

Český model
amerického kongresu

Vztahy s Íránem

Zpráva Výzkumné služby Kongresu

Tomáš Jančar

1. Úvod

Spojené státy americké mají jakožto jedna ze světových mocností určité vztahy s každou zemí. Nicméně vztahy s Íránem jsou poněkud specifitější než s ostatními zeměmi, protože i přesto, že první diplomatické dohody proběhly již v roce 1850, v roce 2016 stále není postoj Spojených států k Íránu zcela vyjasněn a do určité míry konstantní.

Postoj k Íránu se různě měnil v průběhu let, zejména kvůli vnitropolitické situaci v asijské zemi. Navíc na začátku diplomatických vazeb těchto dvou zemí v 19. století a na začátku 20. století nebyl Írán z amerického pohledu považován za prioritu, protože se nejednalo o nějak zásadně vyspělou zemi s velkým potenciálem,¹ a navíc poloha Íránu negativně ovlivňovala budování vřelejších vztahů.

V posledních letech ale důležitost Íránu razantně vzrostla díky jeho rostoucí snaze o získání pozice lídra blízkovýchodního regionu. Navíc jeho jaderný program přidělal vrásky diplomatům a politikům nejen z USA, ale takřka z celého světa. I přes uzavření klíčové dohody o omezení íránského jaderného programu je vztah USA s Íránem komplikovaný a mezi zeměmi nejsou takřka žádné pozitivní vazby.²

2. Začátek americko-íránských vztahů

První opravdový krok v budování vztahů mezi Íránem a USA nastal již v roce 1850. V tomto roce započaly snahy o uzavření vzájemné dohody o přátelství a obchodu. Na základě zmocnění tehdejšího ministra zahraničí Johna Middletona Claytona vyjednával americký zástupce Marsh v Konstantinopoli s místním perským chargé d'affaires. Nicméně dohoda se nestala účinnou, když perská vláda neakceptovala ustanovení dodatku o americkém národě jako „nejoblíbenějším národě“, kterou při ratifikaci přijal americký Senát. Avšak tento proces znamenal vzájemné uznání těchto dvou států.³

Skutečné diplomatické vztahy byly zahájeny tedy až v roce 1883. V tom roce byl perskému šáhovi oficiálně představen americký chargé d'affaires Samuel Greene Wheeler Benjamin. V té době již ve Washingtonu působil perský chargé d'affaires od roku 1856, tudíž bylo navázáno diplomatické spojení zcela oficiálně a formálně. Od té doby fungovalo mezi zeměmi téměř celé další století.⁴

Významná událost ve vývoji íránské politiky nastala v letech 1905 – 1911. V těchto letech proběhla tzv. íránská konstituční revoluce, která zavedla v zemi ústavu či parlamentarismus. Tento krok lze samozřejmě brát jako pozitivní, neboť šlo o další přiblížení se politickému systému používanému v USA. Další cíl revoluce, zbavení se vlivu zahraničních mocností Ruska a Velké Británie, se ale nepovedl

¹ Mezi zeměmi byl kontakt spíše jen na bázi misionářů a ropných podniků. RUGH, 2006.

² U. S. Relations With Iran, 2015 [online].

³ Iran, 2015 [online].

⁴ Tamtéž.

a Írán stále byl pod jejich výrazným vlivem, ač nyní jako konstituční monarchie. Tudíž stále zůstával spíše v poli zájmu USA, které si byly vědomy slabé pozice perského panovníka, tudíž neměly s Íránem žádné velké plány. Nicméně vztahy obou zemí zůstávaly velmi srdečné.⁵ Zbavit se cizích armád na svém území se Íránu povedlo až po druhé světové válce.

3. 50. léta

50. léta už přinesla výrazné zapojení Spojených států do politické situace v Íránu. V roce 1951 byl totiž demokraticky zvolen nový íránský premiér, což určitě bylo pozitivně kvitováno z amerického pohledu. Nicméně toto nadšení nemělo dlouhého trvání, když záhy vyšly najevo záměry zmiňovaného premiéra Mohammeda Mosaddegha. Systém sociálního zabezpečení samozřejmě nebyl trnem v oku koalici Velké Británie a Spojených států, nicméně znárodnění íránského ropného průmyslu už ano.⁶ V zemi totiž již od roku 1913 působila anglo-perská ropná společnost, pod kterou spadal celý íránský ropný průmysl. Jak už je z názvu zjevné, celá tato oblast průmyslu byla tedy pod kontrolou Britů.

21. června 1951 tedy Mossagedh pronesl řeč, ve které zdůvodnil, proč je nezbytné znárodnit celý ropný průmysl. Mimo jiné argumentoval tím, že zisky z ropy plynoucí nyní Íránu mohou účinně pokrýt státní rozpočet, lépe půjde bojovat s chudobou a odstraní se britský vliv, čímž se zvýší transparentnost a sníží možnost korupce, a země tedy celkově získá politickou a ekonomickou nezávislost.⁷ Reakce anglo-americké koalice na sebe nenechala dlouho čekat.

Nejdříve se jednalo pouze o akci ze strany Velké Británie, která uvalila embargo na Írán a začala bojkotovat prodej íránské ropy. Došlo tedy jen k vyhocení vztahů mezi Íránem a Západem, když postupně selhávaly pokusy dojednat určitý smír. Za zmínku stojí pokus prezidenta Trumana, který byl odpůrce možné britské intervence do Íránu a který nezavrhoval íránské snahy, ale zároveň ten, který potřeboval britskou podporu ve válce v Koreji, vyřešit věc nalezením kompromisu.⁸ Bohužel jeho opětovné snahy nevyšly. Navíc v říjnu 1952 došlo k úplnému přerušení diplomatických vztahů mezi Íránem a Británií.

K velké změně situace došlo po zvolení nového amerického prezidenta Eisenhowera. Ten měl na situaci jiný pohled a díky vlivu svého britského kolegy Churchilla souhlasil se spoluprací na misi, která měla svrhnout íránskému premiéra.⁹ Mezi hlavní důvody patřila nutnost zachovat Írán jako neutrální zemi v již tak nestabilní oblasti Blízkého východu, která by nebyla pod sovětským vlivem, a také si zachovat přísun

⁵ BONAKDARIAN, 2013 [online].

