REISLAMIZACE

BALKÁNSKÝCH MUSLIMSKÝCH SPOLEČENSTVÍ

A

PŮSOBENÍ MEZINÁRODNÍCH ISLÁMSKÝCH ORGANIZACÍ V BALKÁNSKÝCH ZEMÍCH V POSTKOMUNISTICKÉM OBDOBÍ

Charakter islámské obnovy na Balkáně

V době nástupu komunistických diktatur tak byl islám v Balkánských zemích především islámem žitým, tradičním. Naprostá většina muslimů v té době dodržovala islámské předpisy, tradice, svátky. Muslimské ženy chodily oblečené podle islámských předpisů, tj. se šátkem na hlavě, nikoli ale proto, že je to „islámské“, nýbrž proto, že tak chodily i jejich matky, babičky, prababičky. Komunistické režimy a také obrovská společenská modernizace balkánských muslimských národů měla za následek, že toto tradiční, žité náboženství postupně do značné míry vymizelo. Velká část lidí se urbanizovala, začali docházet pravidelně do zaměstnání ve státní správě nebo státním podniku, jejich životní standard (týká se jugoslávských muslimů) se především v průběhu 50. a 60. let prudce zvýšil.

V Jugoslávii byl stav úplné izolace od muslimských zemí částečně přerušen už od 60. let, kdy začali muslimští studenti odjíždět na studia do muslimských zemí. V Sarajevu se koncem 80. letech začaly objevovat skupinky mladých lidí (laiků), kteří se aktivně zajímali o náboženství, dodržovali striktně islámské předpisy a oblékali se po islámském způsobu. Mladí lidé z této generace přitom již nemohly pamatovat své matky ani babičky, které by nosily muslimský šátek, ani své otce a dědy, kteří by hojně chodili do mešity. Počet těchto mladých lidí zesílil v Bosně po roce 1990 a objevil se i v Albánii. Tito „noví muslimové“ již na rozdíl od svých předků o svém náboženství přemýšlejí, děvčata nenosí šátek slepě jen ze zvyku, nýbrž jej oblékají záměrně a dávají tak najevo svou příslušnost k islámu. Právě tento posun ve vnímání islámu nejlépe charakterizuje novodobou obnovu islámu či „reislamizaci“ balkánských muslimů: posun od místního, tradičního a „žitého“ islámu k univerzálnímu, modernímu a vědomému náboženství, kultivovanému „nadnárodními“ islámskými duchovními. Tento nový, „globalizovaný“ islám nepředstavuje nebezpečí extremizmu. Lze spíše očekávat větší zájem mezi těmito „novými muslimy“ o obecná islámská témata, včetně politických a kulturních, tj. například vztahu islámu a západu. Důležitým faktorem utvrzování tohoto „globalizovaného“ islámu jsou přitom stále početnější náboženské školy přímo v balkánských zemích a také velmi časté výjezdy balkánských muslimů na studia do muslimských zemí.

Po vnější stránce se islámská obnova týkala především obnovení náboženských symbolů, vydávání množství islámské literatury, výstavby mešit a expanze islámského školství. Na rozdíl od blízkovýchodních zemí však nebyly seriózně nastoleny požadavky na islámský způsob vlády nebo na zavedení prvků islámského zákonodárství (šarícy). K politickému využití islámu na Balkáně došlo (především v Bosně stranou SDA), ne však k islámským, nýbrž čistě politickým cílům.

Institucionální a kontrolovaná obnova islámu po roce 1990

Rozdělení původně jednotného jugoslávského Islámského společenství (IVZ) byl potvrzen na summitu v Istanbulu v říjnu 1994. Na rozpadu měla zájem především strana SDA (Strana demokratické akce), která potřebovala vedle státních funkcí ovládnout také náboženské instituce v BaH. V následujících odstavcích pojednáme o situaci na poli institucionálního islámu v jednotlivých sledovaných balkánských zemích.

Převzetím funkce reis-ul-ulemy Mustafou Cerićem v roce 1993 se bosenské Islámské společenství dostalo do rukou tzv. panislámskému proudu. Spolu s ním se dostali do čelných funkcí oficiálního bosenského Islámského společenství (IZ) i další panislamisté a začali tak prosazovat svou vlastní vizi „reislamizace“ bosňácké společnosti. Spolupráce vedení IZ s bosňáckou politickou špičkou, kterou rovněž ovládala strana SDA a tudíž panislamisté, byla naprostá. Bosenské IZ pod taktovkou Ceriće začalo důsledně upevňovat monopol na kontrolu náboženského života muslimů v zemi. Tento monopol ale ohrožovala konkurence v podobě domácích odštěpeneckých frakcí a ideových proudů a také ve formě mezinárodních islámských organizací. U těch se IZ muselo potýkat především s poměrně radikálními proudy a pojetími islámu. Také Cerićovo vedení IZ přitom hojně využívalo finanční podpory z arabského světa a islámská vize panislamistů z Cerićova okruhu byla považována na balkánské poměry za poměrně přísnou.

Jedním z nejdůležitějších nástrojů „reislamizace“, nad kterým se IZ podařilo udržet a upevnit monopol, je islámské školství. Islámské školství v Bosně je příkladem, jak se IZ podařilo využít finanční prostředky od zahraničních islámských institucí a přitom nedovolit jejich vliv v duchovní sféře. Dosah těchto škol je veliký školy mají nepopíratelný vliv na formování islámu v Bosně a Hercegovině. Tradičně nejzákladnějším stupněm islámského vzdělávání jsou tzv. mekteby, navštěvované dětmi ve věku základních a středních škol. Islámské společenství se snaží do těchto „školiček“ dostat co největší procento muslimských dětí. Podle oficiálních odhadů chodí dnes do mektebů v Bosně a Hercegovině přibližně 60-65% muslimských dětí. Děti navštěvují mekteb po skončení vyučování v základní či střední škole.

Bosenské Islámské společenství nyní může působit na mladé duše ze svých náboženských komunit předmětem náboženská výchova na základních a středních školách. Děti jsou na tento předmět rozdělené podle své náboženské příslušnosti a za výuku odpovídají náboženské komunity. Učitelé náboženské výchovy pro muslimské děti jsou absolventy jedné ze tří Islámských pedagogických akademií, které IZ v Bosně zřídilo právě za tímto účelem. Po roce 1990 se začaly rozvíjet také islámských střední školy –medresy. V době bosenské války 1992-95 vzniklo na území Bosny a Hercegoviny pět nových medres, plus medresa v Záhřebu a medresa v Novém Pazaru (Sandžak). IZ mělo v 90. letech velký hlad po imámech pro nové mešity, které rostly v BaH jako houby po dešti.
Medresy jsou dnes moderní střední školy pro nejširší okruhu zájemců. Vedle kompletního repertoáru světských předmětů nabízejí navíc některé klasické náboženské předměty. Všechny mají povinně internátní systém, který napomáhá dohledu nad dodržováním islámské morálky a náboženské praxe v těchto školách. Zdroje pro výstavbu a vybavení objektů medres pocházely od mezinárodních islámských nadací, ale také ze sbírek místních lidí. Na běžný provoz medres žádné zahraniční nadace nepřispívají. Učitelé na medresách jsou všichni místní, žádní cizinci kromě občasného lektora arabštiny na těchto školách nepůsobí. Vzhledem k přísné centralizaci učebních osnov a učebnic a častým kontrolám z ústředí IZ není příliš pravděpodobné, že by na těchto školách mohlo docházet k nějaké indoktrinaci radikálními islámskými myšlenkami, přestože mnozí učitelé absolvovali islámské vědy v muslimských zemích. Pro IZ je potěšitelný neutuchající zájem o studium na těchto školách, které utvrzují muslimské povědomí u stovek svých žáků.

Také v Sandžaku, na Kosovu a v Makedonii fungují mekteby a medresy podobně, jako v Bosně a především na Kosovu došlo k výraznému rozšíření jejich kapacit. Náboženská výchova podobná bosenskému modelu je postupně zaváděna do škol v Srbsku a ČH a tudíž i v Sandžaku. Proto byla založena Islámská pedagogická akademie v Novém Pazaru. Na Kosovu ani v Makedonii se o zavedení náboženské výchovy do škol neuvažuje.

