

K nejvíce markantnímu zlomu dochází v období dospívání, v době pubescence (11–15 let)
a adolescence (15–20 let). V tomto období je mladý člověk vytržen z dosavadních jistot.
Mění se fyzicky, prudce se rozvíjí jeho intelekt, později přichází schopnost abstraktního
myšlení, separuje se od rodiny a více se začleňuje do struktur jiného typu sociálních vzta-
hů. Pubescent náhle pozbývá jistot a shledává, že je zcela jiný než před rokem či dvěma.
Tím se ocitá v náročném období, jemuž Erik Erikson připisuje jako kruciální vývojový úkol
právě nalezení a budování vlastní identity. Mladý člověk tak prožívá to, co nazýváme
krizí identity.

Ač je toto období náročné pro dospívajícího i jeho bezprostřední okolí, je zároveň pozitivní
pro další vývoj. Panuje shoda v odborných kruzích, že neproběhnuvší identitní krize, kdy
identita jedince je založena jen v nekritickém přijetí bezprostředně blízkých, např. rodin-
ných vzorů, není žádoucí (Erikson 1964, Vágnerová 2000). Naopak identita vybudovaná
v bolestnosti i kráse jejího hledání během krize vede k tomu, že jedinec ve svém životě
svobodně realizuje své představy, stává se kompetentním k nesení odpovědnosti za ně,
jeho identita je originálnější, konzistentnější a jedinec vposledku lépe rozumí sobě samé-
mu a tak i lépe odolává nejrůznější tlakům zvnějšku.

Pubescent pod tíhou všech změn usiluje o hlubší sebepoznání, v čemž mu pomáhá kogni-
tivní rozvoj, kdy pomalu a postupně začíná být jedinec s to myslet v abstraktních pojmech.
Usiluje též o redefinování role, kterou hraje ve společnosti. Zde nabývají významu vrstev-
nické vztahy. Potřeba redefinování role a nalezení vlastního místa ve společnosti a struk-
tuře světa mnohdy vede k přijetí určité skupinové identity s jejími vnějšími znaky (odívání,
účes, hudba, zábava), ale i myšlenkovými obsahy (punková preference nezávislosti a odliš-
nosti od mainstreamu, retrospektivnost a blue nálada typická pro emo kulturu, excentrič-
nost a drsné souzení světa rapperů aj.). Příklon ke skupinové identitě je většinou dočasný,
dává jedinci bezpečný prostor, kdy má subkulturní skupinovou identitu jako štít a může
v klidu a bezpečí skupiny poznávat sebe a jednou i překročit stín své dosavadní skupinové
identity.

Příklon k extremistickým hnutím v tomto věku je poměrně častý. Mnohdy vychází z nega-
tivního způsobu budování vlastní identity, většinou podmíněné negativní zkušeností. Se-
trvání u extremistických skupin je však mnohdy dlouhodobějšího rázu, a to z několika dů-
vodů. Jednak oproti jiným subkulturám nabízí extrémní pravice poměrně propracovanou
ideologii, kterou může předávat na různých úrovních složitosti – tedy tak, aby odpovídala
vyvíjejícím se kognitivním schopnostem člověka. Jednak je oproti jiným subkulturám po-
měrně komplexní. Navíc tyto subkultury mající blízko k extrémní pravici vyhledávají zejmé-
na ti mladí, kteří mají k danému ideologickému proudu osobnostně blízko. Jejich identita
je vymezená negativně a vyznačuje se potřebou řádu, pravidel, jasně artikulovaných norem
a hodnot. Na toto vše nabízí uskupení blízká extremistickým skupinám adekvátní odezvu
i řešení. Přesto lze říci, že příklon k extremistickým proudům v období pubescence je spíše
povrchního charakteru. Přece jen nová identita mladého člověka se stále transformuje, ten
pak navíc není zatím ani s to myslet na plné úrovni abstrakce, rozvažovat hodnoty, smysl
života, obsah ideologie.

› krize identity

› mainstream
› skupinová identita

› subkultura

156 	

KDO VLASTNĚ JSEM

Rozvoj abstraktního myšlení je naopak klíčový a charakteristický pro období adolescence
(tj. cca 15 – 20 let věku). Uvažování o etických otázkách, smyslu života, obecně platných
normách a hodnotách, jakož i o možnosti přesahu vlastního individuálního života je
umožněno rozvojem abstraktního myšlení a nárůstem vědění na straně jedné a pocitem
existenciální krize a neukotvenosti na straně druhé. Adolescent již má v zorném poli bu-
doucnost vlastního odpovědného života, volby studijní či profesní dráhy, nutnosti postarat
se o svůj život, je zmítán složitostí partnerských vztahů a nahlíží, že svět není černobílý, ale
má mnoho odstínů šedi, v nichž není snadné se vyznat. Poznává celou složitost i zdánlivou
relativitu světa, jeho krásu i děsivost. Není však ještě plně ukotven ani ve vnějších jistotách,
ani v pevné a konzistentní identitě a více tak zažívá existenciální krize, jež ho vedou k výše
nastíněným úvahám.

I na poptávku po existenciální jistotě, daných hodnotách i smyslu vlastního života, jakož
i jeho přesahu nabízejí extremistické proudy své odpovědi i se značnými benefity. Navíc
vyzdvihují jedince z masy, pro něj bezbarvé, a vkládají mu do rukou světodějný úkol, jehož
cílem má být vybudování nového a prý lepšího světa. Právě v adolescenci tak může proběh-
nout plná indoktrinace jedince, která se nerovná pouhé skupinové identitě, ale pozitivní-
mu přijetí určitých hodnot a ideologických schémat.

V období dospělosti se pak identita jedince samozřejmě i nadále vyvíjí. Většinou ale čerpá
ze zkušeností a mnohdy již zapomenutých prožitků, ze sebehledání a objevování v pu-
bescenci a vztahování se ke světu a přijímání hodnot v období adolescence. Je tedy důleži-
té mít na paměti, že se na druhém stupni základních škol a na školách středních setkáváme
s mladými lidmi, kteří právě v složitém vývojovém období hledají sebe sama, projektují
své sebepojetí, definují svůj vztah ke světu a pokládají tak první řádky stavebních kamenů
(základy byly vybudovány v období po narození, v předškolním věku a raném dětství) té
úžasné stavby, jíž je lidská bytost z hlediska své identity.

5. Identita a dnešní svět. Jak se se vším vyrovnat?
Výše bylo nastíněno, že období dospívání s sebou nese celou řadu nejistot, které podněcují
potřebu hledání toho, kým jsem vlastně já sám, jaký je svět, jaké hodnoty a normy platí,
co je dobré a co zlé a kde ve struktuře světa a společnosti je vlastně mé místo. Budování
identity, jak bylo ukázáno, se odehrává vždy v kontextu společnosti jako celku a jejích částí,
s nimiž je jedinec v bezprostředním kontaktu, a také v kontextu celku světa, který jedinec
reflektuje, k němu se vztahuje a vůči němu se vymezuje.

Při přemítání nad otázkou identity je tak třeba reflektovat i aktuální podobu společnosti
a světa, s nimiž, v našem případě dospívající (ale platí to o člověku v každém věku, tedy
i o každém z nás), přichází do kontaktu a na jejichž pozadí svou identitu konstruuje. Zde
je dobré nahlédnout složitou a velice proměnlivou podobu dnešního světa. Kromě toho,
že dnešní společnost a svět s sebou nesou mnoho pozitiv, jako je relativně pokojný a mí-
ruplný život v kulturní sféře Západu, dosud nejvyšší míra demokracie a svobody, možnost
přístupu k informacím, globální informační a komunikační kanály aj., nese s sebou i řadu
rizik a ohrožení, která jasně vysvítají právě v kontextu zkoumání identity. Dnešní svět
neposkytuje jistotu. Je proměnlivý, dává člověku pocítit jeho malost nejen před velikostí
přírody (tedy tím, vůči čemu člověk malost pociťuje od počátků své existence), ale malost
před například ekonomickými systémy a zákonitostmi. Tedy něčím, co v době přicházejících
a odeznívajících vln ekonomických a hospodářských krizí ovlivňuje naše životy podobně
jako zemětřesení a tornáda, ale co na rozdíl od přírodních katastrof vytvořili a odstartovali
lidé. Člověk v dnešním světě se může cítit malý z hlediska možnosti ovlivňování politického
dění ve stále více propojeném světě. Jistoty tak ubývá, jedinec se může cítit jako marginál-
ní součást jakési mašinérie či drobné zvířátko touto mašinerií drcené. Zda jsou tyto pocity
oprávněné či nikoli, necháme stranou. Pro nás je důležité, že jsou, zejména mezi mladou
generací, běžné a pro své nositele tak nanejvýše pravdivé.

Vůči nejistému světu je možné se vymezit – chtít jej napravit, změnit, případně jej zavrh-
nout a radikálně proti němu bojovat. Také je možné hledat v něm, třeba v historii a tradici,

› existenciální krize

157

KDO VLASTNĚ JSEM

určitá vodítka a jistoty, které pomohou zvládnout dnešek. Je také možné se s ním smířit,
nahlédnout jeho pozitiva a naučit se tak v něm šťastně žít. Nebo je možné rezignovat,
stáhnout se do sebe, do soukromí a veřejný i ideový prostor pojmout jako relativistický
pouhý prostředek k zajištění jakžtakž průměrného života, bez aktivity, bez ovlivňování
a vystupování do světa. Každý z nás pravděpodobně volí některou z těchto strategií, povět-
šinou pak jejich kombinaci. Všichni se ke světu nějak vztahujeme a vymezujeme a vytyčuje-
me si pole jistoty a bezpečí v proměnlivé tekuté moderně, jak současnost nazývá Zygmund
Bauman (Bauman, 2005). Jaký je vztah ke světu a následné budování identity u lidí, jež
jsme si pro zjednodušení onálepkovali jako extremisty?

K zamyšlení 4:
Jak byste hodnotili své vnímání světa Vy? Co je podle Vás nejnáročnější na životě v demokratické zemi
střední Evropy 21. století? Co ve Vás vzbuzuje obavy a kde se naopak nachází jistota, Váš pevný bod?

6. Identita extremisty – sociální integrita

Jaká je, respektive jaká může být (abychom se nedopouštěli plytkých generalizací) identita
extremisty ve smyslu sociální integrity, jak jsme ji charakterizovali výše?