⁶ The CIA's Coup Against Iran's Mohammad Mossadegh, 2015 [online].

⁷ After 63 Years: Mosaddegh's Speech at The Hague (June 1951), 2015 [online].

⁸ NOROUZI, 2011 [online].

⁹ The CIA's Coup Against Iran's Mohammad Mossadegh, 2015 [online].

iránské ropy a potenciálně neztratit dodávky ropy i z dalších zemí v oblasti Perského zálivu v případě zvýšení sovětského vlivu.

Státní převrat proběhl v srpnu 1953, kdy koalice MI6 a CIA připravila plán,¹⁰ jak premiéra svrhnout. Skrze úplatky a finanční podporu odpůrců premiéra i šáhových spolupracovníků se šáh nakonec nechal přesvědčit a podepsal připravené dekrety, které odstavily Mossagedha z funkce a místo něho usadily do funkce člověka vybraného USA. Pak už byl jen Mossagedh fyzicky odstaven po sérii protestů a bojů, iniciovaných agenty CIA a nastoupil nový režim. V něm měl šáh mnohem větší úlohu a stal se hlavním vládcem země. Vládl až do roku 1979 za finanční podpory USA a Velké Británie, které na oplátku získaly většinový podíl na vyvážené ropě z Íránu, které už byla díky zrušení embarga znovu obchodovatelná.¹¹

4. 60. léta – začátek 80. let

Během 60. let v zemi probíhala řada protestů organizovaných ajatolláhem Chomejním, který patřil mezi konzervativní příznivce islámu a razantně brojil proti šáhovým tendencím k sekularizaci země, spojenectví s USA či celkovému morálnímu úpadku země. Několikrát byl krátce vězněn a celkově jeho vystupování proti režimu vedlo k tomu, že byl v roce 1964 nucen odejít do exilu.¹² V roce 1967 USA dodávají do země 5megawattový jaderný reaktor. Od roku 1970 platí dohoda o proliferační jaderných zbraních, která Íránu umožňuje mít civilní jaderný program výměnou za slib, že si neopatří jaderné zbraně.

Období šáhovy vlády trvalo od převratu až do roku 1979. Toto období je charakteristické přátelskými kontakty mezi Íránem a USA, neboť šáh byl pozitivně nakloněn směrem k Spojeným státům, které mnohokrát navštívil, a celkově podporoval směřování Íránu v souladu se zahraniční politikou USA.¹³ Írán byl Bílým domem považován za blízkého a strategického spojence, protože to byla nejsilnější země v oblasti Perského zálivu, která navíc hned sousedila se Sovětským svazem. Proto byla spojenectví s Íránem přikládána velká důležitost.

Ke zpretrhání dosavadních přátelských vztahů s USA však došlo na konci 70. let. Ač se Írán v té době těšil relativní stabilitě a ekonomickému růstu, vzrůstal odpor proti šáhovi a jeho autoritářským praktikám. Navíc Írán neměl reputaci státu dodržujícího lidská práva, za což byl kritizován i ze strany svého spojence, Spojených států.¹⁴ I přes kritiku lidskoprávních otázek prezident Carter považoval iránského šáha za schopného člověka, který vede zemi rozumně a správným směrem.

¹⁰ DEHGHAN, 2013 [online].

¹¹ MURRAY, 2009.

¹² HERTL, 2014 [online].

¹³ Tamtéž.

¹⁴ REYNOLDS, 2012 [online].

V roce 1977 začala první vlna protestů proti vládě šáha. Byl kritizován za své postoje, které byly příliš prozápadní a které byly trnem v oku řadě íránských nacionalistů, docházelo také k růstu inflace či k potlačování lidských práv. Protesty postupně zintenzivnily v lednu 1978 až do formy nepokojů. Šáh nakonec neuhájil svou pozici a uprchl ze země.

Šáh byl velice rychle nahrazen ve vedení státu. Do čela se dostal ajatolláh Chomejní, kterého po jeho návratu z exilu vítaly miliony Íránců. Carterova administrativa se v té době ještě stále snažila určitým způsobem urovnat pošramocené vztahy.¹⁵ V dubnu 1979 se na základě referenda změnil státní režim na islámskou republiku s ajatolláhem Chomejním jako hlavou státu. Došlo tedy k naprosté změně od sekulární země k zemi, kde hlavní moc měli duchovní. Uprchlý šáh dostal, částečně kvůli jeho špatnému zdravotnímu stavu, nakonec od prezidenta Cartera azyl v USA, čímž naprosto pobouřil Íránce a podpořil tak Chomejního rétoriku o tom, že Spojené státy jsou „velký Satan“, který ovládá svou loutku – šáha.¹⁶

Právě přítomnost šáha v USA rozohnila některé Íránce natolik, že 4. listopadu 1979 davy studentů okupovaly americkou ambasádu v Teheránu a zajaly 66 jejich zaměstnanců. Skupince 6 Američanů se podařilo dostat se na kanadskou ambasádu a skrze misi zpravodajských služeb úspěšně utéct do USA.¹⁷ Ač byla část rukojmích propuštěna z rozhodnutí íránské strany, snahy Carterovy administrativy o propuštění všech zajatců byly neúspěšné. I přes přerušení dodávek ropy do USA či zmražení íránských účtů v USA se situace nelepšila. Carter tedy sáhl k vyslání tajné mise speciálních jednotek označené Operation Eagle Claw na osvobození rukojmích, nicméně celá akce byla odhalena Íránem a skončila fiaskem.¹⁸ Carterovi se tedy nepovedlo rukojmí zachránit a pravděpodobně to významně přispělo i k jeho porážce v prezidentských volbách v roce 1980.¹⁹

V roce 1980 vypukla íránsko-irácká válka, když vojska Saddáma Husajna napadla Írán. Jako jedna z příčin tohoto Husajnova rozhodnutí je považována změna v režimu v Íránu, který se stal pro Irák hrozbou.²⁰ Zhoršení vztahů Íránu s USA, kdy se ze spojenců stali nepřátelé, určitě také hrálo roli. Následně v íránských kruzích panovalo odůvodněné podezření, že USA začnou podporovat iráckou stranu, což mohla být jedna z příčin, proč Írán začal více vyjednávat o propuštění rukojmích.²¹

¹⁵ Tamtéž.