V Albánii bylo Islámské společenství znovuustaveno v roce 1991. Po čtvrt století totálního zákazu činnosti náboženských organizací začínalo od nuly. Náboženský kádr byl za Hoxhy zdecimován, mešity zbourány. Proto se albánské Islámské společenství stalo naprosto závislé na zahraniční pomoci z muslimských zemí. Zahraniční nadace platí dodnes několik stovek albánských imámů, což může vyvolávat obavy o jejich ovlivňování ze strany chlebodárců. Náboženská výchova nebyla do škol zavedena. Systém mektebů začíná ožívat. Stále však zájem o náboženství a náboženské vzdělání nedosahuje úrovně například Bosny. Na začátku 90. let bylo založeno celkem deset medres po celé Albánii. Medresy jsou 100% financovány zahraničními islámskými nadacemi. Mnozí absolventi medres získali po zakončení čtyřletého studia stipendia na islámské fakulty do muslimských zemí. Dnes je učitelský kádr pro náboženské předměty tvořen vesměs mladými albánskými učiteli, kteří vystudovali v muslimských zemích. Několikrát ročně dochází k inspekci v těchto školách jak ze strany Islámského společenství, tak ze strany ministerstva školství a místních úřadů.

Neformální aktéři balkánské „reislamizace“

V Bosně, na Kosovu a v Albánii se v rámci humanitární, případně vojenské pomoci některé zahraniční islámské organizace ujaly osvětové a misionářské činnosti, která byla zcela mimo kontrolu oficiálních IZ. V případě Bosny tyto organizace nejprve rozjely své aktivity na poli misionářském a edukativním v uprchlických táborech v Chorvatsku a Slovinsku, ale také v Bosně samotné. Muslimští uprchlíci, hlavně pak studenti, byli těmito organizacemi přednostně posíláni do muslimských zemí. Během bojů v Bosně probíhaly misionářské aktivity mezi bosenskými muslimy, kteří bojovaly v jednotkách mudžáhidů a lidmi, kteří dostávali humanitární pomoc. Pomoc byla v některých případech podmiňována například islámským oblékáním nebo dodržováním náboženských předpisů. Snahy o reislamizaci a islámské vzdělávání nezávislé na IZ a pokračovaly i po skončení války. Aktéry byly zahraniční organizace, ale i opoziční bosenští ulema.

S postupným odchodem zahraničních islámských organizací, napojených na islámské bojovníky (mudžáhidy), se na alternativní reislamizaci bosenských muslimů soustředily organizace domácí. Nejznámější takovou organizací byla a dosud je Aktivní islámská mládež (Aktivna islamska omladina –AIO), kterou založili Bosňáci bojující v jednotkách zahraničních mudžáhidů. AIO kolem sebe sdružuje skupinu lidí, kterým okolí říká „vehabije“ a kteří se oblékají a žijí podle ortodoxních islámských praktik: muži nosí neupravený plnovous a volné kalhoty ke kotníkům, ženy jsou zahaleny mnohdy i nikabem, tj. závojem přes tvář. „Vehabije“ z AIO organizovali různé přednášky a semináře pro své členy a sympatizanty a učili, jak se má správně žít podle islámských pravidel. Dnešní činnost AIO je poměrně málo známá.

V Sandžaku a v Makedonii mezinárodní islámské organizace působily velmi málo. V Sandžaku sice existuje odnož bosenských „vehabijů“, nejsou ale organizovaní v silné a aktivní organizaci. Veškeré islámské vzdělávací aktivity zde má pevně v rukou místní pobočka (mešihat) bosenského IZ. V Makedonii sice působily mezinárodní islámské organizace v souvislosti s bosenskými a později kosovskými uprchlíky, nikdy se ale neusadily trvale, resp. byly makedonskými úřady nemilosrdně vypovězeny. Situace v Kosovu se poněkud podobala bosenskému případu. Islámské humanitární organizace sem přišly v roce 1999 s vypuknutím válečného konfliktu. Většinou operovaly ze svých základen v Albánii. V jimi zřízených uprchlických táborech na albánském území podnikaly opět vzdělávací akce, mezi nimiž byly i kurzy islámu a arabštiny. Nedocházelo však již k tak nevybíravým pokusům indoktrinace kosovských muslimů radikálním islámem, jak tomu bylo v Bosně. V řadách UČK mudžáhidi nebojovali, alespoň ne v takových počtech a organizaci, jako v řadách bosenských muslimů. Při poválečné obnově Kosova se tyto organizace podílely na pomoci kosovským školám a zřídily také jakási kulturní centra, přes která provádějí moderním a velmi nenásilným způsobem misionářskou činnost.

Albánie byla vzhledem ke své zoufalé ekonomické situaci od počátku „zranitelnější“ pokud jde o aktivity zahraničních islámských organizací. Mezinárodní islámské organizace jsou v Albánii ze všech zemí regionu dodnes asi nejaktivnější a to platí i pro pole vzdělávání a osvěty. To, že existence místních vousatých „vehabijů“ nemusí být nutně důsledkem válečného konfliktu a působeni mudžáhidů, dokazuje jejich přítomnost v Albánii. Samotné IZ ovládané „islámskými globalisty“ se na tyto radikály dívá jako na nebezpečí pro albánský islám. „Vehabije“ přitom vedou rovněž některé kurzy islámu a jsou přítomni ve všech končinách Albánie. Jiným prostředkem, zaměřeným na upevnění a šíření islámského povědomí v Albánii, jsou kulturní centra humanitárních organizací. Stejně jako v případě Kosova, i tady se jedná o moderní pojetí a prostředky islámského misionářství: praktické kurzy jsou doprovázeny náboženskými kurzy a přednáškami. Postupně se ale i v Albánii rozvojové a vzdělávací projekty mezinárodních islámských organizací omezují. Aktivity mezinárodních islámských organizací na poli vzdělávání jsou dnes poměrně slabé. Silně přítomny jsou hlavně v podobě financování albánských medres.

Přehled současných islámských proudů na Balkáně

1. Tradiční sunnitský islám hanafijského mezhebu (madhabu) je základní formou islámu přítomnou na Balkáně již od počátku osmanských dob. Hanafijský mezheb je považován za nejumírněnější a nejtolerantnější ze čtyř právních škol sunnitského islámu. IZ jej hájí jako „balkánský“ islám. V případech, kdy se IZ ohrazují proti působení příznivců radikálních forem islámu v balkánských zemích, označují jejich protagonisty za přívržence „jiných mezhebů“. Mírnými pravidly tohoto hanafijského mezhebu se řídí anebo se k němu alespoň hlásí naprostá většina balkánských muslimů, tedy ti, kteří svou víru považují za přirozenou a žitou záležitost a nijak intenzivně o ní nepřemýšlejí. Hanafijský mezheb se také vyznačuje tím, že uznává různé tradiční a neortodoxní projevy balkánského islámu, jako jsou různé modlitby za úrodu pod širým nebem, přímluvy u zesnulých světců, tradiční mevludy a súfijské zikry. Tento typ islámu byl do začátku 90. let téměř jediným v regionu dnes o jeho upevnění a kultivaci usilují IZ prostřednictvím školského systému mektebů, náboženské výchovy a medres.

1a. Panislamisus. K hanafijskému mezhebu patří i takzvaní „panislamisté“, specifický pojem vztahující se k BaH. Tento proud se vždy snažil o to, aby balkánští muslimové měli své místo mezi ostatními muslimskými národy a aby balkánský islám nebyl zcela odtržen od ostatního islámského dění. Panislamisté byli po druhé světové válce jugoslávským komunistickým režimem tvrdě potlačeni. V osmdesátých letech byli protagonisté panislamizmu opět šikanováni režimem a odsouzeni za údajnou podporu islámského fundamentalizmu. Toto pronásledování jim po pádu komunistického režimu pomohlo k převzetí moci v bosenském IZ (Cerić), ale prostřednictvím Strany demokratické akce (SDA) i moci politické. Nejvýznamnějšími současnými představiteli panislámského proudu jsou například v roce 2003 zesnulý Alija Izetbegović, Mustafa Cerić nebo Hasan Čengić.