I v případě extremisty můžeme vysledovat výše popsané způsoby vztahování se a vyrovnávání
se se světem. Je však třeba zmínit, že převažují prvé dva způsoby. Tedy vymezení se a revolta,
přičemž vymezení se probíhá převážně v intencích negativního, tedy odmítavého vztahu ke
světu, respektive jeho aktuální podobě. Právě takový sklon k revoltě a idealismu bývá často
připisován adolescentům a stál na pozadí studentských bouří, kupříkladu v šedesátých letech,
ale stojí také na pozadí studentských hnutí roku 2011 kupříkladu ve Španělsku nebo protestů
a okupování Wall Street. Dále je typické i urputné hledání jistot a jasně daných a defino-
vaných norem. I zde se ti, jež označujeme za extremisty, odkazují zejména k tradici, historii
a legendárním hrdinům či historickým postavám, jež přijímají za své vzory. Samotné zapo-
jení do extremistického hnutí můžeme hodnotit jako snahu o nalezení pevně daného řádu,
obecných hodnot a nezpochybnitelné pravdy. Toto vše totiž extremistická hnutí nabízí měrou
více než vrchovatou. Na konec tohoto odstavce je třeba podotknout, že hledání jistot, jakož
i vymezování se vůči světu probíhají většinou spíše neuvědoměle, vycházejí z lidských potřeb,
zvláště pak v období dospívání. Jasně uvědomělé hledání způsobu, jak žít v dnešním světě
a jak se k němu vztahovat, které by mělo jasně artikulovanou podobu, není časté ani mezi
většinovou populací, mezi stoupenci extremismu pak samozřejmě také.

V souvislosti s identitou jako sociální integritou v případě extremistů je dobré zmínit, že
sféra sociální integrity je pro ně klíčovější než sebeidentita, byť se samozřejmě značně
překrývají. V centru jejich identity stojí zejména politický nástroj a role, kterou si připisují,
či jim připsalo hnutí.

Jsem přesvědčena, že málokterý občan by sám sebe charakterizoval a vystihl svou identitu
na základě primárně politických přesvědčení. Znáte někoho, kdo by ve cvičení 1. napsal na-
příklad tato slova: „demokrat, pravicově orientovaný liberál, tolerantní, pluralitní, kosmo-
politní“? V podobném schématu by Vám však na cvičení 1. reagoval stoupenec ultrapravi-
ce. Jeho odpověď by mohla vypadat následovně: „národní socialista, konzervativní, řečník
a bojovník, statečný a čestný, dobrý kamarád“.

Je vidět, že většina uvedených atributů, jimiž je vystihnuta identita, je odvozena od politic-
ké příslušnosti („národní socialista“), vztahu ke světu („konzervativní“), role („řečník a bo-
jovník“), hodnot, které jsou v hnutí všeobecně uznávány a jsou považovány za potřebné
při revoltování a „budování nového řádu“ („statečnost a čest“, „dobré kamarádství“ – to
je samozřejmě myšleno ve vztahu k ostatním členům hnutí; z hlediska souvislosti s obsa-
hem politického názoru tak spadají do sféry identity jako sociální integrity, ale zároveň
samozřejmě náleží do oblasti sebehodnocení).

Zároveň toto vystižení sebe sama odkazuje na vymezující se a revoltující vztah ke světu
(„národní socialista“, „bojovník“, „statečný“) a také na hledání tradic a jistých hodnot
(„konzervativní“, ale i „národní socialista“).

158 	

KDO VLASTNĚ JSEM

Politické přesvědčení takového typu, jež jsme si zvykli označovat jako extremistické, tak do
značné míry vyrůstá z negativní zkušenosti se světem a společností a také s pocitem, třebas
neuvědomělým, nejistoty v existenciálních otázkách. Ano, najdeme mezi extremisty mnoho
prvoplánových rváčů, ale také mnoho citlivých mladých mužů a žen, pro něž je těžké najít
svou pozici v současném světě a kteří nejsou s to smířit se s četnými negativními jevy. Pocit
jistoty a bezpečí pak nalézají právě v krajních ideologiích.

Odmítavý vztah ke světu zakládající negativní formu identity je pak vtělen i v konspirač-
ních teoriích, které jsou v extremistických kruzích nejvýše populární. Globalizovaný svět
může působit chaoticky, jako by vše šlo podivným samospádem. Tomu se však těžko věří –
člověk má vždy tendenci hledat kauzální spojení, příčinu určitého jevu. Porozumět skuteč-
ně například ekonomickým zákonitostem nebo nuancím zahraniční politiky a diplomacie
je však nanejvýš složité a většinou i v rámci civilního života nedosažitelné. Zde pak mohou
nastoupit konspirační teorie dávající kauzální vysvětlení určitého jevu, které je pochopi-
telné, navíc v sobě odráží domnělou negativnost světa, a jsou tak snadno akceptovány.
Dalším přitažlivým rysem konspiračních teorií je i fakt, že nabízejí viníka (často jsou jím
bankéři, ale ještě častěji Židé), vůči němuž je možné bojovat. Máte-li viníka, můžete na něj
ukázat prstem a podniknout konkrétní kroky. Pokud chcete bojovat proti anonymnímu
systému nikoli jeho kultivací, ale prudkou revolucí, je to mnohem složitější, méně jasné
a srozumitelné.

Přijímání tradice, obsahů krajních ideologií a radikální odmítání současné podoby světa
a systému, mnohdy podpořené konspiračními teoriemi, je pak úhelným kamenem identity
extremisty ve smyslu sociální integrity.

K zamyšlení 5:
Zkuste z výše řečeného odvodit, jaká může být identita extremisty ve smyslu sebeidentity. Jaké kom-
petence, vlastnosti a sebehodnocení zde mohou zaznít?

7. Identita extremisty – sebeidentita

I to, co jsme označili jako sebeidentita, tedy hodnocení sebe sama, přisuzování významu
vlastní existenci a reflexe vlastních kompetencí, dovedností a znalostí je u jedinců spada-
jících pod slovo extremisté silně ovlivněna přijatou ideologií, vlastním počínáním a úsilím
o změnu světa a prosazení vlastních idejí, jakož i postavením uvnitř hnutí a silným negativ-
ním vymezením se vůči světu a mainstreamu. Právě přijatá ideologie, její hodnoty a přístup
i hodnocení světa jsou tím samotným, co identitu těchto mužů a žen zakládá.

Na okraj je dobré zde zmínit jisté formální rozdíly v identitě mužů a žen pohybujících se
v rámci krajně pravicového spektra. Česká extremistická scéna značně lpí na tradičním roz-
dělení genderových rolí – zatímco muži mají spíše úlohu bojovníků a revolucionářů, ženy se
starají o vězněné, stíhané, snaží se působit v rámci komunity i mimo ni spíše ve vztahových
záležitostech a sociálních otázkách. Také sebeidentita žen je tedy orientována více vzta-
hově, mužů pak více výkonově. Avšak toto rozdělení odpovídá založení identity (alespoň
v období pubescence a rané adolescence) i ve většinové populaci.

Pro stoupence extrému (a vlastně i jakékoli jiné dogmatické ideologie, ortodoxní víry nebo
i sekt) je typické vědomí určité výlučnosti, které se promítá do jejich vlastního sebehodno-
cení. Je však nutné poznamenat, že většina jedinců pohybujících se na extremistické scéně
se brání otevřeně říci, že by sebe samé chápali jako určitou výlučnou či nadřazenou skupi-
nu vlastnící jistou pravdu a od ní se odvíjející vyšší hodnotu.

Přesto je vědomí výlučnosti klíčové pro porozumění identitě extremisty, ale i důležitosti
jím zastávané ideologie pro rozumění sobě samému, své hodnotě i smyslu vlastního života.
Z hlediska vědomí vlastní výjimečnosti by se daly výroky jednotlivých respondentů rozřadit
do tří skupin.

První by tvořili ti, kteří své přesvědčení chápou jen jako určitý aspekt svého občanského
života a nepřisuzují mu tolik fundamentální význam ani pro svou identitu, a ani pro svou
hodnotu. Jedince z této kategorie navíc povětšinou není možné ani zařadit přímo mezi

› konspirační teorie

› sebeidentita

› genderové role

159

KDO VLASTNĚ JSEM

extremisty jako takové, jejich aktivity a názory nebývají natolik krajní a mnohdy ani nevy-
bočují z hranic konformity vůči ústavě.

Další kategorie představuje jedince, pro jejichž sebeidentitu a její chápání má akceptovaná
ideologie již podstatnější význam a kteří ji pojímají jako cosi, co je činí lepšími, moudřejšími
a výlučnějšími ve většinové společnosti, z níž se vymykají a vůči níž se vymezují. Společnost
jako celek totiž kritizují pro její konzumní styl života, jež odmítají, a také kvůli jevům, jako
je drogová problematika, pornografie a obecně morální a hodnotová rozvolněnost. Sami
se drogám vyhýbají a usilují o život v souladu s konzervativními hodnotami, což je v jejich
pohledu od mainstreamu odlišuje.

Poslední skupina by byla ta, která je s danou ideologií a z ní vycházejícími činnostmi zcela
identifikována, chápe je jako své poslání, smysl svého žití a jako cosi, co jejich existen-
ci a život povyšuje a vyzdvihuje z průměru. Toto chápání absolutní provázanosti vlastní
identity i smyslu života se zastávanou ideologií dobře vystihuje následující citát jednoho
z poměrně významných představitelů extremistické scény v ČR: „Tak každej se nenarodí
jako mučedník, že jo. Prostě 99 % lidí myslí jenom na sebe a pak je vlastně jedno procento
těch mučedníků a těch vůdců a mesiášů, kteří dokážou z toho ty lidi vytrhnout a trošku jim
otevřít oči. (…) Každý prostě hledá určitej smysl svýho života a já ho vidím v tom pomá-
hat ostatním lidem pochopit, že to, co dělají a v čem žijou, že není to nejlepší.“ O pocitu
výlučnosti založeném příslušností konkrétně k národnímu socialismu hovořil i další český
aktivista. Zároveň reflektoval aktivní působení v hnutí jako jisté břímě, které na něj klade
neobyčejné nároky: „Ale určitě se cítíš, no, nechci říct přímo nadřazená – to ani nemůžeš,
abys probudila lidi z letargie, ukázala jim, co nabízíš. Ale někdy toho máš prostě plný kec-
ky. Jo, říká se, že hrdinové nejsou nikdy unavení. Ale já jsem člověk a beru to tak, že občas
si potřebuju dát pauzu a nemyslet na nic.“

V reflexi sebe sama se často objevuje i motiv svobodné volby. Vědomí toho, že čím daný
jedinec je, si vybral a zvolil sám, že sám sebe následně utvořil. Respondenti často defino-
vali potenciální možnosti, kudy může člověk jít a čím se stát, přičemž jejich cesta z daného
hodnocení pod jejich prizmatem vyšla jako ta nejsprávnější: „Když vyrůstáš, máš několik
možností, kudy se dát. Buď se dáš mezi hiphopery, nebo se dáš mezi pankáče, nebo prostě
anarchisty, nebo vpluješ do toho konzumního života a právě se staneš takovym tím…kon-
zumentem života. Tady nejde o to, že bysme (národní socialisté) si vůbec neužívali života,
ale jde hlavně o ty myšlenky, o to jak žiješ (…) Je to dobrý v tom, že – jak to formulovat?
– je to dobrý v tom, jako že máš prostě svůj styl života, takhle.“ Vědomí svobodné volby
vlastního přesvědčení se jeví jako důležitý moment pro hodnocení sebe sama a konstituo-
vání své vlastní identity. Významné je v tom, že si jedinec může říci, že dokázal nepodleh-
nout tlaku mainstreamové společnosti, že si zvládl svobodně zvolit vlastní identitu a po-
hled na svět, zorientovat se v chaotickém světě a najít si sám, vlastní zásluhou, vlastními
silami a díky svým schopnostem tu nejlepší možnou cestu.