¹⁶ DABASHI, 2015 [online].

¹⁷ Tato mise tajných složek je všeobecně známá, byla několikrát rekonstruována v knižní i filmové podobě, mj. filmem *Argo* z roku 2012.

¹⁸ Helikoptéry, které měly být nedílnou součástí mise, měly technické potíže, a tak byla akce zrušena. Při stahování jednotek došlo ke srážce jedné s helikoptér s transportním letadlem a v důsledku toho zahynulo 8 osob. Plánována byla i druhá záchranná mise zvaná *Operation Credible Sport*, nicméně nikdy poté nebyla realizována.

¹⁹ TANI, 2015 [online].

²⁰ Sadám Husajn byl sunnitský muslim vládnoucí v šíitském Iráku a Írán byl většinově šíitský. Husajn se tedy obával radikalizace šíitského obyvatelstva inspirovaného stavem v Íránu.

²¹ USA skutečně během války podporovaly iráckou stranu už od roku 1982. HERSH, 1992 [online].

K jejich propuštění došlo až 20. ledna 1981, když byl do úřadu inaugurován nový prezident Reagan, na základě mírové dohody podepsaná v Alžíru,²² kde se Spojené státy zavázaly, že odmrazí větší část íránských účtů a nebudou dále zasahovat do vnitropolitické situace v Íránu. Určitá forma sankcí na obchod s Íránem však stále přetrvávala.

Tato krize však způsobila, že byly přetrhány diplomatické vztahy mezi USA a Íránem, neboť 7. dubna 1980 byly z americké strany oficiálně přerušeny diplomatické styky, které dosud nebyly obnoveny. USA jsou tedy zastupovány v Íránu prostřednictvím švýcarské ambasády v Teheránu, Írán prostřednictvím pákistánské ambasády ve Washingtonu.²³

5. 80. léta

V 80. letech nedochází k žádnému výraznému zlepšení vztahů, ba spíše naopak, díky dvěma incidentům, které se odehrají mezi těmito státy. Přidání Íránu na seznam vlád podporujících terorismus prezidentem Reaganem v roce 1984 bylo pouhým zrcadlem tehdejší situace, neboť někteří v USA poukazovali na možnost spojitosti mezi Íránem a sebevražedným bombovým útokem na vojenskou základnu v Libanonu v roce 1983, při kterém zemřelo 241 mariňáků.²⁴ Dále se začaly množit případy rostoucího počtu únosů Američanů v Libanonu skupinou podporovanou Íránem.²⁵ První aféra přišla ale až o rok později, když prosáкло na veřejnost, že dochází k tajnému prodeji zbraní íránskému státu.²⁶

Tato situace nastala v době, kdy prezident Reagan veřejně vyzýval k bojkotu právě takovéhoho prodeje zbraní Íránu. Navíc v té době došlo k prohlášení íránského mluvčího parlamentu, že případné další odmrazení íránských financí bude bráno jako znamení dobré vůle.²⁷ Významní členové administrativy chtěli dosáhnout propuštění zadržených Američanů a zároveň získané finanční prostředky chtěli využít na finanční podporu protivládního hnutí Contras v Nikarague. Následné vyšetřování neprokázalo přímou spojitost prezidenta Reagana a této akce, nicméně proběhlo vyšetřování a akce byla velmi mediálně sledována. Reagan nakonec vystoupil a přijal odpovědnost za tuto událost, tvrdil, že nevěděl, ale vědět měl.²⁸ Několik vládních funkcionářů bylo potrestáno, postupně však byli zproštěni viny nebo omilostněni. USA v tomto období také odmrazili další část íránských účtů. Poslední zajatec byl propuštěn v roce 1991.

²² Algiers Accords, 1981 [online].

²³ U. S. Relations With Iran, 2015 [online].

²⁴ FRIEDMAN, 1983 [online].

²⁵ Terrorist Attacks On Americans, 2005 [online].

²⁶ DAMBACHER, 2009 [online].

²⁷ NIKOU, 2010 [online].

²⁸ REAGAN, 1987 [online].

Druhý incident se stal v roce 1988, když americká válečná loď USS Vincennes sestřelila civilní letadlo Airbus A300 letu Iran Air 655. Zahynulo tak všech 290 osob, které cestovaly na palubě letadla. USA vydalo prohlášení, že se jednalo o omyl, protože si posádka lodi myslela, že se jedná o stíhací letoun, který se na ně chystá zaútočit.²⁹ USA se za incident Íránu nikdy neomluvily, později však obětem vyplatily kompenzace. Problémem také bylo, že loď se v okamžiku výstřelu nacházela uvnitř výsostných vod Íránu, kde neměla co dělat. Spojené státy se za tento incident staly velkým terčem kritiky a také se tím zhoršily již tak negativní vztahy s Íránem.