2. Selefije. Výrazem selefije je v dnešních balkánských poměrech označován proud, který je kritický k současnému establishmentu oficiálních Islámských společenství a viní jej z propojování náboženství a politiky (případ Bosny) a z podpory tradičního islámu, který je zvláště na Balkáně zatěžkán nánosy neislámských elementů. Balkánští selefisté jsou daleko od radikálních hnutí v arabském světě typu saúdského wahhábismu. Spíše by bylo možné je označit za islámské globalisty, kteří na rozdíl od panislamistů usilují nejen o osobní kontakty s ostatním islámským světem, ale sledují také myšlenkové procesy a proudy, které se v islámském světě objevují a snaží se je propagovat v balkánském prostředí. Tito selefisté se objevili s návratem balkánských studentů ze studií v islámských zemích. V mocenských bojích o vedení bosenské IZ byli panislámským proudem vytlačeni z vlivných postů a stali se tak opětovně opoziční platformou vůči oficiálnímu IZ. Dnes jsou hlavní protagonisté tohoto proudu v Bosně a Hercegovině v okruhu Islámských pedagogických akademií v Zenici a Bihaći a medresy v Travniku. Většinu učitelského kádru tam tvoří lidé, kteří vystudovali v Saúdské Arábii. V Zenici vytvořili občanské sdružení Selam, které vydává měsíčník Novi Horizonti publikující články tepající do zkažené morálky a západních společenských zel a odsuzující americkou zahraniční politiku, útok proti Iráku apod. Časopis také často volá po zavedení prvků šarícatského práva do rodinného zákoníku pro muslimy v Bosně a Hercegovině. Vzhledem ke působení selefistů na Islámských pedagogických akademiích mohou být jejich názory postupně značný dopad.

Hlavními nositeli tohoto islámského proudu jsou studenti, kteří se vrací ze studií na islámských fakultách v zahraničí. Není to již ono žité a přirozené náboženství, o němž se nepřemýšlí, ale je to islám učený, univerzální a v dnešních podmínkách jeho šíření moderními prostředky je možné jej nazvat „globalizovaný“. V Albánii, kde dochází k de facto novému zakládání islámských institucí, je tento směr islámu nejrozšířenějším a vlastně oficiálním proudem. Žitý tradiční islám byl komunistickým režimem vymýcen a nové náboženské povědomí nyní budují právě nositelé „globalizovaného“ islámu. Ti postupně obsazují většinu postů v albánském Islámském společenství, stejně jako většinu učitelských míst náboženských předmětů na albánských medresách. Zatímco v ostatních zemích regionu představuje protiváhu tomuto trendu domácí vysoké islámské školství, v Albánii dosud všichni absolventi medres, kteří chtějí pokračovat ve studiu islámských věd, musí odjet na studia do zahraničí.

3. Vehabije jsou skupiny mladých lidí, kteří v převážné většině nemají žádné náboženské vzdělání. Vzhledem a chováním se ale snaží přiblížit nejortodoxnějším náboženským hnutím v islámském světě. Na první pohled se poznají podle nepěstěného plnovousu u mužů a kompletního zahalení u žen. V Bosně vznikl tento proud skrze přítomnost mudžáhidů. Někteří Bosňáci a Albánci od nich převzali tento ortodoxní islám Kromě AIO nemají žádnou pevnou organizaci, spíše se sdružují v klubech a sdruženích. Základna byla původně tvořena veterány z bosenské války, dnes se přidaly mladší generace, z nichž mnozí našli v tomto hnutí únik ze složité životní situace, jako drogové závislosti apod. Řady doplňují také mladí lidé, kteří studovali nebo jen pobývali další dobu v arabských zemích, kde se zřejmě dostali do rukou některé fundamentalistické organizace. Jejich aktivity mohou být financovány ze zahraničí, ale není pro to žádný důkaz. Některé mešity jsou známy tím, že se tam „vehabije“ shromažďují při příležitosti páteční modlitby. Mnozí bosenští muslimové se na „vehabije“ dívají jako na cizí prvek, který není v souladu s místním pojetím islámu. Ideově blízkým periodikem „vehabijů“ je časopis SAFF. „Vehabije“ existují i v Albánii, na Kosovu, v Makedonii i v Sandžaku. Tento proud je na Balkáně okrajovým jevem, jeho uzavřenost ale vzbuzuje jisté pochyby o napojení na radikální militantních organizací v muslimských zemích.

4. súfizmus (islámský mysticizmus) –je velmi tradiční formou islámu a na Balkáně byl tento neortodoxní směr vždy velmi rozšířen. Ortodoxní islám súfizmus příliš neuznává, obzvláště pak ty dervišské řády, které provozují velmi neortodoxní praktiky. V pohledu na súfizmus se liší stoupenci hanafijského mezhebu od salafistů. Súfijové se scházejí většinou jednou týdně ve svých řádových domech –tekijích- na seanci zvané zikr, což doslova znamená „vzpomenutí (Boha)“. Během tohoto zikru se za pomoci rytmického provolávání a pohybů, případně i hudby a zpěvu dostávají do transu a usilují tak o co možná nejúplnější splynutí s Bohem. V Bosně a Hercegovině dosáhlo oficiální IVZ, zastupující sunnitský a tedy v porovnání se súfizmem ortodoxní islám, v komunistickém období zákazu súfijských řádů. Tento zákaz platil od roku 1952 až do 70. let. Dnes funguje v Bosně a Hercegovině 10-20 tekijí. V Sandžaku se žádné súfijské řády od osmanských dob neudržely. Tradičním prostředím pro působení súfizmu je ale albánská oblast, tj. Kosovo, Makedonie a Albánie. Zákaz působení řádů v Bosně v době komunistické Jugoslávie neplatil v Kosovu a Makedonii, kde mohly tariky volně působit. V těchto oblastech představují súfijské řády poměrně vážnou konkurenci oficiálním sunnitskému islámu a šejchové (představení) řádů se těší mezi venkovským obyvatelstvem velké autoritě. V Albánii dnes tyto řády jen pomalu a obtížně obnovují. Na rozdíl od oficiálního sunnitského islámu nemají žádnou podporu z islámského světa. Největším súfijským řádem v Albánii ovšem vždy byla bektašija, která je svým učením a praktikami velmi vzdálená sunnitskému islámu a blíže je spíše šíce. Hlásí se k němu asi 15% obyvatel Albánie. Vzhledem k nedostatku finančních prostředků ale postupuje obnova bektašizmu velmi pomalu.

Súfizmus je velmi tradiční směr islámu na Balkáně Je velmi apolitický a nemá žádné expanzivní či misionářské tendence. Zůstává stranou zájmu mezinárodních islámských organizací a tvoří protipól „globalizovanému“ islámu, který se nyní na Balkáně stále více prosazuje.

Islámské humanitární organizace

Islám je svou povahou náboženství velmi společenské a kromě duchovních dogmat upravuje podrobně i pravidla sociálního chování. Instituce zakátu, tedy almužny, která je jednou z pěti hlavních povinností muslimů, je vlastně udržováním fondu pro realizaci sociální solidarity a také pro šíření islámu. Na plnění tohoto fondu se tak podílejí všichni muslimové. Takto je účel zakátu chápán islámskými předpisy. Vedle povinného zakátu mohou bohatí muslimové učinit bohulibý skutek věnováním dobrovolné sadaqy ke stejným účelům. Moderní islámské humanitární organizace shromažďují finance z darů majetných muslimů většinou z bohatých ropných zemí a naplňují tak moderními prostředky tento klasický islámský princip.

Důležitým momentem, kdy došlo k rozkvětu nevládních islámských organizací, byla válka v Afghánistánu v letech 1979 až 1989 a vyhlášení islámského džihádu proti sovětským okupačním vojskům. Obrana půdy islámu byla v muslimském světě vnímána jako celoislámská záležitost a fondy těchto organizací se tak plnily. Již v Afghánistánu se projevily rozdíly ve statutech a v charakteru jednotlivých islámských organizací. Některé byly zřízeny přímo z popudu vládních kruhů v některých muslimských zemích, jiné vznikly z čistě soukromé iniciativy. Podobně některé z nich měly v programu spíše přímou vojenskou (materiální i personální) podporu ozbrojenému džihádu a jiné opravdu humanitární práci na pomoc lidem postiženým válečným konfliktem. Tato různorodost přetrvala dodnes.