Díky silnému zvnitřnění určité ideologie si jsou ti, jež zde označujeme jako extremisty, pev-
ně vědomi toho, čím jsou, jaká jejich identita je, a tak se i vymezují vůči okolnímu světu,
reflektovanému jako nestabilní, anomický, v němž se díky svému přesvědčení cítí pevnější
a jistější.

Zároveň se zdá, že extremisté a radikálové jsou sebevědomí lidé, značně spokojení sami se
sebou, byť se do jisté míry snaží (nikoli na ulici, ale v osobním kontaktu, kde chtějí repre-
zentovat) vystupovat alespoň do jisté míry skromně a pokorně. Dále se ukazuje, že jsou to
jedinci, kteří netrpí výraznějším rozporem mezi reálným a ideálním já. Nepociťují markant-
ní rozdíl mezi tím, kým jsou a kým by chtěli být. Jejich současná identita je totiž odvozena
takřka beze zbytku z přijaté ideologie a ideální já je předmětem dané ideologie, tudíž zde
není mnoho prostoru pro výrazné odchylky reálna a ideálna. Rozpor ideálu a reality spat-
řují spíše pouze ve vnějším světě.

Jedinec s krajním politickým názorem je ze svého vlastního pohledu zejména reprezen-
tantem určitého souboru idejí, jež jsou pro něj a jeho život zcela fundamentální, zcela jej
ovlivňují ve všech sférách lidského bytí a konání. Takřka veškeré sociální role, profesní se-
berealizace, výběr přátel, preferovaná kultura, životní hodnoty a normy, morálka, interpre-
tace světa atd., to vše je vymezeno a formulováno zastávanou ideologií, která je klíčovým

160 	

KDO VLASTNĚ JSEM

fundamentem osobnosti daného jedince. I proto osobní identita a reflexe sebe sama se
děje především v intencích dané ideologie, jejíž komplexnost v sobě zahrnuje a objímá
celého člověka jako individuum v jeho specifickém postavení vůči světu.

Je tedy zřejmé, že extremistickou ideologií založená identita nabízí mnoho snadných řešení
problémů vyvstávajících v období dospívání, v éře lidského života charakteristického krizí iden-
tity. Dává pevné východisko pro orientaci ve světě, jasně artikuluje hodnoty a morální vodítka,
dává člověku vědomí výlučnosti a staví jej domněle výše nad „mainstreamovou a konzumní“
společnost. Jasně říká, „kdo jsem, jaký je svět a jaká je má role v něm“. I proto je extremismus
v období dospívání v 21. století natolik lákavý a tolik může mladé lidi oslovovat.

K zamyšlení 6:
Zkuste se zamyslet, jaké existenciální a morální otázky pomáhá jedinci extrémní ideologie řešit?
V čem to má jedinec s identitou odvozenou od extremistické ideologie v životě a vztahování se ke
světu snazší a z čeho mu naopak může být úzko?

Nakonec se zkuste zamyslet, jaké existenciální, morální či ideové problémy a otázky jste v době
dospívání řešili Vy a jaké řešíte dnes? Co Vám pomáhá nabýt jistoty? Co je Vaším pevným bodem
pro orientaci ve světě?

8. Rozumění identitě jako cesta k poznání druhého i světa

Cílem tohoto příspěvku bylo ukázat, odhalit a snad i umožnit prožití několika významných
momentů, které nám mohou pomoci v jednání a komunikaci s žáky, známými, klienty aj.,
kteří se hlásí k extremistickým ideologiím. Základem porozumění mezi lidmi je totiž pozná-
ní, primárně poznání toho, s kým právě jednáte.

Představte si následující situaci. Dáte se do řeči s neznámým člověkem v umolousaných
šatech, který se vyjadřuje těžkopádně, v řeči zadrhává a ještě navíc mu tváří každou chvílí
proběhne tik. Je pravděpodobné, že usoudíte na duševní nemoc či mentální zaostalost
daného člověka. Ale může se z něj vyklubat geniální vědec, který koktá a trpí tiky a který
má kupříkladu Aspergerův syndrom, tudíž zcela nezvládá sociální kontakt. Pokud na něj
budete hovořit jako na duševně chorého či mentálně retardovaného, tak se buď může ura-
zit, nebo minimálně v hovoru nedojdete k tolika zajímavým věcem, jež by Vám mohl sdělit.

Proto je důležité rozumět identitě jako komplexu sebevztahu a vztahu ke světu obecně
a také nahlédnout jisté rysy identity extremisticky smýšlejícího jedince. Svět a lidé v něm
žijící nejsou jen černobílí, nedopouštějme se stejného omylu, ke kterému mají sklon jak
dospívající, tak extremisté.

Úspěšnou strategií v mezilidské komunikaci je vždy respekt, což dvojnásob platí u dospí-
vajících, jejichž identita i sebehodnocení jsou křehké a jejichž jakékoli zranění a přiživení
pocitu nejistoty a absence bezpečí může mít nedozírné negativní následky.

Na závěr je ještě třeba zmínit jednu věc. Neexistuje žádné my a oni (byť my lidé máme
silný sklon v těchto kategoriích smýšlet). Ani extremisté nejsou jiným živočišným druhem,
řeší podobné otázky, žijí ve stejném světě (byť mnohdy se v jejich očích jeví jako zcela jiný
svět) a mohou zažívat stejné radosti i úzkosti. Jejich i naše identita pramení z kontaktu se
světem, s našimi blízkými i mezi sebou navzájem.

Odsuzujme tedy jejich názory a to, co činí. Odsuzujme a bojujme proti extremistickým ide-
ologiím, názorům a aktivitám. Ale neodsuzujme absolutně stoupence těchto ideologií jako
lidské bytosti – zejména ne v mladistvém věku. Odsudky mohou zraňovat, nedávají pozitivní
zpětnou vazbu ze strany společnosti, která je pro tvorbu funkční identity nutná – přehlíže-
ním, odsuzováním a ponižováním (řečmi o frustrovaných hlupácích, co se chtějí jen rvát) je
ženeme hlouběji do náruče extremismu, neboť ten jim je schopen pozitivní zpětnou vazbu
nabídnout. Extremisté mnohdy kreslí tlustou dělicí čáru mezi my a oni – my versus mainst-
ream, my versus etnické menšiny, my versus zkorumpovaní politici… Pro toto dělení přece
extremistické ideologie odsuzujeme, nejednejme tedy stejně. Nestavme extremisty, zejmé-
na pak dospívající sympatizanty, kteří zatím hledají sebe sama, do pozice nepřátel. Nebo si
z nich vlastní nepřátele vychováme.

› Aspergerův syndrom

161

KDO VLASTNĚ JSEM

Literatura:
◾◾ Bauman, Z.: Tekutá modernost, Mladá fronta, Praha 2002

◾◾ Demjančuk, N., Drotárová, L.: Vzdělání a extremismus, Epocha, Praha 2005

◾◾ Erikson, E.: Dimension of a New Identity, Norton, New York 1974

◾◾ Erikson, E.: Insight and Responsibility, Norton, New York 1964

◾◾ Erikson, E.: The Life Cycle Completed: A Review, Norton, New York 1982

◾◾ Vágnerová, M.: Vývojová psychologie, Portál, Praha 2000

162 	

PŘÍLOHY

Přílohy

Právní rámce

Zákony

Trestní zákoník,1 účinný od 1. ledna 2010, postihuje některé skutkové podstaty, jejichž pa-
chatele bychom mohli zjednodušeně označit jako extremisticky orientované. Jde především
o následující paragrafy:

§ 403
Založení, podpora a propagace hnutí směřujícího k potlačení práv a svobod člověka
(1) Kdo založí, podporuje nebo propaguje hnutí, které prokazatelně směřuje k potlačení
práv a svobod člověka, nebo hlásá rasovou, etnickou, národnostní, náboženskou či třídní zášť
nebo zášť vůči jiné skupině osob, bude potrestán odnětím svobody na jeden rok až pět let.

(2) Odnětím svobody na tři léta až deset let bude pachatel potrestán,
a) spáchá-li čin uvedený v odstavci 1 tiskem, filmem, rozhlasem, televizí, veřejně přístupnou
počítačovou sítí nebo jiným podobně účinným způsobem, b) spáchá-li takový čin jako člen
organizované skupiny,
c) spáchá-li takový čin jako voják, nebo d) spáchá-li takový čin za stavu ohrožení státu nebo
za válečného stavu.
(3) Příprava je trestná.

§ 404
Projev sympatií k hnutí směřujícímu k potlačení práv a svobod člověka
Kdo veřejně projevuje sympatie k hnutí uvedenému v § 403 odst. 1, bude potrestán odně-
tím svobody na šest měsíců až tři léta.

§ 405
Popírání, zpochybňování, schvalování a ospravedlňování genocidia
Kdo veřejně popírá, zpochybňuje, schvaluje nebo se snaží ospravedlnit nacistické, komu-
nistické nebo jiné genocidium nebo jiné zločiny nacistů a komunistů proti lidskosti, bude
potrestán odnětím svobody na šest měsíců až tři léta.

§ 355
Hanobení národa, rasy, etnické nebo jiné skupiny osob
(1) Kdo veřejně hanobí
a) některý národ, jeho jazyk, některou rasu nebo etnickou skupinu, nebo b) skupinu osob
pro jejich skutečnou nebo domnělou rasu, příslušnost k etnické skupině, národnost, poli-
tické přesvědčení, vyznání nebo proto, že jsou skutečně nebo domněle bez vyznání, bude
potrestán odnětím svobody až na dvě léta.

(2) Odnětím svobody až na tři léta bude pachatel potrestán, spáchá-li čin uvedený v odstavci 1
a) nejméně se dvěma osobami, nebo
b) tiskem, filmem, rozhlasem, televizí, veřejně přístupnou počítačovou sítí nebo jiným ob-
dobně účinným způsobem.

§ 356
Podněcování k nenávisti vůči skupině osob nebo k omezování jejich práv a svobod
(1) Kdo veřejně podněcuje k nenávisti k některému národu, rase, etnické skupině, nábo-
ženství, třídě nebo jiné skupině osob nebo k omezování práv a svobod jejich příslušníků,
bude potrestán odnětím svobody až na dvě léta.

(2) Stejně bude potrestán, kdo se spolčí nebo srotí k spáchání činu uvedeného v odstavci 1.