Během 80. let USA podporovaly Irák v íránsko-irácké válce, od začátku spíše nepříliš otevřeně, později jasně a veřejně. Jednalo se jak o finanční pomoc, o dodávky zbraní či technologií, tak i o vojenskou pomoc. Právě vojenské akce v posledních letech pomohly k iráckému postupu a následně k uzavření míru.³⁰

6. 90. léta

Začátek 90. let byl lemován obnovou obchodu mezi USA a Íránem po skončení války Íránu s Irákem. V rámci koncepce zahraniční politiky přetrvávala vize vzájemného vyvažování Iráku s Íránem, což mělo přinést určitou stabilitu do regionu. Nicméně tento stav nevydržel příliš dlouho, když v letech 1995 a 1996 prezident Clinton přijal několik opatření, které velmi výrazně omezily obchod s Íránem. Clintonova administrativa totiž vycházela ze strategie „dvojího zadržování“.³¹

Po skončení války v Perském zálivu, když byl Irák úspěšně zatlačen pryč z Kuvajtu, a také po definitivním konci studené války, bylo třeba vytvořit novou strategii, jak přistupovat k oblasti Blízkého východu. Tato strategie „dvojího zadržování“ byla oficiálně představena v roce 1994. Spojené státy totiž chtěly přistupovat k Íránu jinak než doposud. Po konci války byly totiž Írán i Irák dosti vyčerpané, jak finančně, tak vojensky, USA tedy mohly zvýšit svou přítomnost v Zálivu a snadněji vstoupit do svazků s ostatními menšími státy v oblasti. Nemuselo tedy vyvažovat mezi Irákem a Íránem, ale mohlo zkusit „zadržovat“ oba státy.³²

Vůči Íránu bylo dle tohoto „zadržování“ nutno postupovat razantně, neboť Írán představoval hrozbu (podporuje terorismus, narušuje pozici Izraele, snaží se svrhnout arabské partnery USA a usiluje o získání konvenčních i jaderných zbraní).³³ Hlavním způsobem provádění této strategie byly ekonomické sankce. Ač již existovala řada fungujících sankcí, Bill Clinton je ještě výrazněji rozšířil. Nejdříve se jednalo o zákaz investic do íránského energetického průmyslu, později celkový zákaz obchodu s Íránem.

²⁹ REAGAN, 1988 [online].

³⁰ HERSH, 1992 [online].

³¹ CONRY, 1994 [online].

³² TÉRA, 2011 [online].

³³ Tamtéž.

Sankce měli sloužit jako určitá inspirace pro ostatní (zejména evropské státy), aby se také připojily a Írán tak byl uvržen do ekonomické izolace.³⁴ Tato myšlenka byla podpořena i americkým zákonem ILSA (Iran-Libya Sanctions Act), který uvaloval sankce na každou společnost, která by ve větší míře investovala v Íránu. Tyto snahy se však nesesetily s úspěchem, když EU a Japonsko naopak spíše posílily své obchodní vazby na Írán ve snaze o „kritický dialog“.³⁵

Zásadnější změna přišla v roce 1997, když se prezidentem Íránu stal liberálně smýšlející Muhammad Chátamí.³⁶ Ten veřejně vyzýval k vytvoření dialogu mezi Íránem a USA a snaze o zlepšení vzájemných vztahů mezi zeměmi. V rámci své domácí i zahraniční politiky dokázal provést řadu zlepšení, které ovšem neměla nikterak zásadní význam, neboť byla z velké míry blokována odporem ze strany konzervativců. Nicméně USA reagovalo na tento přístup velmi pozitivně a provedlo řadu drobných opatření sloužících ke zlepšení vztahů. Jednalo se mj. o zmírnění sankcí, které už se nyní nevztahovaly na léky či potraviny, nebo o navázání určité formy komunikace.

V roce 2000 ve svém projevu tehdejší ministryně zahraničí Madeleine Albrightová vyjádřila lítost za problémy provázející americko-íránské vztahy a omluvila se za americkou účast během státního převratu v roce 1953. Spojené státy také dále uvolnily ekonomické sankce vůči Íránu, když byl obnoven obchod s některými komoditami, které byly pro íránskou ekonomiku významné – mj. pistácie či koberce.³⁷ Celkově ale nedošlo k výraznému zlepšení vzájemných vztahů, neboť to nebylo chtěno jak ze strany íránských konzervativců, tak ze strany Spojených států, když neviděly zlepšení v oblasti boje s terorismem či dodržování lidských práv v zemi.³⁸

7. 2000 – 2009

Poté, co se v roce 2001 dostal ke kormidlu americké politiky George W. Bush, došlo k velkému obratu v přístupu vůči Íránu. Ač Bush nejdříve uvažoval o dalším zmírnění sankcí, v dubnu 2001 přijal další prodloužení zákona ILSA o 5 let. Nejvýraznější změna samozřejmě nastala až po teroristických útocích na Světové obchodní centrum 11. září 2001.

Nejdříve probíhala spolupráce mezi americkými a íránskými složkami na dopadení členů Talibánu a Al-Kajdy a celkovou stabilizaci oblasti v pohraničí Afghánistánu. Nicméně tato spolupráce skončila poté, co prezident Bush zaujal postoj, kdy ve svém následném lednovém projevu označil tzv. osu zlu, do které spadal, kromě Severní Koreje a Iráku, také Írán,³⁹ kvůli jeho vztahům s USA od revoluce 1979 a podpoře

³⁴ Tamtéž.

³⁵ Tamtéž.

³⁶ CILEČKOVÁ, 2010 [online].

³⁷ NIKOU, 2016 [online].

³⁸ CILEČKOVÁ, 2010 [online].

³⁹ BUSH, 2002 [online].

některých radikálních skupin na Blízkém východě. Významnou roli určitě hrál také negativní postoj Íránu vůči Izraeli či odhalení možného dodávání zbraní do Palestiny. Politika dvojího zadržování samozřejmě byla do určité míry opuštěna po americké invazi do Iráku v roce 2003, ale vůči Íránu samozřejmě nedoznala větších změn, stále šlo o určité zadržování. Změny přišly až v reakci na výhry konzervativců v letech 2004 a 2005 v íránských parlamentních a prezidentských volbách a znamenaly opětovné rozšíření sankcí. Celkově tedy snahy o zlepšení vztahů s Íránem ochladly a i z íránského pohledu bylo možné zlepšení vztahů bráno jako nechtěné.⁴⁰