Po ukončení afghánského konfliktu se islámské humanitární organizace začaly stále více prosazovat i v jiných válečných oblastech, ale také v oblastech zasažených živelnými katastrofami, kde vyvíjejí podobnou činnost jako západní humanitární organizace. Islámské organizace se soustřeďují především na pomoc regionům, kde žije muslimské obyvatelstvo. Povědomí islámské solidarity a koncepce šíření islámu mírovými prostředky hraje v cílenosti islámské humanitární pomoci velkou roli. Od 80. let se objevovaly různě úspěšné snahy o koordinaci islámských humanitárních aktivit. Už během afghánské války byla v pákistánském Pešávaru zřízena Rada islámské koordinace. V roce 1988 byla v Káhiře založena Světová rada pro islámskou misii a pomoc, která sdružovala arabské vládní i nevládní organizace podporující islámské aktivity vně arabského světa. V saúdskoarabské Džiddě zase fungoval Generální výbor pro pomoc, sdružující humanitární organizace ze Saúdské Arábie, odkud proudily největší příspěvky islámské humanitární pomoci.

Útoky proti americkým a obecně západním cílům během 90. let, které vyvrcholily útokem proti WTC v září 2001, vrhly na islámské humanitární organizace stín podezření, ze jsou zneužívány pro extremistické cíle, k praní špinavých peněz a šíření radikálních islámských myšlenek. U některých organizací se skutečně podezření potvrdilo a byly proto uzavřeny. Jiné pracují nadále, ale pod mnohem přísnějším dohledem. Samotná Saúdská Arábie, politický spojenec Spojených států, v nedávné době přistoupila k reorganizaci saúdské humanitární pomoci. Zasadila se například o zrušení organizace al-Haramajn, obviněné z podpory terorizmu a postavila humanitární organizace pod státní dohled.

Příchod zahraniční islámské pomoci na Balkán

Zahraniční a mezinárodní islámské organizace se začaly výrazně na Balkáně angažovat v letech 1991 a 1992. Hlavními impulsy bylo vypuknutí války v Bosně a Hercegovině na jaře 1992 a katastrofální ekonomická situace v Albánii. Tehdy vládnoucí SDA v Bosně a Demokratická strana v Albánii byly této islámské pomoci nakloněny. Další oblastí nástupu mezinárodních islámských organizací bylo Kosovo během konfliktu v letech 1998-99. V Makedonii se tyto organizace snažily působit mezi bosenskými či kosovskými uprchlíky za obou konfliktů.

Začátky spolupráce zahraničních islámských organizací s jugoslávskými muslimy spadají do 70. a 80. letech 20. století. Od počátku se jednalo o neformální styky a vztahy byly pěstovány přímo mezi jednotlivými organizacemi a Islámským náboženským společenstvím či na individuální úrovni mezi jednotlivými bosenskými muslimy a zahraničními islámskými organizacemi. Počáteční úlohu v navázání těchto styků hráli studenti, kteří od 60. let vyjížděli studovat do muslimských zemí a naopak arabští studenti, kteří studovali v Jugoslávii. Velké projekty, na kterých se v době socialistické Jugoslávie podílely zahraniční islámské organizace, byly v režii oficiálního IVZ a jednalo se převážně o výstavbu školních budov a mešit. Jugoslávské úřady přitom neskrývaly obavy z možného vměšování se donátorů z muslimských zemí do záležitostí muslimů v Jugoslávii.

S prvními parlamentními volbami v roce 1991 se panislamisté dostali v Bosně moci prostřednictvím své strany SDA. V roce 1993 nástupem Ceriće do čela bosenského IZ ovládli i náboženské instituce. To je důležitý moment pro pronikání islámských organizací do Bosny. Na mezinárodní konferenci o ochraně lidských práv v BaH v Záhřebu v září 1992 prezentoval Cerić před zástupci islámských zemí a nadací bosenskou válku jako protimuslimskou a protiislámskou na Balkáně. Vyzval přitom muslimský svět k podpoře bosenského džihádu. Cerićova výzva nezůstala bez odezvy a humanitární, i vojenská pomoc začala do Bosny proudit.

Typologie mezinárodních islámských organizací působících na Balkáně

a) TWRA a bosenští panislamisté. Tato linie se týká výhradně Bosny a Hercegoviny. TWRA (Third World Relief Agency) založena 1987 Súdáncem Fátihem al-Hasanajnem. Ten studoval v Jugoslávii v 70. letech a seznámil se tam s bosenskými panislamisty (s Izetbegovićem a dalšími). Cílem TWRA byla podpora obnově islámu ve východní Evropě a v Sovětském svazu. TWRA sídlila ve Vídni a na začátku bosenské války byla bosenskými panislamisty aktivována. Organizace byla učiněna prostředníkem islámské finanční a vojenské pomoci bosenským muslimům. V letech 1992-95 prošlo přes TWRA asi 350 milionů amerických dolarů na nákup výzbroje pro bosenskou (de facto bosensko-muslimskou) armádu. Peníze získávala z různých muslimských zemí. TWRA posloužila k obcházení embarga na dodávky zbraní. Dodnes není jasné, zda byla TWRA podporována súdánským režimem přímo nebo jen morálně.

Bosenští panislamisté se přes TWRA snažili kanalizovat co největší část islámské pomoci pro bosenské muslimy tak, aby si zajistili monopol na svůj program válečné a poválečné reislamizace bosňácké společnosti. SDA, Armáda BaH, IZ BaH Bos a TWRA tvořily pevnou síť, kterou v ruce drželi panislamisté kolem Izetbegoviće. Přes TWRA se bosenští panislamisté nechtěně zapojili do světových teroristických sítí, protože organizace byla ve spojení se slepým šejchem cUmarem cAbd ar-Rahmánem, odsouzeným za první útok na WTC v roce 1993 a s Usámou bin Ládinem, který zřejmě zasílal na účty TWRA peníze. Po válce již nebyla TWRA aktivní. Někteří panislamisté zapojení do dodávek zbraní přes TWRA se na transakcích slušně obohatili (H. Čengić).

b) Íránské aktivity. Írán o svůj „misionářský“ vliv ve světě tradičně soupeřil se Saúdskou Arábií a jeho aktivity byly označovány jako „export islámské revoluce“. Podle všeho se však o tento export na Balkán nesnažil. Během bosenské války byl Írán zapojen do systému bosenských panislamistů a TWRA. Své aktivity koordinoval s oficiálním bosenským vedením. Bosenští panislamisté měli dobré, tehdy soukromé vztahy s Íránem už od 80. let. Významná role, kterou pak Írán hrál ve vyzbrojování bosensko-muslimské armády, se tak do jisté míry vyjasňuje. Írán byl největším dodavatelem zbraní pro bosenskou armádu v době, kdy na dodávky zbraní do zemí bývalé Jugoslávie platilo embargo OSN. Navenek se ovšem o dodávky staraly nevládní organizace, především TWRA. Íránský režim dodávky nikdy oficiálně nepřiznal. Západ a hlavně USA íránské aktivity tolerovali. Od podzimu 1992 přivážela letadla na záhřebské letiště tuny lehkých zbraní, které byly pomocí úplatků Chorvatům převáženy do muslimy kontrolovaných oblastí Bosny a Hercegoviny. Odhaduje se, že polovinu zbraní dodaných bosenským muslimům během války tvořily íránské dodávky a Írán tak podstatnou měrou ovlivnil rozložení sil v Bosně v době před podepsáním Daytonských mírových dohod. Kromě zbraní se v Bosně angažovalo také několik stovek íránských vojenských poradců. Vše se ale dělo v režii SDA. Íránský vliv lze označit za státem kontrolovaný a bosenskou stranou chtěný a vítaný. Íránci se nepouštěli do samostatných a „divokých“ akcí. Íránská vojenská pomoc posílila „reislamizační“ koncepci vládnoucích bosenských panislamistů. Írán si ale díky tomuto vlivu vytvořil v Bosně a Hercegovině základnu pro své zpravodajské služby. Na skutečně humanitární pomoci Bosně z prostředků veřejných sbírek v Íránu se podílela například íránská polovládní organizace Bonjád-e Mostazcafín (Nadace pro potřebné) a organizace Červeného půlměsíce.