1  Trestní zákoník (zákon č. 40/2009 Sb.), k dispozici např. na http://moznosti-demokracie.cz/dox/Zakonna-uprava.pdf [cit. 14. 7. 2013].

163

PŘÍLOHY

(3) Odnětím svobody na šest měsíců až tři léta bude pachatel potrestán,
a) spáchá-li čin uvedený v odstavci 1 tiskem, filmem, rozhlasem, televizí, veřejně přístup-
nou počítačovou sítí nebo jiným obdobně účinným způsobem, nebo b) účastní-li se aktivně
takovým činem činnosti skupiny, organizace nebo sdružení, které hlásá diskriminaci, násilí
nebo rasovou, etnickou, třídní, náboženskou nebo jinou nenávist.

§ 352
Násilí proti skupině obyvatelů a proti jednotlivci
(1) Kdo skupině obyvatelů vyhrožuje usmrcením, ublížením na zdraví nebo způsobením
škody velkého rozsahu, bude potrestán odnětím svobody až na jeden rok.

(2) Kdo užije násilí proti skupině obyvatelů nebo jednotlivci nebo jim vyhrožuje usmrcením,
ublížením na zdraví nebo způsobením škody velkého rozsahu pro jejich skutečnou nebo
domnělou rasu, příslušnost k etnické skupině, národnost, politické přesvědčení, vyznání
nebo proto, že jsou skutečně nebo domněle bez vyznání, bude potrestán odnětím svobody
na šest měsíců až tři léta.

(3) Stejně jako v odstavci 2 bude potrestán, kdo se spolčí nebo srotí ke spáchání takového činu.

V trestním zákoníku jsou navíc u některých skutkových podstat násilných trestných činů
(mimo jiné vražda, ublížení na zdraví apod.) zpřísňovány tresty za to, pokud někdo spáchá
takový čin „na jiném pro jeho skutečnou nebo domnělou rasu, příslušnost k etnické sku-
pině, národnost, politické přesvědčení, vyznání nebo proto, že je skutečně nebo domněle
bez vyznání“.

Proti skutkům a aktivitám označovaným jako extremistické se v ČR uplatňují i další nor-
my nejen v oblasti trestního práva, ale také přestupkového, ústavního, pracovního práva
apod., které nám prostor této publikace neumožňuje podrobněji zmínit.

164 	

PŘÍLOHY

Soudní rozhodnutí

Rozsudek nad žháři z Vítkova

Výňatek z výrokové části rozsudku Krajského soudu v Ostravě ze dne 20. října 2010:2

„Obžalovaní David Vaculík, Jaromír Lukeš a Ivo Müller a Václav Cojocaru (...) se uznávají
vinnými, že v rámci své příslušnosti k extrémistickým skupinám a hnutím spojené s rasový-
mi projevy ve snaze se v rámci těchto hnutí i vůči společnosti zviditelnit provedením větší
akce před 120. výročím narození Adolfa Hitlera připadajícím na 20. dubna 2009, které si
členové těchto skupin obvykle připomínají pořádáním nejrůznějších akcí.

Dne 18. 4. 2009 kolem 23:45 hodin po předchozím plánování, po té, co obžalovaný Jaromír
Lukeš znalý místních poměrů ve Vítkově, okrese Opava, vytipoval dům 58 v ulici Opavská
ve Vítkově obývaný početnou romskou rodinou s malými dětmi v úmyslu založit požár
a usmrtit obyvatele domu pro jejich příslušnost k této etnické skupině včetně osob mlad-
ších 15 let (...).

V blízkosti místa útoku si připravili tři zápalné lahve tak, že obžalovaní Jaromír Lukeš, Ivo
Müller a Václav Cojocaru nalili nejméně do tří čtvrtin skleněných lahví od alkoholických
nápojů o obsahu nejméně 0,7 litru benzin natural. Do hrdel lahví vložili smotky tkaniny
tak, že z nich vytvořili zápalné knoty. Lahve, benzín i tkaninu předtím obstaral obžalovaný
Václav Cojoracu. Po domluvě s Davidem Vaculíkem a Ivo Müllerem nasedli do automobilu,
který poté řídil obžalovaný Jaromír Lukeš (...) a přijeli k vytipovanému domu v ulici Opav-
ská 58. V průběhu jízdy si, mimo obžaloveného Jaromíra Lukeše, zamaskovali obličeje a na-
sadili rukavice a po příjezdu k domu z automobilu vystoupili obž. David Vaculík, Ivo Müller
a Václav Cojocaru s připravenými zápalnými lahvemi přistoupili k domu stojícímu podélně
v blízkosti místní komunikace, zapálili knoty lahví zapalovačem obstaraným obž. Jaromí-
rem Lukešem, každý z nich se postavil k jednomu ze čtyř oken, v pořadí odleva obž. David
Vaculík, Ivo Müller a Václav Cojocaru, zápalné lahve s hořícími knoty vhodili do oken tak,
že došlo k rozbití lahví a rozhoření benzinu a k zapálení hořlavých látek v domě, a poté
z místa odjeli připraveným automobilem.

Tím způsobili v celém domě rychle se šířící požár a následné úplné vyhoření domu.

Hořícím benzinem byla potřísněna nezl. Natálie Kudriková, která spala na válendě pod ok-
nem, a utrpěla zranění bezprostředně ohrožující život, popáleniny 2. a 3. stupně na 77 %
povrchu těla a popálení horních cest dýchacích. Popáleniny byly lokalizované téměř na ce-
lém obličeji, na přední části hrudníku, v bederní krajině a v celém rozsahu dolních a hor-
ních končetin, na některých místech dosahovaly až 4. stupně a v důsledku těchto poranění
byla poškozená hospitalizovaná od 19. 4. 2009 do 2. 12. 2009 ve FN v Ostravě a následně
byla opakovaně hospitalizována 7 i více dnů, podrobila se 14 operacím, nadále se podrobu-
je pravidelným rehabilitacím spojenými s hospitalizacemi.

Lékařské zákroky řešily zajištění dýchacích cest, odstraněním devitalizované kůže, amputací
4. a 5. prstu pravé ruky a 5. prstu levé ruky, v obou dolních končetinách došlo ke zkrácení
achillových šlach s poruchami chůze a stání. Doposud není u poškozené obnovena úcho-
pová schopnost pravé ruky a zůstaly jí plošné jizvy v obličeji, na trupu a všech končetinách.
Také se u ní projevují potíže ve smyslu psychické retardace. Při lékařských zákrocích jí byly
prováděny autotransplantace kožních štěpů. V průběhu dlouhodobé hospitalizace byla
poškozená nezl. Natálie Kudriková opakovaně v ohrožení života v důsledku popáleninové-
ho šoku, selhávání funkce ledvin a sepsí. Do budoucna se u ní předpokládá řada nutných
plastických zákroků, které ale neodstraní způsobené následky.

Poškozená Anna Siváková, utrpěla popáleniny 2. stupně celkem na 27 % povrchu těla,
které byly lokalizovány především na horních a dolních končetinách a na levé straně tváře,
pro které byla hospitalizována v popáleninovém centru FN v Ostravě v době od 19. 4. 2009
do 2. 5. t.r. a od 22. 8. 2009 do 3. 9. 2009. U poškozené Anny Sivákové v důsledku tohoto
útoku došlo k rozvinutí postraumatického syndromu s úzkostně depresivní symptomatikou.

2  Podrobnější znění k dispozici na http://moznosti-demokracie.cz/dox/rozsudek-Vitkov.pdf [cit. 14. 7. 2013].

165

PŘÍLOHY

Pavel Kudrik, utrpěl popáleniny 2. a 3. stupně celkem na 11 % povrchu těla, které byly
především na horních a dolních končetinách, na přední straně trupu, pro které byl hos-
pitalizován od 19. 4. 2009 do 20. 4. 2009 ve Slezské nemocnici v Opavě, jednalo se u něj
o středně těžká poranění s průměrnou dobou léčení 3 týdny. V případě poškozených nezl.
Natálie Kudrikové, Anny Sivákové, Pavla Kudrika nedošlo k jejich usmrcení pouze shodou
okolností nezávislých na vůli obžalovaných a v důsledku poskytnutí vysoce kvalifikované
lékařské péče. V místnosti obývané poškozenou Annou Sivákovou, poškozeným Pavlem
Kudrikem a poškozenou nezl. Natálii Kudrikovou také byly přítomny nezl. Kristýna Siváko-
vá, nezl. Kornelie Kudriková, nezl. Pavlína Kudriková, které spaly v postelích na protilehlé
straně zasaženého okna, přičemž jen opět shodou náhod nedošlo k jejich zasažení hořícím
benzinem, utrpěním popálenin a k bezprostřednímu ohrožení jejich života. (...)

Obžalovaní si noční dobu vytipovali, objekt a založení tří ohnisek požáru zvolili v úmyslu
usmrtit osoby přítomné v domě, případně ztížit jejich záchranu. (...)

Tedy, jednak se dopustili jednání pro společnost nebezpečného, které bezprostředně
směřovalo k tomu, aby jiného úmyslně usmrtili. Takový čin spáchali na více osobách zvlášť
surovým a trýznivým způsobem na osobách mladších 15 let a pro jejich příslušnost k etnic-
ké skupině, jehož se dopustili v úmyslu trestný čin spáchat, avšak k jeho dokonání nedošlo.
A dále zničili cizí věc a způsobili tak na cizím majetku škodu nikoli nepatrnou.

(...) odsuzují se obž. David Vaculík, Jaromír Lukeš, Ivo Müller (...) k úhrnnému a výjimečné-
mu trestu odnětí svobody v trvání 22 roků. (...)

Obž. Václav Cojocaru (...) k úhrnnému a výjimečnému trestu odnětí svobody v trvání 20 roků.“

Rozpuštění Dělnické strany

Výňatek z odůvodnění rozsudku Nejvyššího správního soudu ze dne 17. února 2010,3 kte-
rým byla rozpuštěna Dělnická strana:

„(...) v řízení bylo prokázáno, že DS při pořádání veřejných akcích často úzce spolupracuje
s hnutími, které patří mezi subjekty pravicově extremistické, nacionalistické či dokonce
neonacistické scény (...). V tomto směru nepovažuje Soud za rozhodující, zda konkrétní
akci svolala fyzická osoba spojená s některým z uvedených hnutí anebo přímo DS, jak při
jednání opakovaně upozorňoval T. Vandas. Podstatné je, že DS pořádání těchto akcí buď
podporovala (např. pozvánkami, umisťovanými na svých webových stránkách), organizačně
se na nich podílela, vystupovali na nich její představitelé anebo k nim přinejmenším vyja-
dřovala sympatie (např. v následných komentářích a „reportech“), takže jsou jí tyto akce
přičitatelné.

(...) již před březnem 2009 byly v konkrétních akcích přičitatelných DS zřetelné prvky rasové
nesnášenlivosti, násilí vůči skupinám obyvatel, xenofobie, antisemitismu a neonacismu,
pokračovala tato strana ve stejném trendu i po uvedeném datu – viz zejména protest v Pře-
rově 4. 4. 2009, 1. 5. 2009 v Brně, 18. 6. 2009 v Táboře a 8. 8. 2009 v Šarišských Michaľanech.
(...)