V roce 2002 se opět do popředí celosvětového zájmu dostal íránský jaderný program. Program byl sice již zahájen v 50. letech za prezidenta Eisenhowera, kdy se tak stalo v rámci programu Atomy pro mír. Postupně vzniklo výzkumné středisko v Teheránu, výzkumný reaktor v Araku, dvě střediska na obohacování uranu či dvě jaderné elektrárny (pouze jedna však byla dokončena). Tvorba programu však byla různě pozdržována, ať už revolucí či válkou s Irákem. Ač byl program následně obnoven, Spojené státy se k němu nestavěly tak pozitivně jako dříve, když ho za vlády šáha podporovaly. Nyní se snažili program pozdržet a zablokovat.⁴¹

Po obnově vzrůstalo podezření, zda Írán využívá svá zařízení pouze civilně a zdali nemohlo dojít k případnému zneužití pro výrobu jaderných zbraní. K zintenzivnění obav došlo v roce 2002, když opoziční íránská skupina odhalila dvě tajné zařízení sloužící k výrobě obohaceného uranu a těžké vody. Írán totiž příliš nespolupracoval s Mezinárodní agenturou pro atomovou energii (MAAE). Její následné revize v roce 2003 našly řady nedostatků a podtrhly možná bezpečnostní rizika, protože Írán neinformoval o všech svých jaderných zařízeních.⁴²

Důsledkem toho bylo rozšíření uvalených sankcí na Írán ze strany USA, hlavně co se týče obchodu s ropou. Írán sice na krátkou dobu uzavřel určité dohody o omezení jaderného programu a podrobné inspekce ze strany MAAE, posléze se ale rozhodl pokračovat v obohacování uranu a dalšímu vedení svého jaderného programu. Stalo se tak totiž důsledkem nástupu nového prezidenta Ahmadínežáda k moci v roce 2005.⁴³

Ahmadínežád okamžitě proměnil íránskou zahraniční politiku svými konzervativními postoji, když začal ostře kritizovat Izrael či snižoval význam holokaustu a celkově velmi ostře vystupoval proti USA a Západu obecně. Byl obnoven íránský jaderný program a omezena spolupráce s MAAE. Hrozba

⁴⁰ CILEČKOVÁ, 2010 [online].

⁴¹ BORGER, 2002 [online].

⁴² NIKOU, 2016 [online].

⁴³ CILEČKOVÁ, 2010 [online].

možné výroby jaderné zbraně v Íránu začala být velmi přítomná a USA s Íránem začaly mít velmi agresivní vztahy, spekovalo se i o možné intervenci.⁴⁴

V reakci na to přijala v prosinci 2006 Rada bezpečnosti OSN rezoluci č. 1737 uvalující na Írán sankce, bránící Íránu v obchodu s jadernými materiály. Rezoluce se v Íránu setkala s velkým odporem a v reakci na ní parlament přijal zákon, který umožnil prezidentovi úplně ukončit spolupráci s MAAE a zakázat další revize íránského jaderného programu. Rada bezpečnosti na to reagovala v letech 2007 a 2008 dalšími rezolucemi, které rozšířili spektrum sankcí. Jednalo se o obchod se zbraněmi, následně i o obchod s civilním zbožím. USA přidaly také sadu svých vlastních jednostranných sankcí vůči Íránu. Evropská unie zmrazila zahraniční aktivity Národní íránské banky.⁴⁵

8. Současnost – Obamova administrativa

S nástupem současného prezidenta Obamy do úřadu došlo k určitým změnám v přístupu k Íránu. Íránský prezident Ahmádínežád totiž Obamovi pogrataloval ke zvolení a vyjádřil přání, že teď se USA budou chovat rozumněji.⁴⁶ Došlo také ke změně v americkém přístupu, USA se nyní budou aktivně účastnit jednání a nebudou požadovat splnění požadavků Íránu jako nutnou podmínku pro jednání. Jednání tedy budou pokračovat v rámci platformy P5+1 (USA, Velká Británie, Francie, Rusko, Čína, Německo).⁴⁷

V roce 2009 je znovuzvolen prezidentem Ahmadínežád, i přes vlnu kontroverze a protestů ohledně demokratičnosti a pravdivosti voleb.⁴⁸ V září také dochází k odhalení dalšího íránského tajného jaderného zařízení mezinárodním společenstvím. Je vedena další řada jednání, potenciální dohoda je však neprůchodná přes domácí íránskou opozici. Na začátku roku 2010 začne Írán obohacovat uran na hranici 20 %, což je vysoko nad mírou nezbytnou pro civilní využití. V důsledku toho Rada bezpečnosti OSN přijímá další rezoluci rozšiřující spektrum sankcí. EU se přidává také se svou sérií sankcí, v USA je přijat zákon Comprehensive Iran Sanctions, Accountability, and Divestment Act, který uvaluje sankce na firmy obchodující s Íránem v oblasti energetiky a ropného průmyslu s platností až do roku 2016.⁴⁹

Do roku 2012 nedochází k žádnému výraznému zlepšení situace. Írán jen navýší množství produkce uranu obohacovaného nad míru 20 %. Reporty ze strany amerických úřadů a MAAE⁵⁰ ukazují reálnou

⁴⁴ MACASKILL, 2010 [online].

⁴⁵ NIKOU, 2016 [online].

⁴⁶ SLAVIN, 2008 [online].

⁴⁷ Timeline of Nuclear Diplomacy with Iran, 2016 [online].

⁴⁸ WORTH, 2009 [online].

⁴⁹ Timeline of Nuclear Diplomacy with Iran, 2016 [online].