V jiných balkánských oblastech se íránské aktivity týkaly jen kulturní a humanitární oblasti. Zajímavá byla pomoc albánským bektašijům, kteří tvoří asi 15% populace Albánie a kteří jsou vlastně jedinými představiteli šícy na Balkáně. Pro svůj neortodoxní islám a záměrnou izolovanost od oficiálního sunnitského IZ tak neměli šanci dosáhnout na pomoc islámských organizací, z nichž většina je ideologicky spojena se selefistickým ortodoxním islámem.

c) Saúdská Arábie zaujímá rovněž přední místo v objemu finanční pomoci muslimských zemí na Balkáně. Za některými saúdskými organizacemi polovládního charakteru stojí i význační členové saúdské královské rodiny. Speciálně pro Bosnu byl vytvořen v roce 1992 princem Salmánem ibn cAbd al-cAzízem Vysoký saúdský výbor pro Bosnu a Hercegovinu. Výbor se v dubnu 1992 zúčastnil mezinárodní konference o pomoci uprchlíkům z Bosny a Hercegoviny a ustavil v Záhřebu a později v Sarajevu radu Koordinace islámských humanitárních organizací. V roce 1995 se v ní sdružovalo 11 organizací. Zřejmě největší saúdská humanitární organizace je IIRO/Igasa (International Islamic Relief Organization). Tyto saúdské organizace jsou zaměřeny vedle humanitární pomoci také na upevňování a šíření islámu wahhábovského směru. IIRO již v roce 1991 financovala vznik Islámské rady pro východní Evropu. Cílem těchto organizací během bosenské války bylo udržet muslimské obyvatelstvo a tím i islám v Bosně. Zmíněné dvě se staraly o největší počet bosňáckých uprchlických táborů v Chorvatsku a Slovinsku ve spoluprácu s UNHCR. IIRO je dnes považována za poměrně seriozní podnik. Na Balkáně působí dodnes také na Kosovu a Albánii a příležitostně také v Makedonii, kde však nemá trvalé sídlo. Mezi polostátní saúdské organizace lze zařadit také SJRC (Saudi Joint Relief Committee), působící na Kosovu. Nejsou žádné poznatky o tom, že by tyto organizace na Balkáně šířily selefistické učení islámu nějakými nátlakovými způsoby.

d) Džihádisté (mudžáhidé) -muslimští žoldáci, kteří byli nejdříve naverbováni pro válku v Afghánistánu v polovině 80. let 20. století pro džihád proti sovětské armádě. Hlavní zásluhu na organizaci tohoto džihádu měla Saúdská Arábie, podpořená tehdy z velmocenských důvodů USA. V souvislosti s afghánskou válkou byly vytvořeny dva typy nevládních organizací: ty, které džihádisty verbovaly a ty, které se o ně starali na bojišti a poskytovaly humanitární pomoc místnímu obyvatelstvu. Z první skupiny vzešla síť al-Qácida, což arabsky znamená „soupis“, tedy seznam těchto bojovníků. Pro účast mudžáhidů v bojích v Bosně a Hercegovině je ale důležité, že konec afghánské války časově odpovídá začátku války v Bosně. Část veteránů z Afghánistánu si zajistila „práci“ stejného charakteru a ve jménu stejné myšlenky: obrany islámu. Bojiště v Čečensku, Kašmíru či v Bosně se nabízela v pravou chvíli. V Záhřebu působily organizace „distribuující“ mudžáhidy do Bosny podobně, jako tomu bylo dříve v Afghánistánu. Na bojišti v Bosně se k nim přidávali i někteří místní bojovníci. Mudžáhidé za sebou měli různou minulost. Část z nich byli již zmínění afghánští veteráni, původem většinou ze Saúdské Arábie, Egypta, Jemenu či Alžíru. K nim se přidali členové jiných ozbrojených islámských skupin, jakými byly alžírská GIA, egyptská al-Gamáca al-islámíja apod. Účastnili se i proíránští bojovníci: íránští pasdaráni a příslušníci libanonského Hizballáhu. Kromě toho, i když v menších počtech, přicházeli i noví dobrovolníci, mnozí z nich ze západní Evropy a dokonce původem Evropané a někteří z jiných částí Balkánu (Albánci).

Celkem se bojů v Bosně a Hercegovině zúčastnilo asi 4-6 tisíc mudžáhidů. Velitelé bosenské armády ani IZ nebyli z přítomnosti těchto bojovníků právě nadšeni. V prvních fázích války se jednotky mudžáhidů chovaly zcela autonomně. IZ zase mělo strach, že naruší jejho monopol na reislamizaci bosenských muslimů zaséváním radikálního islámu. V obou případech byly obavy na místě. Koncem roku 1993 byli mudžáhidé zapojeni do organizační struktury bosenské armády a alespoň formálně podléhali jejímu velení. V rámci Armády BaH byl vytvořen oddíl El-Mudžahid, kam přešli všichni cizí bojovníci a také bosenští bojovníci selefistického smýšlení. I přes kritické názory některých bosenských politických a armádních kruhů na účast mudžáhidů ve válce byli tito veřejně oceňováni Izetbegovićem i IZ. Po skončení války byla část z bojovníků vyznamenána, zároveň ale museli na nátlak Západu Bosnu opustit. Většina mudžáhidů do února 1996 z Bosny odešla. K financováni mudžáhidů sloužily „humanitární“ organizace, které shromažďovaly prostředky většinou v Saúdské Arábii.

e) Nevládní islámské organizace. Jako nevládní vystupovaly všechny humanitární organizace, výše uvedené ale nějakým způsobem souvisely s režimy v zemích svého původu. Zde uvedeme ty, jejichž vztah k vládám zemí, z nichž pocházejí, není jasný anebo není žádný. Mezi těmito organizacemi je také nejvíce těch, na něž padlo podezření (v některých případech potvrzené) z praní špinavých peněz a financování extremistických a teroristických skupin. Cíle těchto organizací na Balkáně byly rovněž velmi diferencované: od čisté humanitární pomoci všem postiženým bez rozdílu náboženství až po krytí příslušníků militantních islámských hnutí a převody peněz těmto organizacím. Některé tyto organizace pocházejí z muslimských zemí, jiné ale mají svá ústředí v Západní Evropě a ve Spojených státech. Uvedeme jen některé důležitější organizace:

Al-Haramajn byla saúdská organizace, která začala svou činnost za aghánské války v pákistánském Karáčí. Vytvořila síť poboček po celém světě, včetně Spojených států. Byla zaměřená jednoznačně na export rigidního saúdského wahhábismu a myšlenek radikálního saúdského duchovního ibn Báze. Během bosenské války se i ona účastnila v Záhřebu zajišťování zbraní pro bosensko-muslimskou armádu. Al-Haramajn měla pobočky i na Kosovu a v Albánii. V roce 2002 byla Spojenými státy prohlášena za teroristickou organizaci a zákrokem Saúdské Arábie byla organizace rozpuštěna. V Bosně a Hercegovině podporoval al-Haramajn některé „vehabijské aktivity“, jako byla bosenská organizace Džemijjetul Furqan nebo letní tábory pro islámskou mládež v okolí Konjice.

Lagnat al-igháta al-insáníja (Výbor humanitární pomoci) byla zřízena jako odnož egyptských lékařských odborů již v roce 1985 pro válku v Afghánistánu. Odbory jsou v Egyptě již dlouhá léta ovládány opozičním a nelegálním islamistickým hnutím Muslimských bratrů a tato organizace tak i v zahraničí vystupovala proti Mubárakovu režimu. Je to tedy příklad organizace, kterou založila opoziční islamistická hnutí. V roce 1995 byla v Egyptě zakázána a egyptská vláda zmrazila její účty. Oficiálně byla obviněna z krytí a podpory ještě radikálnějších militantních hnutí v Egyptě al-Gamáca al-islámíja a al-Džihád. Také ona pracovala v Záhřebu na dodávkách zbraní do Bosny. Z jejích civilních projektů například vyniká vybavení sarajevské továrny na léky Bosnalijek po skončení války. Kromě Bosny se zřejmě již na Balkáně více neangažovala.

Muwafaq je organizace původem ze Saúdské Arábie, mnohokrát obviňovaná z podpory terorizmu. Jedním ze šesti spoluvlastníků byl saúdský podnikatel Jásín Qádí, kterého v říjnu 2001 Spojené státy daly na seznam osob podporujících terorizmus a který má významný podíl v bosenské Vakufské bance. Už v roce 1995 se objevily zprávy, nakonec nepotvrzené, o souvislostech pojících organizaci s teroristickou činností v Africe. Během bosenské války se Muwafaq podílel na posílání zahraničních islámských dobrovolníků do Bosny prostřednictvím své záhřebské pobočky. Záhřebská pobočka byla údajně finančně podporována i Usámou bin Ládinem. Ředitelem záhřebské pobočky a tudíž aktivit Muwafaqu v BaH byl Tunisan Šafíq cIjádí, nacházející se rovněž na seznamu osob podporujících terorizmus. cIjádí byl už v roce 1995 obviněn ze zpronevěry prostředků Muwafaqu a vyšetřování odhalilo mnohé nejasné finanční transakce přes jeho osobní účty. V roce 1997 Muwafaq zrušil své bankovní účty a ukončil činnost jak v Bosně i v Albánii.