Při obsahovém hodnocení jednotlivých akcí Soud konstatuje, že některé z nich byly zamě-
řeny velmi xenofobním, rasově nenávistným a účelově provokativním směrem, resp. přinej-
menším některé projevy na nich prezentované měly takovéto vyznění. (...)

Za velmi příznačné považuje Soud opakované vystupování představitele německého hnutí
Freier Widerstand S. Pohla na akcích, které buď pořádala (Praha 1. 5. 2008) anebo se na
nich podílela (Hradec Králové 16. 8. 2008, Brno 1. 5. 2009) DS. Projevy tohoto řečníka totiž
nelze označit jinak než jako propagaci nacistické ideologie, a jakkoliv tato skutečnost mu-
sela být představitelům DS známa, spolupracovali s ním opakovaně. (...)

Soud přisvědčil vládě rovněž v tom směru, že DS v některých případech zcela nepřípust-
ným způsobem aspirovala na nahrazování činnosti orgánů veřejné moci. Zde má na mysli

3  Pst 1/2009 – 348, podrobnější znění k dispozici na http://moznosti-demokracie.cz/dox/NSS-rozpusteni-DS.pdf [cit. 14. 7. 2013].

166 	

PŘÍLOHY

zejména všechny shora zmíněné akce konané v Litvínově/Janově a zejména jejich pokračo-
vání dne 4. 4. 2009 v Přerově. Smyslem politické strany je totiž legálním způsobem usilovat
o dosažení moci a odpovědnosti s výkonem této moci spojené a za tím účelem získávat co
nejširší veřejnou podporu. Po získání této politické moci je pak strana oprávněna hledat
a nalézat politická řešení zjištěných problémů, a to např. cestou normotvorby či exekutivy,
samozřejmě vždy v zákonných limitech. Je však zcela nepřijatelné, aby se samotná politická
strana aktivně podílela na akcích, jejichž zjevným účelem je zastrašování či dokonce potres-
tání některých skupin obyvatelstva a činila tak – přinejmenším spoluprací – s ozbrojenými
jedinci či dokonce s celými skupinami těchto jedinců. Takovéto formy aktivity totiž vedou
až k faktickému porušování ustanovení § 5 odst. 2 zákona, podle něhož strany a hnutí
nesmějí být ozbrojeny a nesmějí zřizovat ozbrojené složky. (...)

V řízení bylo prokázáno, že skutečný program DS, nahlížený ve světle projevů představitelů
a členů této strany, dále projevů, které zazněly na shromážděních organizovaných Dělnickou
stranou, nebo kterých se tato strana účastnila, a názorů, jimž tato strana poskytuje prostor
ve svém stranickém tisku, směřuje k vyvolávání národnostní, rasové, etnické a sociální nesná-
šenlivosti a ve svém důsledku ke snaze o omezení základních práv a svobod určitých skupin
obyvatel České republiky, zejména menšin (typicky romské, ale také vietnamské a židovské,
dále obecněji přistěhovalců a lidí jiného původu, barvy pleti či sexuální orientace). (...)

Soud uzavřel, že program DS směřuje k odstranění demokratických základů právního státu,
mezi které je nutno počítat respekt k ochraně uznávaných práv a svobod [§ 4 písm. a)
zákona]. Jakkoliv vláda porušení tohoto ustanovení nenamítla, poukazuje Soud i na usta-
novení § 4 písm. c) zákona, protože DS nepochybně směřuje k potlačení rovnoprávnosti
občanů, a to zejména na základě národnostního klíče nebo sexuální orientace. (...)

Soud zjistil, že programovou podobností i užívanou symbolikou DS navazuje na německý
nacionální socialismus. Zde Soud připomíná roli, kterou hrál nacismus v dějinách a historic-
ké zkušenosti nejen České republiky, ale celé Evropy a světa. Právě s ohledem na tuto zku-
šenost je třeba vyjít z nevyvratitelného faktu, že nacionální socialismus je totalitní ideologií
neslučitelnou s demokracií a základními lidskými právy, jehož cíle jednoznačně směřují
k popření práv chráněných Úmluvou (...).

Vzhledem k Soudem shledanému úmyslu Dělnické strany nahradit současný „Systém“ de-
mokratického právního státu totalitní ideologií nacionálního socialismu nelze mít pochyb
o předpokládaném porušení článku 9 odst. 2 Ústavy. (...)

DS dosáhla stupně, kdy již může představovat aktuální riziko pro demokracii, jakkoliv
zatím spíše na lokální než na celostátní úrovni. Příklad „bitvy o Janov“ ukázal, že tato
strana je schopna prostřednictvím s ní spolupracujících neonacistických hnutí motivovat
nezanedbatelné síly k násilí směřujícímu proti reálně ohroženým skupinám obyvatel. DS se
od události nejen nijak nedistancovala, ale dokonce se k ní jednoznačně hlásí, zcela cíleně
vytváří legendu „bitvy o Janov“ jako počátku „revoluce“ v „boji se Systémem“, heroizuje
„spolubojovníky“, kteří se prokazatelně dopustili ozbrojeného násilí. (...)“

Dočasné rozpuštění Komunistického svazu mládeže

Ministerstvo vnitra v roce 2006 rozpustilo Komunistický svaz mládeže (KSM) s odůvod-
něním, že toto sdružení „sleduje dosahování svých cílů způsoby, které jsou v rozporu
s ústavou a zákony“. Program KSM například uváděl, že svaz usiluje o revoluční překonání
kapitalismu a odstranění soukromého vlastnictví výrobních prostředků a jeho nahrazení
společenským vlastnictvím. Městský soud v Praze v roce 2008 dospěl k závěru, že rozhod-
nutí ministerstva bylo v souladu se zákonem. Nejvyšší správní soud však na základě kasační
stížnosti KSM nařídil městskému soudu věc projednat znovu. Městský soud, vázán právním
názorem vyšší instance, pak v roce 2010 zrušil4 rozhodnutí ministerstva a KSM může opět
působit jako občanské sdružení.

4  Rozsudek Městského soudu v Praze ze dne 27. ledna 2010, kterým se zrušuje rozhodnutí ministerstva vnitra o rozpuštění
Komunistického svazu mládeže 9Ca 138/2006 - 128, plné znění k dispozici na  
http://moznosti-demokracie.cz/dox/NSS_o_KSM_2009.pdf [cit. 14. 7. 2013].

167

PŘÍLOHY

Výňatek z rozsudku Nejvyššího správního soudu ze dne 28. srpna 2009:5

„Stát nemusí čekat se zásahem do svobody sdružovací až do chvíle, kdy sdružení začne
činit konkrétní kroky neslučitelné s Úmluvou. Avšak rozsáhlá opatření preventivní povahy
k potlačení svobody sdružování a vyjadřování jiných názorů než těch, které navádějí k ná-
silí nebo popírají demokratické principy, jakkoliv se mohou státním orgánům jevit určité
názory či slova šokující a nepřijatelné a jakkoliv mohou být takové požadavky nezákonné,
vedou k poškození demokracie a mnohdy i k jejímu ohrožení (...).

Svobodu projevu a právo vyhledávat a šířit informace lze omezit zákonem, musí jít o opat-
ření v demokratické společnosti nezbytné, které sleduje legitimní cíl (ochranu práv a svo-
bod druhých, bezpečnost státu, veřejnou bezpečnost či ochranu veřejného zdraví a mrav-
nosti). Podle čl. 10 odst. 2 Úmluvy6 pak může výkon svobody projevu, protože zahrnuje
i povinnosti i odpovědnost, podléhat takovým formalitám, podmínkám, omezením nebo
sankcím, které stanoví zákon a které jsou nezbytné v demokratické společnosti v zájmu
národní bezpečnosti, územní celistvosti nebo veřejné bezpečnosti, předcházení nepokojům
a zločinnosti, ochrany zdraví nebo morálky, ochrany pověsti nebo práv jiných, zabránění
úniku důvěrných informací nebo zachování autority a nestrannosti soudní moci. (...)

Nelze vyloučit, že i pouhé hlásání určitých myšlenek a propagace idejí, bude dostatečným
důvodem pro radikální zásah do sdružovacího práva, ale zejména v takových případech je
třeba důsledně trvat na náležitém odůvodnění nezbytnosti takového zásahu.

Nejvyšší správní soud si s ohledem na historickou zkušenost našeho státu uvědomuje spole-
čenskou citlivost hlásání myšlenek vycházejících z komunistické ideologie. Avšak tabuizace
kontroverzních, provokativních, extrémních a společensky citlivých témat a zákaz hlásání
názorů, které zjevně vybočují z hlavního proudu současného politického myšlení a pří-
padně propagují zásadní změny společenských poměrů, které mají případně za určitých
okolností být dosaženy násilím či „revolucí“ (k nim lze jistě zařadit i ideologickou platfor-
mu „klasického“ komunistického hnutí, k níž se hlásí i stěžovatel), může vést postupně
k omezení či úplnému potlačení veřejné diskuze o těchto tématech, přičemž právě veřejná
diskuze výrazně podporuje svobodné utváření názorů a přispívá k pochopení vlastní histo-
rie a vyvarování se dřívějších chyb. (...)

Proti takto extrémním názorům a sdružením založeným k jejich šíření lze proto cestou
administrativní represe zasáhnout až tehdy, vznikne-li nikoli jen hypotetické nebezpečí, že
uvedené extrémní názory či jejich důsledky mohou začít být skutečně prosazovány a reali-
zovány. Zůstanou-li však v rovině pokojných diskusí, byť po obsahové stránce třeba i velmi
extrémních, není zásadně k jejich administrativnímu potlačování důvodu. Je zřejmé, že
mezi hlásáním extrémních názorů a jejich prosazováním a uskutečňováním existuje nezříd-
ka jen velmi tenká a nezřetelná dělící linie. Vzhledem k základní roli, jakou svoboda sdru-
žovací, a s ní spojená svoboda projevu, v pluralitní společnosti hrají, však může administra-
tivní represe v těchto hraničních případech nastoupit teprve tehdy, je-li možno se rozumně
domnívat, že nepřikročení k zásahu by již pravděpodobně vedlo k reálnému ohrožení práv
a svobod občanů či hodnot, na nichž je demokratický právní stát založen.