⁵⁰ AMANO, 2012 [online].

možnost výzkumu technologie výroby jaderné bomby, ač k její výrobě pravděpodobně zatím nedošlo.⁵¹ Izraelský premiér vystoupí před Valným shromážděním OSN a varuje, že pokud Írán získá dostatečné množství obohaceného uranu na výrobu bomby, Izrael bude nucen podniknout vojenskou intervenci.⁵²

V roce 2013 dochází ke změně íránské politiky, neboť se novým prezidentem stává Hassan Rouhání. Ten sice odmítá možnost zrušení íránského jaderného programu, ale nabízí jeho větší transparentnost a celkově se staví pozitivně k možné spolupráci se západními zeměmi. V srpnu dochází k telefonickému rozhovoru mezi americkým a íránským prezidentem, což je nejvyšší úroveň jednání mezi zeměmi od revoluce v roce 1979. Prezident Obama tvrdí, že ač jsou určité komplikace, určitá forma dohody může být dosažena. V tomto roce probíhají intenzivní jednání skupiny P5+1 s íránskými zástupci a potvrzení určité dohody vypadá nadějně. Ta je nakonec přijata v listopadu 2013 (Joint Plan of Action), kdy Írán souhlasí s větší formou kontroly a spolupráce s MAAE, dále také zastavuje produkci 20 % obohaceného uranu, na oplátku jsou sníženy ekonomické sankce.⁵³

Další hlavní události se stanou v roce 2015. Po sérii dalších jednání je připravena finální dohoda (Joint Comprehensive Plan of Action), která je podpořena i rezolucí Rady bezpečnosti OSN o stažení sankcí v případě plnění dohody ze strany Íránu. Dohoda stanovuje, že Írán výrazně omezí svůj program obohacování uranu a podrobí ho značné mezinárodní kontrole. A pokud tak učiní, sankce vztahující se k jeho jadernému programu skončí. Kongres měl určitou dobu na vyjádření se k dohodě, za tu dobu ho neodmítl, tudíž byl podstoupen Obamově administrativě, která zajistila všechno potřebné na jeho přijetí. Podmínky Írán splnil a dohoda tak začala být účinná k 16. lednu 2016.⁵⁴

9. Shrnutí současných vztahů

I přes uzavření důležitého jaderného paktu zůstávají vztahy USA s Íránem na velmi špatné úrovni. USA dlouhodobě kritizuje Írán za porušování lidských práv, vyvolávání nestability v regionu či podporu teroristických organizací (mj. Hamás či Hizballáh).⁵⁵ V účinnosti zůstává také řada sankcí vůči Íránu, které nebyly dotknuty zmíněnou dohodou. Zejména se jedná o sankce, které blokují vládu Íránu a íránské finanční instituce, sankce za vedení vzájemného obchodu (zákaz transakcí mezi americkými a íránskými osobami a společnostmi, zákaz investic v Íránu, zákaz importu zboží z Íránu či exportu většiny zboží do Íránu,⁵⁶ kterýžto bude důsledně kontrolován všude po světě).

⁵¹ DILANIAN, 2012 [online].

⁵² MCCARTHY, 2012 [online].

⁵³ Timeline of Nuclear Diplomacy with Iran, 2016 [online].

⁵⁴ The Iran Nuclear Deal: What You Need to Know about JCPOA, 2016 [online].

⁵⁵ U. S. Relations With Iran, 2015 [online].

⁵⁶ Výjimkou je třeba import zdravotnických potřeb do Íránu, naopak je povolen export koberců či pistácí z Íránu. The Iran Nuclear Deal: What You Need to Know about JCPOA, 2016 [online].

Írán stále zůstává na seznamu států podporujících terorismus,⁵⁷ což znamená, že je omezena poskytovaná zahraniční pomoc zemi, obchod se zbraněmi, export citlivých technologií či další finanční opatření. Sankce se také vztahují na transakce výrobků či technologií, které by mohly být využity k budování zbraní hromadného ničení či jiných nebezpečných zbraňových systémů.

USA dále budou blokovat finanční asistenci Íránu v rámci mezinárodních organizací či budou trestat aktivity směřující k destabilizaci regionu.⁵⁸ Dohoda s Íránem stále vyvolává určité kontroverze a je kritizována republikánskou stranou, která nechce nechat Írán jakoukoliv možnost na obohacování uranu.⁵⁹ Někteří prezidentští kandidáti z řad této strany také prohlásili, že v případě zvolení tuto dohodu okamžitě zruší.⁶⁰

Celkově se tedy dá říci, že i před uzavřením historické jaderné dohody, Spojené státy stále nejsou spokojeny se situací v Íránu a budou se jí aktivně zabývat,⁶¹ obzvláště ve světle současného dění v oblasti Blízkého východu.

⁵⁷ State Sponsors of Terrorism, 2016 [online].

⁵⁸ USA stále nemají diplomatické vztahy s Íránem, naopak Írán je na seznamu států podporujících terorismus – na seznamu „nepřátel USA“. Strategic Reversal: The United States, Iran, and the Middle East, 2014 [online].

⁵⁹ Díky dohodě se výrazně sníží počet centrifug používaných k obohacování uranu na jednu třetinu původního počtu a stanoví se limity množství obohaceného uranu. The Iran Nuclear Deal: What You Need to Know about JCPOA, 2016 [online].

⁶⁰ Jedná se mj. o Teda Cruze či Marca Rubia. Defend Our Nation, 2016 [online]. RICHARDSON, 2015 [online].

⁶¹ HATTEM, 2016 [online].

Zdroje

After 63 Years: Mosaddegh's Speech at The Hague (June 1951). *Iran Review*. [online]. 9. 5. 2015 [cit. 2016-05-11]. Dostupné z: <http://www.iranreview.org/content/Documents/Mosaddegh-s-Speech-at-The-Hague-June-1951-.htm>

Algiers Accords. *Pars Times – Greater Iran & Beyond*. [online]. 19. 1. 1981 [cit. 2016-05-13]. Dostupné z: http://www.parstimes.com/history/algiers_accords.pdf

AMANO, Yukiya. Implementation of the NPT Safeguards Agreement and relevant provisions of Security Council resolutions in the Islamic Republic of Iran. *International Atomic Energy Agency*. [online]. 24. 2. 2012 [cit. 2016-04-10]. Dostupné z: <https://www.iaea.org/sites/default/files/gov2012-9.pdf>

BONAKDARIAN, Masour. U.S.-Iranian Relations, 1911-1951. *The Iran Chamber*. [online]. 2013 [cit. 2016-05-11]. Dostupné z: http://www.iranchamber.com/history/articles/pdfs/us_ir_1911_1951.pdf