Džamcíjat ihjá´ at-turát al-islámí (Společnost pro oživení islámského dědictví) je kuvajtská organizace, která je členem Světové islámské rady pro dacwu a ighátu (pro islámskou výzvu a pomoc). Již z členství v radě napovídá, že v náplni práce této organizace je kromě humanitární pomoci také šíření islámu. Funguje nezávisle na kuvajtském státu. V Bosně působila během války v Zenici od roku 1993 a těšila se přízni Sáliha Čolakoviće, významného představitele bosenských selefistů. V roce 1994 podporovala v okolí Zenice více než 700 sirotků 50 německými markami měsíčně. Materiální podporu dospělým podmiňovala nošením závoje u žen, plnovousu u mužů a účastí na náboženské výuce. Byla spojena s mudžáhidy, rozšiřovala radikální brožury. V roce 1994 založila tato organizace Islámské balkánské centrum, které mělo pokračovat v islamizačních aktivitách. V dubnu 1995 musela upustit od praxe, kdy jako podmínku poskytnutí pomoci chudým kladla opuštění hanafíjského mezhebu, aby ji bosenské úřady povolily další činnost. Organizace působí také na Kosovu a v Albánii.

Taibah je nevládní organizace s ústředím ve Washingtonu, která většinu humanitárních prostředků shromažďuje sbírkami v Saúdské Arábii. Už v roce 1996 se ocitla na seznamu islámských organizací majících extremistické vazby a po září 2001 byla pod silným tlakem USA nucena uzavřít své pobočky v Bosně a Hercegovině a na Kosovu kvůli podezření z podpory terorizmu. V omezené míře funguje nadále, včetně washingtonského ústředí a pobočky v Albánii. S Tajjibou je úzce svázána organizace Global Relief Foundation (GRF), prohlášená v říjnu 2002 Spojenými státy za teroristickou organizaci. GRF má některé personální vazby s dřívější organizací Maktab al-Chadamát, která běhěm války v Afhánistánu nepřímo asistovala zrodu al-Qácidy. GRF je obviněna ze spojitosti s útoky na americké ambasády v Keni a Tanzánii a z podory hnutí Tálebán. Vazby Tajjiby na organizace GRF a Džemijjetul Furqán byly zřejmě příčinou uzavření jejích poboček v BaH. GRF dnes již není na Balkáně aktivní.

Benevolence International Foundation (BIF) V listopadu 2002 Americké ministerstvo financí označilo BIF včetně jejích odnoží v Kanadě a BaH za podporovatele terorizmu. BIF v Bosně investovala v Zenici do vybudování krejčovské dílny a jedné další firmy. Ředitel bosenské pobočky BIF (pod místním názvem Bosanska Idealna Futura) Munib Zahiragić byl obžalován z toho, že jako agent AID (muslimské tajné služby ve službách strany SDA) pomáhal Mamdúhu Mahmúdu Salámovi, který se zřejmě podílel na atentátech na ambasády USA v Africe, v útěku z Bosny 3 měsíce po útocích před americkými vyšetřovateli. Bosenské úřady přinesly důkazy o provázanosti ředitele BIFu Enaama Arnaouta s Usámou bin Ládinem. BIF skrývala finanční výdaje za falešný soupis sirotků v BaH. Nástupnickou organizací po zákazu činnosti BIF se stal Vezir se sídlem v Travniku pod vedením Safeta Durgutiho, který působí jako učitel na travnické medrese.

Muslim Aid je příkladem nevládní islámské humanitární organizace, založené v Západní Evropě. Vznikla roku 1985 jako sdružení britských islámských organizací řízené Júsufem Islámem, což je muslimské jméno britského konvertity a bývalého popového zpěváka Cata Stevense. Organizace má velmi dobrou reputaci a neměla nikdy problémy s obhajováním čistoty své činnosti. V Bosně se věnovala jen humanitární pomoci a později po válce rozjížděla i některé mikroekonomické projekty. Jedná se o relativně malou organizaci, která nemá na Balkáně stálé pobočky.

Islamic Relief je další nevládní organizací se sídlem ve Velké Británii. Byla založena v roce 1984 Háním al-Banná, egyptským studentem medicíny v Birminghamu. Na Balkáně se během bosenské i kosovské války věnovala humanitární pomoci, později podporovala například fungování islámských škol a podobně. Uskutečňuje i některé mikroekonomické projekty. Dodnes je aktivní v Bosně, na Kosovu i v Albánii.

Současná situace a bezpečnostní opatření

Americká administrativa učinila první kroky proti nebezpečné přítomnosti různých bojovníků z islámských zemích hned po bosenské válce v roce 1996. CIA vypracovala dokument o extremistických vazbách islámských humanitárních organizací aktivních v balkánských zemích. Na seznamu bylo sedmnáct takovýchto nevládních organizací a mnohé z nich jsou obviněny z podpory radikálních islámských hnutí typu egyptské al-Gamáca al-islámíja, alžírských islamistických skupin, palestinského Hamásu nebo libanonského Hizballáhu. Tento raný seznam se zaměřoval na vazby na lokální islamistické organizace v muslimských zemích, z nichž některé od té doby výrazně ustoupily do pozadí. Postupně se vyšetřování organizací doplňovalo a zpřesňovalo a po útocích na WTC v září 2001 nastala nová vlna zájmu zpravodajských služeb o aktivity islámských humanitárních organizací. Mnohem větší důraz byl tentokrát kladen na vazby na mezinárodní islamistické sítě.

Bosna a Hercegovina

Výše zmíněná typologie účastníků islámské pomoci bosenským muslimů zůstala víceméně v platnosti i po válce. Hlavní bosenští protagonisté, zapojení za války do transferu zbraní z islámských zemí přes TWRA, zůstali i po válce na význačných politických postech Bosny a Hercegoviny. TWRA sice zanikla, někteří panislamisté se však na válečných transakcích obohatili, např. Hasan Čengić. Proti Čengićovi zahájil vyšetřování i soudní tribunál v Haagu, ale nedospěl k jeho obvinění. Dodnes je Hasan Čengić poslancem bosenského parlamentu a obecně je podezříván z nekalých obchodů společně s al-Hasanajnem, především z obchodu s pohonnými hmotami a se zbraněmi. Žádné konkrétní obvinění však zatím nepadlo. Linie bývalé TWRA již po válce nehrála přímou roli na jevišti islámských humanitárních organizací. Lidé spojení za války s TWRA měli silné vazby na Írán a proto se jejich působení ve vysokých politických funkcích stalo trnem v oku poválečné politiky USA. Na americký nátlak byl v roce 1996 zbaven ministerské funkce Hasan Čengić a demisi podal také Bakir Alispahić, ředitel muslimské tajné služby AID.

Vliv mudžáhidů zůstal v Bosně a Hercegovině i po roce 1995. Příčinou bylo právě obsazení rozhodujících pozic v bosenském bezpečnostním aparátu lidmi, kteří byli s mezinárodní islámskou pomocí svázaní. Výše zmíněná AID byla vytvořena v lednu 1996 z iniciativy SDA a oficiálně zabývala sběrem informací o válečných zločinech a jejich předáváním do Haagu (Chorvaté a Srbové si vytvořili vlastní služby). Klíčové pozice v AID zastávali důležití představitelé TWRA a zastánci účasti mudžáhidů v bosenském konfliktu. AID byla odpovědná přímo Izetbegovićovi a úzce spolupracovala s íránskými tajnými službami. Během války a těsně po ní bylo některým mudžáhidům uděleno bosenské státní občanství, většinou na základě toho, že se oženili s bosenskými muslimkami. Počty těchto případů a oprávněnost získání občanství nyní prošetřují bosenské úřady. Jiní mudžáhidi, kteří měli za války vazby na islámské humanitární organizace, v Bosně zůstali jako jejich zaměstnanci. Po roce 1995 zůstaly v zemi řádově stovky těchto islámských bojovníků. Někteří z nich vytvořili vzorové islámské komunity v opuštěných srbských vesnicích ve střední Bosně. Mudžáhidi byli zapleteni do několika poválečných incidentů v Bosně, nejznámějšími případy jsou vražda Egypťana v Zenici a pumový atentát v Mostaru v roce 1997. Celkově však nebyly po válce zaznamenány žádné větší teroristické aktivity těchto veteránů.