Pokud tedy ministerstvo dospělo k závěru, že rozpuštění stěžovatele je přípustným zása-
hem do práva svobodně se sdružovat a s tím úzce souvisejícím právem na svobodu projevu,
aniž by se přitom zabývalo otázkou, zda se jedná o zásah přiměřený a odpovídající nalé-
havé společenské potřebě, postupovalo v rozporu s právními předpisy. Městský soud pak
pochybil tím, že nesprávné rozhodnutí ministerstva aproboval. V daném případě tak došlo
k zásahu do Úmluvou i Listinou7 garantovaného práva svobodně se sdružovat a zároveň do
práva na svobodu projevu, přičemž tento zásah nebyl dostatečně odůvodněn, co se týče
jeho nezbytnosti.“

5  7 As 29/2008 - 104, plné znění k dispozici na http://moznosti-demokracie.cz/dox/NSS_o_KSM_2009.pdf [cit. 14. 7. 2013].
6  Úmluva o ochraně lidských práv a základních svobod, k dispozici na http://www.novatrixprint.cz/umluva-o-ochrane-lid-
skych-prav-a-svobod.html [cit. 18. 12. 2012].
7  Listina základních práv a svobod, k dispozici na http://www.psp.cz/docs/laws/listina.html [cit. 18. 12. 2012].

168 	

PŘÍLOHY

Seznam literatury:
◾◾ �Anderle, P.: Útržky z historie občanské společnosti. Máme na čem stavět.

http://www.masarykovaspolecnost.info/masarykovaspolecnost/zaj05.htm
[cit. 10. 10. 2012]

◾◾ �Anýž, D.: Internet a média: Velké lži a drobné fauly, Hospodářské noviny, 26. 7. 2010,
http://hn.ihned.cz/c1-45216580-daniel-anyz-internet-a-media-velke-lzi-a-drobne-fauly
[cit. 7. 12. 2012]

◾◾ �Backes, U. – Jesse, E.: Politischer Extremismus in der Bundesrepublik Deutschland,
Bundeszentrale für politische Bildung, Bonn 1993

◾◾ �Balík, S. – Kubát, M.: Teorie a praxe totalitních a autoritativních režimů. Dokořán,
Praha 2004

◾◾ �Bastl, M.: Radikální levice v České republice. Devadesátá léta dvacátého století.
Masarykova univerzita, Brno 2001

◾◾ �Bauman, Z.: Tekutá modernost, Mladá fronta, Praha 2002

◾◾ �BBC: Man jailed over IRA attack, 2003.
http://news.bbc.co.uk/2/hi/europe/3342965.stm [cit. 22. 10. 2011]

◾◾ �Beran, L. J.: Odepřená integrace. Systémová analýza sudetoněmecké politiky
v Československé republice 1918–1938. Pulchra, Praha 2009

◾◾ �Bezpečnostní informační služba: Informace BIS o vývoji na extremistické scéně
ve 2 čtvrtletí roku 2011.
http://www.mvcr.cz/clanek/bezpecnostni-hrozby-337414.aspx?q=Y2hudW09NA%3d%3d
[cit. 16. 10. 2011]

◾◾ �Bílek, J.: Kyselá těšínská jablíčka. Československo-polské konflikty o Těšínsko. 1919,
1938, 1945. Epocha, Praha 2011

◾◾ �Bötticher, A. – Mareš, M.: Extremismus. Theorien – Konzepte – Formen. Oldenbourg
Verlag, München 2012

◾◾ �Braun, S.: Entspricht die Organisationsstruktur der Behörden für Verfassungsschutz
extremismustheoretischen Kategorisierungssystemen? In: Korte, G. (Hrsg.): Aspekte der
nachrichtendienstlichen Sicherheitsarchitektur, Fachhochschule des Bundes, Brühl 2005,
s. 69-109

◾◾ �Brož, M. – Kintlová, P. – Toušek, L.: Kdo drží černého Petra? Člověk v tísni, Praha 2007

◾◾ �Čermák, M.: Proč nikdo nemá rád novináře (aneb jsou média vymknuta z kloubů)?
Přednáška na sympóziu Média jako překážka v komunikaci v Litoměřicích, 25. 5. 2002,
http://blisty.cz/art/10692.html [cit. 7. 12. 2012]

◾◾ �Černý, P.: Právní ochrana před extremismem. C. H. Beck, Praha 2008

◾◾ �Československá anarchistická federace: Mediální lži v oficiálním tisku,
http://www.csaf.cz/print.php?clanok=804 [cit. 7. 12. 2012]

◾◾ Demjančuk, N., Drotárová, L.: Vzdělání a extremismus, Epocha, Praha 2005

◾◾ Deník Anne Frankové, Triáda, 1. vyd., 2. vyd., 3. vyd., Praha 2004, 2006, 2010

◾◾ Erikson, E.: Dimension of a new identity, Norton, New York 1974

◾◾ Erikson, E.: Insight and responsibility, Norton, New York 1964

◾◾ Erikson, E.: The Life Cycle Completed: A Review, Norton, New York 1982

◾◾ �Frankl, M.: Deborah E. Lipstadtová, Popírání holocaustu. Sílící útok na pravdu a paměť,
http://www.holocaust.cz/cz/resources/bib/reviews/lipstadt [cit. 7. 7. 2012]

◾◾ �GAC, s.r.o.: Analýza sociálně vyloučených romských lokalit a komunit a absorpční
kapacity subjektů působících v této oblasti – souhrnné informace o projektu. 2006.
http://www.mpsv.cz/files/clanky/3043/Analyza_romskych_lokalit.pdf [cit. 17. 12. 2012]

◾◾ �Goodrick-Clarke, N.: Okultní kořeny nacismu, Votobia, Praha1998

◾◾ �Hanták, P.: Terorismus po česku. Praha: ÚOOZ SKPV PP PČR.
http://www.policie.cz/clanek/archiv-tiskovych-zprav-2011-terorismus-po-cesku.aspx
[cit. 19. 10. 2011]

169

PŘÍLOHY

◾◾ �Herczeg, J.: Hranice svobody projevu nejen ve světle judikatury Spolkového ústavního
soudu; Trestněprávní revue, 2009, č. 12, Praha; viz též na
http://www.ipravnik.cz/cz/clanky/art_6595/hranice-svobody-projevu-nejen-ve-svetle-
judikatury-spolkoveho-ustavniho-soudu.aspx [cit. 22. 12. 2012]

◾◾ �Hirt, T. – Jakoubek, M. (eds.): „Romové” v osidlech sociálního vyloučení. Vydavatelství
a nakladatelství Aleš Čeněk, Plzeň 2006

◾◾ �Historický vývoj popírání holocaustu,
http://www.holocaust.cz/cz/history/antisemitism/present/holocaust_denial/history
[cit. 9. 7. 2012]

◾◾ �Höss, R.: Velitelem v Osvětimi. Autobiografické zápisky, Academia, Praha 2006

◾◾ Charvát, J.: Současný politický extremismus a radikalismus. Portál, Praha 2006

◾◾ Chmelík, J.: Symbolika v extremistických hnutích, AGIS, Praha 2004

◾◾ �Kárný, M.: Popírání šoa v Čechách,
http://www.holocaust.cz/cz/resources/ros_chodes/1998/03/soa [cit. 9. 7. 2012]

◾◾ �Kašpárek, M.: Jak se bránit manipulaci; psychologie.cz, 22. 9. 2010,
http://psychologie.cz/jak-se-branit-manipulaci/ [cit. 7. 12. 2012]

◾◾ �Kašpárek, M.: Proč věříme médiím?; psychologie.cz, 31. 8. 2010,
http://psychologie.cz/proc-verime-mediim/ [cit. 7. 12. 2012]

◾◾ �Kostlán, F.: Analýza: Převzetí lží o romském pokladníkovi bez ověřování ukázalo na
bídu českých mainstreamových médií, server Romea.cz, 23. 2. 2012.
http://www.romea.cz/cz/zpravy/analyza-prevzeti-lzi-o-romskem-pokladnikovi-bez-
overovani-ukazalo-na-bidu-ceskych-mainstreamovych-medii [cit. 20. 10. 2012]

◾◾ Krajský soud v Brně: 52/ T 2/2008, 2008

◾◾ Krajský soud v Ostravě: 32T 2/2010/-4163, 2010

◾◾ �Kruml, M.: Proč nemají média ráda konec roku; mediář.cz, 15. 12. 2010,
http://www.mediar.cz/proc-nemaji-media-rada-konec-roku/ [cit. 7. 12. 2012]

◾◾ �Lachmann, F.: Nepřizpůsobivost jako nálepka a mýtus, Sociální teorie, 9. 12. 2011,
ISSN 1805-6245, http://socialniteorie.cz/neprizpusobivost-jako-nalepka-a-mytus
[cit. 7. 12. 2012]

◾◾ �Laryš, M.: Ukrajinský pravicový extremismus. Rexter, roč. 5, č. 1, 2008
http://www.rexter.cz/ukrajinsky-pravicovy-extremismus/2008/05/01/ [cit. 22. 10. 2011]

◾◾ �Lhoťan, L. – Česko-muslimský institut.: Islám a islamismus v České republice,
vyd. Lukáš Lhoťan, Pstruží 2011

◾◾ �Lipstadtová, D.: Historie před soudem: můj den soudu s Davidem Irvingem, Epocha,
Praha 2011

◾◾ �Lipstadtová, D.: Popírání holocaustu. Sílící útok na pravdu a paměť, 1. vyd., 2. vyd.,
Paseka, Litomyšl 2001, 2006

◾◾ �MacDonald, A.: Turnerovy deníky. Přeložilo a vydalo nakladatelství Kontingent Press,
Praha 2008

◾◾ �Mareš, M.: Moravismus a extremismus. Středoevropské politické studie, roč. 4, č. 3,
2001. http://www.cepsr.com/clanek.php?ID=66 [cit. 14. 10. 2011]

◾◾ �Mareš, M.: Může být účast na nezakázaném shromáždění v ČR trestným činem?,
2. 4. 2008, článek a diskuse na
http://jinepravo.blogspot.com/2008/04/me-bt-ast-na-nezakzanm-shromdn-v-r.html
[cit. 8. 10. 2012]

◾◾ �Mareš, M.: Pravicový extremismus a radikalismus v ČR, Barrister & Principal,
Centrum strategických studií, Brno 2003

◾◾ �Mareš, M.: Extremismus cizinců: analýza konceptu a jeho aplikace v ČR. Rexter – časopis
pro výzkum radikalismu, extremismu a terorismu, roč. IV., č. 2, s. 1-15, 2005
http://www.rexter.cz/extremismus-cizincu-analyza-konceptu-a-jeho-aplikace-v-
cr/2005/11/01/ [cit. 14. 10. 2011]

◾◾ Mareš, M.: Terorismus v ČR, Centrum strategických studií, Brno 2005

170 	

PŘÍLOHY

◾◾ �Mareš, M.: Gewalt und Ideologie. Rechtsextremismus in Tschechien. Osteuropa, roč. 60,
č. 10, 2010, s. 33-50

◾◾ �Mareš, M.: Iredentismus: tradiční a nová dimenze hrozby pro Českou republiku.
Obrana a strategie, Brno, roč. 10, č. 2, 2010, s. 101-119