BORGER, Julia. US accuses Iran of secret nuclear weapons plan. *The Guardian*. [online]. 14. 12. 2002 [cit. 2016-05-15]. Dostupné z: <http://www.theguardian.com/world/2002/dec/14/iraq.iran>

BUSH, George Walker. Text of President Bush's 2002 State of the Union Address. *The Washington Post*. [online]. 29. 1. 2002 [cit. 2016-04-10]. Dostupné z: <http://www.washingtonpost.com/wp-srv/onpolitics/transcripts/sou012902.htm>

CILEČKOVÁ, Jitka. Íránská zahraniční politika vůči Spojeným státům americkým za prezidentů Chatamáho a Ahmadínežáda [online]. Brno, 2010 [cit. 2016-04-10]. Diplomová práce. Masarykova univerzita, Fakulta sociálních studií. Vedoucí práce Oldřich Vondruška. Dostupné z: https://is.muni.cz/th/221190/fss_b/jitka_cileckova-bakalarska_prace.pdf

CONRY, Barbara. America's Misguided Policy of Dual Containment in the Persian Gulf. *Cato Institute*. [online]. 10. 11. 1994 [cit. 2016-05-15]. Dostupné z: <http://www.cato.org/pubs/fpbriefs/fpb-033.html>

COUNTRY PROFILE: IRAN. *Library of Congress – Federal Research Division*. [online]. 1. 5. 2008 [cit. 2016-04-15]. Dostupné z: <https://www.loc.gov/rr/frd/cs/profiles/Iran.pdf>

DABASHI, Hamid. Who is the 'Great Satan'?. *Al Jazeera English*. [online]. 20. 9. 2015 [cit. 2016-05-11]. Dostupné z: <http://www.aljazeera.com/indepth/opinion/2015/09/great-satan-150920072643884.html>

DAMBACHER, Nicholas Tyler. Iran Contra Affair (1983 – 1988). *Cold War Museum*. [online]. 2009 [cit. 2016-05-15]. Dostupné z: <http://www.coldwar.org/articles/80s/IranContraAffair.asp>

Defend our nation. *Ted Cruz 2016*. [online]. 2016 [cit. 2016-04-10]. Dostupné z: <https://www.tedcruz.org/issues/defend-our-nation/>

DEGHAN, Saeed Kamali; NORTON-TAYLOR, Richard.. CIA admits role in 1953 Iranian coup. *The Guardian*. [online]. 19. 8. 2013 [cit. 2016-05-11]. Dostupné z: <http://www.theguardian.com/world/2013/aug/19/cia-admits-role-1953-iranian-coup>

DILANIAN, Ken. U.S. does not believe Iran is trying to build nuclear bomb. *Los Angeles Times*. [online]. 23. 2. 2012 [cit. 2016-04-10]. Dostupné z: <http://articles.latimes.com/2012/feb/23/world/la-fg-iran-intel-20120224>

FRIEDMAN, Thomas. Beirut Death Toll at 161 Americans; French Casualties Rise in Bombings; Reagan Insists Marines Will Remain. *The New York Times*. [online]. 23. 10. 1983 [cit. 2016-04-10]. Dostupné z: <http://www.nytimes.com/learning/general/onthisday/big/1023.html>

HATTEM, Julian. Obama: Iran not following 'spirit' of deal. *The Hill*. [online]. 1. 4. 2016 [cit. 2016-05-15]. Dostupné z: <http://thehill.com/policy/national-security/274954-obama-iran-has-followed-letter-but-not-spirit-of-nuke-deal>

HERSH, Seymour. U.S. Secretly Gave Aid to Iraq Early in Its War Against Iran. *The New York Times*. [online]. 26. 1. 1992 [cit. 2016-04-10]. Dostupné z: <http://www.nytimes.com/1992/01/26/world/us-secretly-gave-aid-to-iraq-early-in-its-war-against-iran.html?pagewanted=all>

HERTL, David. Rúholláh Chomejní – velký architekt islámské revoluce. *Český rozhlas*. [online]. 10. 4. 2014 [cit. 2016-05-15]. Dostupné z: http://www.rozhlas.cz/plus/portrety/_zprava/ruhollah-chomejni-velky-architekt-islamske-revoluce-1337202

Iran. *Office of the Historian*. [online]. 2015 [cit. 2016-05-11]. Dostupné z: <https://history.state.gov/countries/iran>

MACASKILL, Evan; MCGREAL, Chris. George Bush's memoirs reveal how he considered attacks on Iran and Syria. *The Guardian*. [online]. 8. 10. 2010 [cit. 2016-04-10]. Dostupné z: <http://www.theguardian.com/world/2010/nov/08/george-bush-memoir-decision-points>

MCCARTHY, Tom. Binyamin Netanyahu draws 'red line' on Iran nuclear bomb chart at UN. *The Guardian*. [online]. 27. 9. 2012 [cit. 2016-04-10]. Dostupné

z: <http://www.theguardian.com/world/blog/2012/sep/27/binyamin-netanyahu-israel>

MURRAY, Donette. *US Foreign Policy and Iran: American-Iranian Relations Since the Islamic Revolution*. Routledge, 2009. ISBN 978-1135219895.

NIKOU, Semira. Iran Primer: Timeline of Iran's Foreign Relations. *Tehran Bureau | FRONTLINE | PBS*. [online]. 1. 11. 2010 [cit. 2016-04-10]. Dostupné z:

<http://www.pbs.org/wgbh/pages/frontline/tehranbureau/2010/11/iran-primer-timeline-of-irans-foreign-relations.html>

NIKOU, Semira. Timeline of Iran's Foreign Relations. *Iran Primer*. [online]. 1. 2. 2016 [cit. 2016-04-15].

Dostupné z: <http://iranprimer.usip.org/resource/timeline-irans-foreign-relations>

NIKOU, Semira. Timeline of Iran's Nuclear Activities. *Iran Primer*. [online]. 2016 [cit. 2016-05-15].