Po září 2001 a bylo několik veteránů zbaveno bosenského občanství a předáno americkým úřadům. Šestice zaměstnanců islámských organizací, tzv. alžirska grupa, skončila na Guantanamu. Ze strachu před podobným osudem mnozí další zahraniční veteráni Bosnu po roce 2001 opustili. V zemi jich dodnes zůstal jen malý počet a jejich vliv v bosenské společnosti je nulový. Radikální islám mudžáhidů se částečně přenes i na domácí muslimy, kteří se sdružili do skupin nazývaných „vehabije“. Jejich hlavní organizací byla dodnes fungující Aktivní islámská mládež (AIO). Organizace je dost neprůhledná a není jasné její financování. AIO rovněž organizovala letní tábory islámské mládeže.

Po roce 1996 byly aktivity zahraničních islámských nevládních organizací značně redukovány. Některé organizace odešly po válce z Bosny úplně. Z profesionálního hlediska bylo důvodem zastínění západními humanitárními organizacemi se sofistikovanějšími projekty, z bezpečnostního hlediska zase napojení některých islámských humanitárních organizací na mudžáhidy. Aktivní zůstaly nadále v Bosně především velké saúdské organizace IGASA/IIRO a Vysoký saúdský výbor pro pomoc Bosně a Hercegovině. Jejich novým programem se stala rekonstrukce Bosny.

Rázná opatření bosenských úřadů nastala po září 2001. Byl ustaven vládní Koordinační tým pro boj s terorizmem, se kterým spolupracovali ministři FBaH i RS a také představitelé mezinárodního společenství. Protiteroristická opatření obsahovala kontrolu činnosti a hospodaření islámských organizací a lepší kontrolu cizinců na území BaH. Spojené státy postupně vypracovávaly nové seznamy islámských humanitárních organizací, které se podílejí (rozuměj: mohou podílet) na podpoře teroristických aktivit. Na seznamu se objevily i některé organizace působící v BaH.
Ani jedna z organizací kontrolovaných finanční policií neměla v pořádku účetnictví. To samo o sobě nic neznamenalo, neboť pořádek není v zemích původu většiny těchto organizací právě silnou stránkou. Byly uvaleny nějaké tresty za tyto prohřešky, nikoliv však absolutní zákaz činnosti. Všechny organizace na americkém seznamu následně své úřady v Bosně a Hercegovině zavřely. Prošetřování finančních toků, které by mohly sloužit k podpoře terorizmu, se týkalo také bosenských bank. V případě Vakufské banky byly nalezeny náznaky, že jejích služeb využívaly osoby, označené za podporovatele terorizmu. Poté, kdy bosenské úřady ukončily činnost přibližně desítky islámských organizací po roce 2001, zůstaly v zemi aktivní některé prověřené a relativně důvěryhodné islámské humanitární organizace, jako je Islamic Relief z Birmighamu, Human Appeal ze Spojených arabských emirátů nebo saúdská IIRO/Igasa. Celkově se ale aktivity islámských organizací od konce bosenské války snižovaly a výrazně pak byly utlumeny po září 2001. Od té doby se nikdy nepodařilo prokázat žádné přímé aktivity či pohyb teroristů na bosenském území a jisté represe proti islámským organizacím pramenily spíše z nejasných finančních převodů a vztahů a také z posouzení aktivit jednotlivých organizací na celosvětové úrovni ze strany Spojených států.

Dílčí závěr: Bosenská muslimská společnost jako celek jeví velmi málo pochopení pro extremistické islámské akce a hnutí. Oficiální Islámské společenství si udrželo výrazný monopol na formulaci islámu pro bosenské muslimy. Přestože zvláště u některých segmentů mladé generace dochází k poněkud novému, možná přísnějšímu chápání islámu („globalizovaného islámu“), nepředstavuje ani tato změna žádné bezpečnostní riziko. Z tohoto celku ale vybočuje hnutí či seskupení, nazývané „vehabija“, které částečně pramení z účasti mudžáhidů na bosenském bojišti. Jejich podporovatelé z řad mezinárodních organizací byli v Bosně zakázáni a dnes není jasné, z čeho jsou tito „vehabije“ financováni. Přestože jsou jen zcela okrajovým jevem v bosenské společnosti, spatřujeme v nich určité riziko ze dvou důvodů: a) žijí velmi uzavřeně a jejich organizace je značně neprůhledná a b) příslušníci hnutí jsou často lidé, kteří našli v této ideologii útěk od svých problémů (např. drogové závislosti) a za určitých okolností by mohli být účelově zmanipulovatelní k účasti na násilných akcích.

Další potenciální nebezpečí pro případný pohyb teroristických aktivit představují velmi slabě střežené hranice Bosny a Hercegoviny a velké množství nehlídaných hraničních přechodů. Není vyloučené, že by si eventuální islámské extremistické organizace v BaH mohly získávat finance kriminálními prostředky, tj. například pašováním. Velikou nevýhodou je dosud rozdělená policie Bosny a Hercegoviny na policii FBaH a policii RS. Spolupráce mezi oběma bývá problematická, což se týká i rozdělených tajných služeb.

Albánie

Od roku 1991 postupně do Albánie přicházely různé zahraniční islámské organizace. Zpočátku byly jejich aktivity poměrně chaotické, každá si prováděla vlastní projekty. Velmi těžká ekonomická situace země spolu s vládou Saliho Berishy, který byl spolupráci s islámskými zeměmi pragmaticky nakloněn, činila Albánii pro různé islámské aktivity příhodnou půdou. V roce 1992 Albánie jako jediná evropská země vstoupila do Organizace islámské konference. ¾ zahraničních islámských organizací pocházely z arabských zemí, další pak z Turecka, Západní Evropy a také Íránu. Jejich misionářskou aktivitu je třeba vidět v souvislostech misionářských působení i jiných náboženských směrů. Humanitární projekty islámských organizací obsahující materiální pomoc chudým a potřebným byly často spojovány s náboženskou výchovou, instruktáží k náboženské praxi a pořádáním kurzů islámu. Rodiny někdy dostávaly příspěvky za to, že posílaly děti do koránských škol, že jejich dcery nosily závoj, studenti byli někdy vedeni k nošení plnovousu. Velký objem pomoci šel z těchto prostředků přímo na islámské věci, buď ve formě podpory nově znovuustaveného albánského Islámského společenství (IS), anebo v soukromých akcích typu výstavby mešit apod. Finanční příliv přes islámské organizace byl relativně velký a hrál významnou roli v platební bilanci Albánie.

 Postupem doby se albánské úřady snažily vnést do působení těchto organizací pořádek. Humanitární pomoc začala být postupně realizována v součinnosti s jednotlivými albánskými ministerstvy, respektive s albánským Islámským společenstvím. V případě sirotků dnes například stát shromažďuje údaje a registruje tyto děti. Informace pak za účelem poskytnutí pomoci předává islámským organizacím, které například v roce 1996 finančně podporovaly pět tisíc albánských sirotků.

V Albánii, podobně jako v Bosně, působí také několik bank s kapitálem z arabských zemí: Islámská rozvojová banka, Arabsko-albánská islámská banka (AAIB) a Malaysian Inter-commercial Bank, založená s malajským kapitálem. První dvě jmenované banky praktikují zásady „bezúročného“ islámského bankovnictví. Islámská rozvojová banka ze Saúdské Arábie nabídla hned v roce 1992 široké investice do albánského hospodářství, v čemž tehdy zůstaly západní peněžní ústavy pozadu. V té době také Albánie vstoupila do OIC.

V současnosti se aktivity zahraničních islámských organizací v Albánii zaměřují na několik hlavních oblastí: financování islámských škol, financování aktivit Islámského společenství, podpora sociálně slabým (sirotci, chudé rodiny), praktické kurzy pro veřejnost zdarma (či za symbolické poplatky).