◾◾ �Mareš, M.: Problematika radikalismu a extremismu v České republice (Sociologicko-
politologický kontext): stav zkoumané problematiky, odborná literatura k tématu,
výzvy pro výzkum do budoucna, základní pojmy a koncepty (nepublikovaný materiál
pro Policejní akademii ČR), 2010

◾◾ �Mareš, M.: Islamismus jako bezpečnostní hrozba pro Českou republiku
(nabídnuto k publikaci do časopisu Vojenské rozhledy, v recenzním řízení), 2011

◾◾ �Mareš, M.: Legacy of the Extreme Right on the Czech Territory. Paper for the
Conference „The Radical Right in East Central Europe: Yesterday and Today“, 5 October
2011, Central European University, Friderich Ebert Stiftung, Budapest 2011

◾◾ �Mareš, M.: Politické a kriminologické pojetí extremismu. Prezentace pro Policii ČR,
Vyšší policejní škola MV ČR v Brně, Brno 2011

◾◾ �Mareš, M.: Symboly používané extremisty na území ČR v současnosti, MV ČR,
Praha 2006

◾◾ �Mareš, M.: Terrorism-Free Zone in East Central Europe? Strategic Environment, Risk
Tendencies, and Causes of Limited Terrorist Activities in the Visegrad Group Countries.
Terrorism and Political Violence, roč. 23, č. 2, 2011, pp. 233-253

◾◾ �Mareš, M. – Svoboda, I. – Stehlík, E.: Extremismus jako bezpečnostní hrozba,
Ministerstvo obrany ČR, OKP, Praha 2011

◾◾ �Mareš, M. – Vejvodová, P.: Transnacionální dimenze soudobého českého neonacismu.
Mezinárodní vztahy, Ústav mezinárodních vztahů, roč. 46, č. 1, Praha 2011, s. 75-90

◾◾ �Mareš, M. – Výborný, Štěpán: Soudobé ultralevicové násilí ve středovýchodní Evropě
(nabídnuto k publikaci do Bezpečnostní teorie a praxe), 2013

◾◾ �Mareš, P.: Chudoba, marginalizace, sociální vyloučení. Sociologický časopis 36(3), 2000,
s. 285-297. Dostupné online:
�http://www.sreview.soc.cas.cz/
uploads/028583b8ba8110c76a6ae9d260c5c0374e096283_376_285MARES.pdf
[cit. 15. 12. 2012]

◾◾ �Mareš, P.:. Sociologie nerovnosti a chudoby. Sociologické nakladatelství, Praha1999

◾◾ �Maršák, J.: Postavení extrémně pravicových stran ve stranickém systému ČR.
Politologická revue, roč. 13, č. 2, 2007, s. 3-34

◾◾ �Merari, A.: Terrorism as a Strategy of Insurgency, Terrorism and Political Violence, Vol. 5
Nr. 4., 1993, pp. 213-251

◾◾ �Mezihorák, F.: Hry o Moravu. Separatisté, iredentisté a kolaboranti 1938–1945.
Mladá Fronta, Praha 1997

◾◾ �Ministerstvo vnitra České republiky: Extrémistické projevy a jejich současné místo podle
Ústavy USA, dokument dostupný na
http://aktivni-obcanstvi.cz/docs/Extremisticke_projevy_Ustava_USA.pdf [cit. 15. 12. 2012]

◾◾ �Ministerstvo vnitra České republiky: Události ve Šluknovském výběžku MVČR 2011
http://aktivni-obcanstvi.cz/docs/udalosti_ve_Sluknovskem_vybezku.pdf [cit. 7. 12. 2012]

◾◾ �Ministerstvo vnitra České republiky: Zpráva o problematice extremismu na území
České republiky v roce 2000. MVČR, Praha 2002

◾◾ �Ministerstvo vnitra České republiky: Zpráva o problematice extremismu na území
České republiky v roce 2002. MVČR, Praha 2003

◾◾ �Ministerstvo vnitra České republiky: Zpráva o problematice extremismu na území
České republiky v roce 2010 a vyhodnocení koncepce boje proti extremismu pro rok
2010 a ke koncepci boje proti extremismu pro rok 2011. MVČR, Praha 2011
http://www.mvcr.cz/clanek/extremismus-vyrocni-zpravy-o-extremismu-a-strategie-boje-
proti-extremismu.aspx [cit. 16. 10. 2011]

171

PŘÍLOHY

◾◾ �Mlynář, V.: Etapy vývoje české žurnalistiky po roce 1989, přednáška v rámci
15. konference Člověk a média – Vývoj médií 1989–2009 aneb Kam jsme došli?,
Centrum Mariapoli, Praha 9 – Vinoř, 15. října 2009, přepis dostupný na
http://www.kas.de/wf/doc/887-1442-1-30.pdf [cit. 15. 11. 2012]

◾◾ �Moravec, Š.: Negativní důsledky etnické definice sociálního vyloučení romských
populací. 2006. http://everest.natur.cuni.cz/akce/segregace/publikace/Moravec.pdf
[cit. 15. 12. 2012]

◾◾ �Nejčastější otázky o holocaustu, http://www.jewishmuseum.cz/cz/czfaq.htm
[cit. 9. 7. 2012]

◾◾ Okresní soud v Kroměříži: 1T 115/2008 – 76, 2009	

◾◾ �Ondráčková, D.: Sekty a nová náboženská hnutí: bezpečnostní hrozba? Kriminalistika,
Praha, 3, roč. 42, 2009, s. 187-200

◾◾ �Pavel, P.: Svoboda slova, 14. 7. 2006,
na http://cz.altermedia.info/uvahy-a-komentare/svoboda-slova_2115.html
[cit. 20. 8. 2012]

◾◾ �Pavelčíková, N.: Romové v českých zemích v letech 1945–1989.
Úřad dokumentace a vyšetřování zločinů komunismu, Praha 2004

◾◾ �Pečínka, P.: Pod rudou vlajkou proti KSČ. Osudy radikální levice v Československu.
Doplněk, Brno 1999

◾◾ �Pehe, J.: Proč patří česká média do Středomoří; Deník Referendum, 26. 4. 2010,
http://www.pehe.cz/zapisnik/proc-patri-ceska-media-do-stredomori [cit. 7. 12. 2012]

◾◾ �Pejčoch, I.: Fašismus v českých zemích 1922–1945. Fašistické a nacionálněsocialistické
strany a hnutí v Čechách a na Moravě. Academia, Praha 2011

◾◾ �Polášek, M., R. Dahrendorf / Hledání nového řádu: přednášky o politice svobody
v 21. století (recenze), Člověk – Časopis pro humanitní a společenské vědy č. 9,
http://clovek.ff.cuni.cz/pdf/polasek_recenze_9.pdf [cit. 15. 12. 2007]

◾◾ �Policie České republiky. Městské ředitelství policie Brno. Územní odbor SKPV MŘ Brno,
3. oddělení obecné kriminality: Č. j. KRPB-33268-26/TČ-2012-060273-HK, 2012

◾◾ �Policie České republiky, Obvodní ředitelství policie Praha I, Služba kriminální policie
a vyšetřování, odbor obecné kriminality, 9. oddělení obecné kriminality:
Č. j.ORI-13080-17/TČ-2010-001179-1, 2011

◾◾ �Popírání holocaustu,
http://www.holocaust.cz/cz/history/antisemitism/present/holocaust_denial
[cit. 9. 7. 2012]

◾◾ �Protokol z konference ve Wannsee v češtině viz SS v akci. Dokumenty o zločinech SS,
Praha 1959, s. 137-145 a Pojar, M. (ed.), Stín šoa nad Evropou, Praha 2001, příloha č. 3

◾◾ �Průzkum agentury STEM pro Ministerstvo vnitra České republiky, podzim 2010,
podrobnosti na
http://www.mvcr.cz/clanek/ministerstvo-vnitra-zmapovalo-postoj-verejnosti-k-
extremismu.aspx [cit. 9. 12. 2012]

◾◾ �Průzkum Naše společnost – projekt kontinuálního výzkumu veřejného mínění: Postoj
veřejnosti k extremistickým stranám; Centrum pro výzkum veřejného mínění –
Sociologický ústav AV ČR, v.v.i., viz www.cvvm.cas.cz/upl/zpravy/100959s_pv91016.pdf
[cit. 15. 12. 2012]

◾◾ �Příručka pro sociální integraci, Odbor pro sociální začleňování v romských lokalitách,
Úřad vlády ČR. Praha 2010

◾◾ �Rataj, J.: Vliv české nacionální politiky v soudobých konceptech krajní pravice v České
republice. In Němec, J. – Šůstková, M. (ed.): III. Kongres českých politologů Olomouc
8.-10. 9. 2006, Česká společnost pro politické vědy, Praha, Olomouc, s. 170-191

◾◾ Saft, W.: Symbol vždy znamená více, Getsemany 037 – únor 1994,

◾◾ Smolík, J.: Subkultury mládeže. Grada, Praha 2010

◾◾ �Smolík, J. Bastl – M., Mareš, M. – Vejvodová, P.: Krajní pravice a krajní levice v ČR,
Grada, Praha 2011 (v tisku)

172 	

PŘÍLOHY

◾◾ �Svět podle demokracie. E-learningový kurs pro učitele,
www.svetpodledemokracie.cz/moodle, lekce Demokracie a sociální vyloučení
[cit. 17. 12. 2012]

◾◾ �Šafařík, P.: Jsou česká média po roce 1989 svobodná?, 20. 9. 2004, Občanské noviny,
příloha Literárních novin, dostupné na http://blisty.cz/art/19956.html [cit. 16. 11. 2012]

◾◾ �Ryšánková, I.: Proč 62 procent občanů věří médiím; referát na konferenci Centra
globálních studií FLÚ AV ČR a FF UK, 11. 11. 2010, http://blisty.cz/art/55583.html
[cit. 7. 12. 2012]

◾◾ �Toušek, L.: Sociální vyloučení a prostorová segregace. AntropoWebzin 2007(2-3),
s. 12-26. Dostupné online: http://antropologie.zcu.cz/socialni-vylouceni-a-prostorova-
segregace [cit. 17. 12. 2012]

◾◾ �U. S. Attorney’s Office, Southern District of New York: Swedish Citizen Kassir Found
Guilty of Providing Material Support to al-Quaeda, 2009.
http://www.fbi.gov/newyork/press-releases/2009/nyfo051209.htm [cit. 22. 10. 2011]

◾◾ �Ústavný súd ČSFR: Nález Ústavného súdu Českej a Slovenskej Federatívnej Republiky
(pléna) zo dňa 4. septembra 1992 sp. zn. Pl. ÚS 5/92, 1992

◾◾ �Vágnerová, M.: Vývojová psychologie, Portál, Praha 2000

◾◾ �Vojtíšek, Z.: Encyklopedie náboženských směrů. Náboženství, církve, sekty a duchovní
společenství. Portál, Praha 2004

◾◾ Vrchní soud v Olomouci: 6 To 19/2011-4377, 2011

◾◾ Vrchní soud v Praze: 8 To 23/03, 2003

◾◾ Vrchní soud v Praze: 7 To 63/2007, 2007

◾◾ Vrchní soud v Praze: 1 Tmo/ 2/2011, 2011

◾◾ �Zeman, P.: David Irving a osvětimská lež,
http://www.holocaust.cz/cz/resources/texts/zeman_irving [cit. 7. 7. 2012).
Původně otištěno ve sborníku O dějinách a politice. Janu Křenovi k sedmdesátinám.
Praha 2001, s. 209-231

Webové stránky:

◾◾ Antifa, www.antifa.cz [cit. 15. 10. 2012]

◾◾ Dokumenty, http://www.neztratitviru.net/?page=dokumenty [cit. 9. 7. 2012]

◾◾ http://www.getsemany.cz/node/1574 [cit. 15. 10. 2012]

◾◾ svobodnyodpor.info, www.odpor.org [cit. 15. 10. 2012]

◾◾ www.wikipedia.org [cit. 15. 10. 2012]

173

PŘÍLOHY

O autorech:
Jan Charvát (1974) vystudoval politologii na Fakultě sociálních věd UK a Politickou sociolo-
gii na Hogskolan Dalarna ve Švédsku. Specializuje se na problematiku politického extremi-
smu. Je autorem knihy Současný politický extremismus a radikalismus. Přispívá do odbor-
ných i populárních časopisů. V současné době přednáší na Fakultě sociálních věd Karlovy
univerzity v Praze a na Univerzitě Jana Evangelisty Purkyně v Ustí nad Labem.