Dostupné z: <http://iranprimer.usip.org/resource/timeline-irans-nuclear-activities>

NOROUZI, Ebrahim; NOROUZI, Arash. Oil, Iran, and the Anglo-American Art of Non-Negotiation (1951). *The Mossadegh Project*. [online]. 3. 8. 2011 [cit. 2016-05-11]. Dostupné

z: <http://www.mohammadmossadegh.com/biography/post-nationalization-negotiations/>

REAGAN, Ronald. Address to the Nation on the Iran Arms and Contra Aid Controversy. *Ronald Reagan Presidential Library, National Archives and Records*. [online]. 4. 3. 1987 [cit. 2016-04-10].

Dostupné z: <https://reaganlibrary.archives.gov/archives/speeches/1987/030487h.htm>

REAGAN, Ronald. Statement on the Destruction of an Iranian Jetliner by the United States Navy Over the Persian Gulf. *The American Presidency Project: Online by Gerhard Peters and John T.*

Woolley. [online]. 3. 7. 1988 [cit. 2016-04-10]. Dostupné

z: <http://www.presidency.ucsb.edu/ws/index.php?pid=36080>

REYNOLDS, Elena. A new era in American foreign policy: Jimmy Carter, Human Rights and Iran. *DigitalCommons of California Polytechnic State University, San Luis Obispo Research*. [online].

20. 1. 2012 [cit. 2016-05-11]. Dostupné

z: <http://digitalcommons.calpoly.edu/cgi/viewcontent.cgi?article=1066&context=forum>

RICHARDSON, Bradford. Rubio: Iran deal is not 'binding on the next administration'. *The Hill*. [online].

2. 9. 2015 [cit. 2016-05-13]. Dostupné z: <http://thehill.com/policy/defense/252540-rubio-iran-deal-not-binding-on-the-next-administration>

ROLEČEK, Ondřej. *Íránský jaderný program jako bezpečnostní dilema* [online]. Praha, 2014 [cit. 2016-04-10]. Diplomová práce. Vysoká škola ekonomická, Fakulta mezinárodních vztahů. Vedoucí práce Jan Eichler. Dostupné z: <https://www.vse.cz/vskp/id/1248559>

RUGH, William. *American Encounters with Arabs: The Soft Power of U.S. Public Diplomacy in the Middle East*. Praeger, 2006. ISBN 978027598817.

ŠIMARA, Filip. *Íránská jaderná volba a její důsledky na mezinárodní vztahy* [online]. Brno, 2007 [cit. 2016-04-10]. Diplomová práce. Masarykova univerzita, Fakulta sociálních studií. Vedoucí práce Petr Vilímek. Dostupné z: https://is.muni.cz/th/103108/fss_b/Filip_Simara_-_Bakalarska_prace.pdf

SLAVIN, Barbara. Ahmadinejad congratulates Obama. *The Washington Times*. [online]. 6. 11. 2008 [cit. 2016-04-10]. Dostupné z: <http://www.washingtontimes.com/news/2008/nov/06/letter-ahmadinejad-congratulates-obama/>

ŠMÍDOVÁ, Pavlína. *Současná zahraniční politika Íránu* [online]. Praha, 2009 [cit. 2016-04-10]. Diplomová práce. Vysoká škola ekonomická, Fakulta mezinárodních vztahů. Vedoucí práce Yvona Šabacká. Dostupné z: <https://www.vse.cz/vskp/id/1242090>

State Sponsors of Terrorism. *U.S. Department of State*. [online]. 2016 [cit. 2016-05-11]. Dostupné z: <http://www.state.gov/j/ct/list/c14151.htm>

Strategic Reversal: The United States, Iran, and the Middle East. *Stratfor*. [online]. 24. 4. 2014 [cit. 2016-05-11]. Dostupné z: <https://www.stratfor.com/analysis/strategic-reversal-united-states-iran-and-middle-east>

TANI, Maxwell. Jimmy Carter: I have one big regret from my time as president. *Business Insider*. [online]. 20. 8. 2015 [cit. 2016-04-10]. Dostupné z: <http://www.businessinsider.com/jimmy-carter-iranian-hostage-crisis-2015-8>

TÉRA, Jakub. *Zahraniční politika USA („dvojitá zadržování“) a EU („kritický dialog“) vůči Íránu po konci studené války* [online]. Brno, 2011 [cit. 2016-04-10]. Diplomová práce. Masarykova univerzita, Fakulta sociálních studií. Vedoucí práce Lukáš Hoder. Dostupné z: https://is.muni.cz/th/64614/fss_b/bak_prace.pdf

Terrorist Attacks On Americans, 1979-1988. *Target America | FRONTLINE | PBS*. [online]. 2005 [cit. 2016-04-10]. Dostupné z: <http://www.pbs.org/wgbh/pages/frontline/shows/target/etc/cron.html>

The CIA's Coup Against Iran's Mohammad Mossadegh. *The World Post*. [online]. 18. 8. 2015 [cit. 2016-05-15]. Dostupné z: http://www.huffingtonpost.com/adst/the-cias-coup-against-ira_b_8001782.html

The Iran Nuclear Deal: What You Need to Know about JCPOA. *The White House*. [online]. 2016 [cit. 2016-04-15]. Dostupné z: https://www.whitehouse.gov/sites/default/files/docs/jcpoa_what_you_need_to_know.pdf

Timeline of Nuclear Diplomacy with Iran. *Arms Control Association*. [online]. 2016 [cit. 2016-05-13]. Dostupné z: <https://www.armscontrol.org/factsheet/Timeline-of-Nuclear-Diplomacy-With-Iran>

U. S. Relations With Iran. *U. S. Department of State*. [online]. 10. 3. 2015 [cit. 2016-04-15]. Dostupné z: <http://www.state.gov/r/pa/ei/bgn/5314.htm>

US-Iran relations: A brief guide. *BBC*. [online]. 24. 11. 2014 [cit. 2016-04-15]. Dostupné z: <http://www.bbc.com/news/world-middle-east-24316661>

Why Virtual Embassy Tehran? *Virtual Embassy of the United States*. [online]. 2011 [cit. 2016-04-15]. Dostupné z: <http://iran.usembassy.gov/about-us.html>