Všechny registrované organizace musí každoročně odevzdávat zprávy o činnosti zmíněné Vládní radě pro náboženské otázky a také vykazovat finanční příjmy a výdaje na finančních úřadech. Z tohoto hlediska lze tedy říci, že činnost těchto organizací je plně pod státní kontrolou. Z bezpečnostního hlediska byla Albánie problematickou zemí v první polovině 90. let a možná až do roku 1998. V době politického a ekonomického chaosu a vlády Demokratické strany nebyl problém se po zemi volně pohybovat bez kontroly. Podle některých zdrojů navštívil Albánii v roce 1994 Usáma bin Ládin jako zámožný saúdský byznysmen a nabízel finanční pomoc charitám. Na počátku 90. let stál v čele albánských tajných služeb muslimský intelektuál Bashkim Gazidede. Existují domněnky, že v té době mohli dostat albánské občanství podezřelí teroristé. Gazidede zmizel z Albánie po povstání 1997 a nyní zřejmě žije v Libyi.

Situace se začala měnit kolem roku 1998, kdy byla u moci Socialistická vláda, která byla nucena po útocích na americké ambasády v Africe zpřísnit veškerá opatření a zákony týkající se albánského občanství. Systematizována a kontrolována začala být také činnost zahraničních islámských organizací. V letech 1998-99 bylo zatčeno a vyhoštěno několik islamistů kvůli údajnému plánování útoku na americkou ambasádu. Další důkladná opatření přišla po útocích na WTC v září 2001. Albánská vláda se pustila do kompletní kontroly totožností a dokladů všech cizinců arabského původu žijících na území Albánie a v říjnu 2001 vyhostila několik zástupců islámských organizací. Organizace byly podrobeny detailní kontrole, stejně jako soukromé banky v zemi. V říjnu 2001 přijal albánský parlament protiteroristický akční plán. Ministryně zahraničí Albánie Arta Dade v roce 2001 tvrdila, že nějací lidé s teroristickými vazbami v Albánii žili před 1997, ale vláda je vyhostila. Jak Albánie, tak Spojené státy po těchto opatřeních následkem útoku na WTC shodně tvrdily, že na území Albánie na žádnou teroristickou stopu nepřišly.

Dílčí závěr: Po září 2001 se albánské úřady snaží o důkladnou kontrolu pobytu cizinců na území Albánie. Systematické zapojení islámských charitativních organizací do státního systému registrace a kontroly nevládních organizací dává také záruku dohledu nad jejich činností a finančními toky. Žádné konkrétní stopy po teroristických organizacích či jedincích nebyly ani albánskou, ani americkou stranou potvrzeny. Na druhou stranu určitá rizika existují, mimo jiné opět v existenci sympatizantů radikálních hnutí, tzv. „vehabijů“. Na otázku případné finanční podpory těmto „vousáčům“ nemá nikdo uspokojivou odpověď. Vzhledem k izolovanosti od „obyčejných“ Albánců a ideologickému zázemí existuje možnost jejich případného zneužití k určitým akcím. Jedním z finančních zdrojů tohoto hnutí může být také pašování, včetně narkotik. Druhým rizikem je stále obrovská závislost oficiálního Islámského společenství na pomoci z islámských zemí. Určitý potenciál indoktrinace části Albánců radikálnějšími islámskými myšlenkami existuje, a to především přes pomoc chudým a přes kulturní centra, řízená zahraničními islámskými organizacemi, případně přes mladé albánské imámy a učitele v islámských školách, kteří se nedávno vrátili ze studií v muslimských zemích.

Kosovo, Makedonie, Sandžak

Až do vypuknutí války byly aktivity islámských organizací na Kosovu naprosto minimální. Politické prostředí pro činnost těchto organizací nebylo právě nejvhodnější. Na Kosovu se za konfliktu angažovaly organizace, které už byly přítomny v Albánii, některé ale přišly nově. Díky mezinárodní správě na Kosovu se islámské organizace zde působící poměrně záhy dostaly pod kontrolu úřadů. Všechny nevládní organizace se musí zapsat na Registračním centru nevládních organizací UNMIKu (United Nations Mission in Kosovo) a každoročně tam podávat zprávu o své činnosti a hospodaření. Několik islámských humanitárních organizací opustilo po roce 2001 také Kosovo, a to na základě jejich obecného obvinění z podpory terorizmu, jak tomu bylo s organizací al-Haramajn. Podobně jako v Albánii, také na Kosovu se islámské humanitární organizace věnovaly vedle skutečně humanitární pomoci také „kulturnímu“ programu, jehož součástí bylo mnohdy utvrzování a vyučování víry.
Války na Kosovu se neúčastnily organizované jednotky mudžáhidů. I zde se ale, stejně jako v ostatních sledovaných balkánských zemích, radikální islám typu „vehabije“ mezi určitou částí muslimské mládeže ujal.

Makedonie představovala pro islámské organizace podobně obtížné prostředí, jako předválečné Kosovo nebo Sandžak. Makedonská vláda se na islámské aktivity dívala vždy dost podezíravě a teprve vlna uprchlíků z Bosny a Hercegoviny umožnila větší angažovanost islámských humanitárních organizací. Vstřícného přijetí se tyto organizace dočkaly také od tehdejšího reis-ul-ulemy makedonského IZ Sulejmana Rexhepiho. Několik jich však bylo záhy makedonskými úřady vypovězeno. Dodnes jsou v Makedonii některé zahraniční islámské organizace aktivní, své spíše sporadické působení však řídí z poboček v Albánii a na Kosovu.

Sandžak je z pohledu aktivit zahraničních islámských organizací je oblastí nejméně zajímavou. Žádná z mezinárodních islámských organizací nemá přímo v Sandžaku pobočku, některé však podporují aktivity oficiálního Islámského společenství. Vzhledem k omezeným aktivitám v Sandžaku mezinárodní islámské organizace žádné velké riziko nepředstavují. Místní „vehabije“ jsou však napojeni na „vehabiji“ v Bosně a Hercegovině. Nejasnosti o aktivitách těchto „mladých vousáčů“, jejich financování a vztazích se zahraničními „kolegy“, platí i pro oblast Sandžaku.

Závěr-bezpečnostní rizika

Bezpečnostní rizika, která vyvstávají ze současné situace obnovy islámu a působení mezinárodních islámských organizací na Balkáně, mohou být shrnuta do následujících okruhů:

A/ skupiny místních mladých radikálních muslimů, nazývané většinou „vehabija“, které jsou velmi uzavřené a není jasné, jak jsou jejich aktivity financovány (v úvahu připadá podpora ze zahraničí, případně kriminální aktivity, jako je pašování narkotik či jiného zboží apod.). Vzhledem k sociálnímu a psychologickému profilu stoupenců tohoto proudu není vyloučeno jejich zneužití pro extremistické účely. Tyto skupinky také vyvíjejí aktivity k získávání nových členů a stoupenců.

B/ kontakty balkánských studentů studujících v muslimských zemích s tamními extremistickými sdruženími a jejich získání. Po návratu na Balkán by pak mohli působit jako agenti či buňky extremistických organizací. Toto nebezpečí se týká jen malé části studentů, kteří běžně v zahraničí nepodléhají extremistickým náladám, není ale vyloučené.

C/ nedostatečné vybavení bezpečnostních složek balkánských zemí. Problémem je hlavně dosud značná propustnost jejich hranic, především mezi zeměmi bývalé Jugoslávie. Pohyb osob a pašování zboží je tak velice snadné. To se týká i zbraní, případně narkotik, jejichž pašováním mohou případné radikální a extremistické skupiny (a podle některých signálů k tomu dochází) financovat své aktivity.

D/ konkrétně v Bosně a Hercegovině je dosud velkou překážkou špatná koordinovanost práce policií a tajných služeb, které jsou rozděleny podle dvou bosenských entit a které navzájem slabě spolupracují především v oblasti předávání informací.

E/ Koncem roku 2001, kdy byla zavedena přísná opatření ve smyslu kontroly činnosti islámských organizací, byly ve dvou klíčových zemích regionu, Bosně a Albánii, u moci strany, které nejsou celkově k islámským aktivitám příliš vstřícné. Bosňácká strana SDA a albánská Demokratická strana však projevovaly v předchozím období, kdy byly u moci, pro islámské aktivity více pochopení. Proto zde existuje určité nebezpečí (a to mnohem spíše v případě SDA v BaH), že za opětovné vlády těchto stran (=dnešní situace v BaH) budou kontrolní opatření oslabena a k islámským organizacím se bude přistupovat benevolentněji.

PAGE
2