Mgr. Peter Gabaľ (1967), absolvent Právnické fakulty Univerzity Komenského v Bratislavě.
V letech 1989–1992 působil jako redaktor ve slovenském deníku Smena; v letech 1992–2003
jako moderátor, komentátor a editor v československé a poté slovenské redakci Rádia Svo-
bodná Evropa. V letech 2004–2005 byl nezávislým publicistou, v roce 2006 nastoupil jako
redaktor do Českého rozhlasu (vysílání do zahraničí). Od roku 2011 je projektovým mana-
žerem občanského sdružení Asi-milovaní.

Ing. Arch. Dana Gabaľová (1966) vystudovala Slovenskou technickou univerzitu v Bratislavě, Fa-
kultu architektury, obor urbanismus. Absolventka řady kurzů, např. výcviku multiplikátorů pro
multikulturní výchovu, kurzů kreativní pedagogiky na Katedře autorské tvorby a pedagogiky
na DAMU, Jak vyučovat o holocaustu (akreditace MŠMT), Facing History and Ourselves. V le-
tech 2000–2008 působila jako lektorka v Židovském muzeu v Praze, v letech 2006–2007 tamtéž
jako koordinátorka vzdělávacích programů. Od roku 2009 vede projekt Hrozby extremismu/
Příležitosti demokracie. Zakladatelka o. s. Asi-milovaní, se kterým realizovala projekt „Asi-milo-
vaní?“. Od roku 2010 koordinátorka klíčových aktivit projektu Stopy totality o. s. Zapomenutí.

Mgr. Markéta Hajská (1976) vystudovala obecnou antropologii na Fakultě humanitních studií
Univerzity Karlovy. Od roku 2002 působila ve společnosti Člověk v tísni jako koordinátorka či
manažerka projektů a terénních výzkumů týkajících se problematiky Romů, sociálně vylou-
čených lokalit a multikulturního vzdělávání. V letech 2007–2010 působila ve vzdělávacích
programech Varianty jako koordinátorka interkulturního vzdělávání a podílela se na vzniku
několika publikací a vzdělávacích modulů. V současné době přednáší na UJAK a FF UK (Ústav
romistiky), externě spolupracuje s programem Varianty. Je autorkou řady odborných článků,
studií, výzkumných zpráv, metodických aktivit, edukačních videí a scénářů ke komiksům.

Mgr. et Bc. Adéla Zelenda Kupcová (1985) vystudovala speciální pedagogiku na Pedagogické
fakultě Univerzity Karlovy v Praze, filozofii na Filozofické fakultě univerzity Karlovy v Praze
a aplikovanou etiku na Fakultě humanitních studií Univerzity Karlovy, kde v současnosti ab-
solvuje doktorské studium. Působí v Národním ústavu pro vzdělávání jako odborný a analy-
tický pracovník a ve Scio, s. r. o. jako externí konzultant, autor a výzkumný pracovník.

Bc. David Lebeda (1972) vystudoval sociální a pastorační práci na Evangelické teologické
fakultě UK v Praze. V letech 1993–2007 pracoval u Policie ČR, v letech 2004–2006 styčný dů-
stojník pro národnostní a etnické menšiny, od roku 2004 lektor pro problematiku rizikových
skupin se zaměřením na extremismus. V letech 2008–2010 koordinátor prevence kriminality
a protidrogový koordinátor v Městské části Praha 7. V roce 2010 založil občanské sdružení
Imperativ, o. s., které se zabývá zejména problematikou extremismu a s ním souvisejícím
rizikovým chováním. Od roku 2010 se podílí na projektu Hrozby extremismu/Příležitosti
demokracie občanského sdružení Asi-milovaní. Jako lektor působí od roku 2006 také na VOŠ
sociálně pedagogické a teologické JABOK v rámci projektu Politický extremismus.

Doc. JUDr. PhDr. Miroslav Mareš, PhD. (1974) vystudoval politologii na Filozofické fakultě
Masarykovy univerzity V Brně a právo na Právnické fakultě Masarykovy univerzity v Brně.
Pracuje jako vedoucí Oddělení bezpečnostních a strategických studií Fakulty sociálních stu-
dií Masarykovy univerzity. V letech 2001–2008 byl soudním znalcem v oboru kriminalistika.

Mgr. Marie Zahradníková (1975) absolvovala historii, hebraistiku a pedagogiku pro učitele na
Filozofické fakultě Univerzity Karlovy v Praze a řadu vzdělávacích kurzů (Holocaust Studies
v Jad Vašem v Jeruzalémě, výcvik multiplikátorů pro multikulturní výchovu, Škola muzejní
propedeutiky, Jak vyučovat o holocaustu, Facing History and Ourselves). V letech 2000–2007
lektorka pro otázky šoa a antisemitismu v Židovském muzeu v Praze, kde se podílela na vzniku
interaktivních programů, vzdělávacích výstav, projektů (Zmizelí sousedé, Neztratit víru v člově-
ka… Protektorát očima židovských dětí aj.) a odborných publikací. V současnosti působí v o. s.
Asi-milovaní.

174 	

PŘÍLOHY

Ediční poznámka

Pravopis slova „ŽID“ v této publikaci dává v souladu s pravidly českého pravopisu přednost
velkému počátečnímu písmenu. Malé písmeno je ponecháno v případě, že se slovo vyskytu-
je v citaci, případně označuje-li jednoznačně náboženskou příslušnost.

V souvislosti s popíráním holocaustu jsme dali přednost obecně známějšímu termínu holo-
caust, na několika místech je přesto použit hebrejský, výstižnější termín šoa.

Zkratky, jako např. RASH, SHARP a další, jsou uváděny někdy s tečkami, jindy bez teček. Při-
hlédli jsme k rozhodnutí autorů jednotlivých textů, neboť obě možnosti se běžně používají.

V textu Miroslava Mareše je užito spojení „islámský extremismus“ a „islamistický extremis-
mus“ v tomtéž významu.

Citované pasáže ze soudních rozsudků, zákonů a jiných necháváme v původním znění.

175

PŘÍLOHY

Seznam zkratek

A.C.B.C. – All Corps are Bastards (Všichni policajti jsou bastardi)

AFA – Antifašistická akce

AH – Adolf Hitler

AKA – Anarchokomunistická alternativa

ALF – Animal Liberation Front

AN – Autonomní nacionalisté

ASF – Anarchofeministická skupina

BH – Blood and Honour

C18 – Combat 18

ČAS – Československé anarchistické sdružení

ČNHJ – České hnutí za národní jednotu

ČSAF – Československá anarchistická federace

DAP – Německá dělnická strana (Deutsche Arbeiterpartei)

DM – Dělnická mládež

D.O.S.T. – Důvěra, Objektivita, Svoboda, Tradice

DSČ/ML – Dělnická strana Československa/Marx-leninská

DSSS – Dělnické strany sociální spravedlnosti

EF! – Země především/Earth First

FAS – Federace anarchistických skupin

FIOE – Federace islámských organizací v Evropě

FNB – Jídlo místo zbraní/Food not Bombs

FNF – Svoboda místo strachu/Freedom not Fear

FSA – Federace sociálních anarchistů

HH – Heil Hitler

IRS Prague – Irská republikánská solidarita Praha

ISM – Mezinárodní hnutí solidarity/International Solidarity Movement

JDL – Jewish Defense League

KHMČ – Komunistické hnutí mládeže Československa

KPK – Kolektivně proti kapitálu

KSČ-ČSSP – Komunistická strana Československa – Československá strana práce

KSM – Komunistický svaz mládeže

LFOP – Lidová fronta pro osvobození Palestiny

LTTE – Tygři osvobození tamilského Ílamu

MOA – Moravská osvobozenecká armáda

MMF – Mezinárodní měnový fond

MZA – Moravská zemská armáda

NA – Národní aliance

176 	

PŘÍLOHY

NAL – Nová antikapitalistická levice

NBS ČS – Národně bolševická strana Československa

NO – Národní odpor

NPD – Nationaldemokratische Partei Deutschlands

NS – Národní strana

NSBM – nacionálně socialistický black metal

NSDAP – �Nacionálně socialistická německá dělnická strana (Nationalsozialistische Deutsche
Arbeiterpartei)

PIRA – Provizorní Irská republikánská armáda

P. O. W. – Prisoners of War

R.A.C. – Rock against Communism

R.A.F – Frakce Rudé armády

RAHOWA – Svatá rasová válka (Racial Holy War)

R.A.R. – Rock against Racism

RASH – Red and Anarchist Skinheads – Rudí a anarchističtí skinheads

RIO – Revoluční internacionalistická organizace

RS ČMS – Republikánská strana Čech, Moravy a Slezska

RWU – Resistance Women Unity

SA – Sturmabteilung

SAB – Socialistická Alternativa Budoucnost

SB – Světová banka

SHARP – Skinheads Against Racial Prejudice – Skinheads proti rasovým předsudkům

SMKČ – Svaz mladých komunistů Československa

SO – Svobodný odpor

SPR-RSČ – Sdružení pro republiku – Republikánská strana Československa

SoAl – Socialistická alternativa

SocSol – Socialistická solidarita

SOP – Socialistická organizace pracujících

SS – Schutzstaffel

UÇK – Kosovská osvobozenecká armáda

WAMY – Světové shromáždění muslimské mládeže

WPEP – White Power European Patriots

ZOG – Zionist Occupation Government (Sionistická okupační vláda)

