
12 www.irs-az.com

20 LET
NEZÁVISLOSTI

ÁZERBÁJDŽÁNU
ÚSPĚCHY, PROBLÉMY

A PERSPEKTIVY

Uplynulo již 20 let od přijetí
Deklarace o obnovení státní ne-
závislosti Ázerbájdžánské re-
publiky. Slavnostní prohlášení
samostatnosti státu proběhlo
v nelehlé době. Republika tehdy
ještě nevstoupila do stadia svého
pevného formování, což prodlu-
žovalo již překonanou zvyklost
ohlížet se (a zdaleka nejen v poli-
tických otázkách) na stanovisko
Moskvy. To mělo také velmi rychle
za následek vznik zásadních pro-
blémů, včetně reálného ohrožení
územní celistvosti státu.

Rafik Ismailov,
politolog

Státnost

Náměstí Azadlig, 1989

www.irs-az.com 13

Základních výzev k řešení se
u každého nového státního
útvaru vynoří záhy značný po-

čet. Počínaje vypracováním a přije-
tím základních zákonů, přes vytvo-
ření státního aparátu a nových stát-
ních institucí, definování zahraniční
a hospodářské politiky až po zajištění
bezpečnosti státu. Největším pro-
blémem byl v prvních letech exis-
tence samostatného Ázerbájdžá-
nu bezpochyby konflikt, který se
rozhořel v Náhorním Karabachu
a jenž byl iniciován nacionalistic-
kými kruhy v Arménii s cílem od-
tržení této nedílné součásti Ázer-
bájdžánu od zbytku jeho území.
Situace od tehdejšího vedení vyža-
dovala uvážený, komplexní, zároveň
však rozhodný postoj k řešení, neboť
šlo o prvořadé státní úkoly. První
nejvyšší představitelé Ázerbájdžá-
nu však nedisponovali potřebnými
kvalitami pro řešení takto složitých

problémů, jejichž důsledkem měla
být skutečně revoluční reorganizace
společnosti. Právě tento faktor také
vedl k velmi rychlým změnám poli-
tického vedení země ještě v prvních
letech po získání nezávislosti.

První prezident nezávislého

Ázerbajdžánu Ajaz Mutallibov, stej-
ně jako druhý Abulfaz Elčibej, velmi
záhy projevili v roli členů nejvyššího
vedení země svou nedostatečnost.
Lapidárně řečeno neunesli břeme-
no odpovědnosti a jeden po dru-
hém své posty opustili. Vyjádřeno

Baku, Alej mučedníků

„Národ si žádá svobodu“, 1989

14 www.irs-az.com

slovy jednoho ruského přísloví uká-
zalo se v obou případech, že čapka
Monomachova po Seňkovi nebyla.1
Krajní konzervativismus Mutalli-
bovova týmu, stejně jako extrém-
ní radikalismus tábora Elčibejova
se ukázaly být nežádoucími pro
většinu obyvatel Ázerbájdžánu.
Dokonce ani to pozitivní, co přinesla
politika prvních prezidentů, ke stabi-
litě jejich vlády nikterak nepřispělo.
V těchto souvislostech byly důvody
k odchodu z úřadu zejména v pří-
padě Elčibeje a jeho aparátu, který
sestával převážně z představitelů
současných stran Národní fronty
a „Musavat“, zcela příznačné. Vzhle-
dem k nedostatku politických a ad-
ministrativních zkušeností, ale také
pro více romantické než pragmatic-
ké názory na další vývoj Ázerbájdžá-
nu se Elčibejovu týmu nepodařilo
formování nového systému státní,
sociálně-ekonomické a ideologické

správy země ani započít. Neúplné,
špatně sladěné novoty neumožňo-
valy ukotvení základních stavebních
kamenů nového nezávislého státu a
tím pádem ani politické moci, což je
jen dalším důkazem pádnosti zná-
mého tvrzení, že moc je snazší do-
být, než udržet.

S příchodem Hejdara Alije-
va do prezidentského úřadu v
roce 1993 začíná v Ázerbájdžánu
nová etapa státnosti – etapa, která
byla očekávána všemi politickými a
společenskými vrstvami obyvatel-
stva, majících zájem na ozdravění
politického, ekonomického a du-
chovního života země i společnosti.
Vzhledem ke složitosti daných geo-
politických reálií Hejdar Alijev správ-
ně definoval novou, vyváženou
zahraniční politiku Ázerbájdžánu.
Podpis „Smlouvy století“ a realiza-
ce projektu exportního ropovodu
Baku-Tbilisi-Ceyhan de facto jed-

noznačně určily strategii zahraniční
politiky státu, zaměřenou na posíle-
ní hospodářských a vojensko-poli-
tických základů jeho samostatnosti
a vytvoření mezinárodních předpo-
kladů pro navrácení Arménií oku-
povaných ázerbájdžánských území.
Hejdar Alijev v prvních dnech svého
prezidentství prokázal neúnavnou
energii k překonání dosavadního
názorového stereotypu ve světě
o údajném narušení práva náro-
dů na sebeurčení, k němuž mělo v
Ázerbájdžánu dojít. Krok za krokem
prezident Ázerbájdžánu přesvěd-
čoval lídry světového společenství,
hlavy jiných zemí i představitele
mezinárodních organizací, že prá-
vo Ázerbájdžánu na udržení vlastní
územní celistvosti je svatým a neza-
datelným právem pouze a jen ázer-
bájdžánského národa, a že zde proto
nemůže být v žádném případě řeč
o porušování práv arménské men-

Státnost

www.irs-az.com 15

šiny. Toto úsilí přineslo vynikající
výsledky. V dokumentech všech vý-
znamných mezinárodních organiza-
cí je potvrzována územní celistvost
Ázerbájdžánu, kterou uznává abso-
lutní většina zemí světa. A v tom spo-
čívá veliká zásluha Hejdara Alijeva,
jenž byl schopen na poradách před-
stavitelů evropských zemí a Ameri-
ky na půdě Organizace spojených
národů obhájit pozici Ázerbájdžánu
v rámci arménsko-ázerbájdžánské-
ho konfliktu i v souvislostech hlav-
ních otázek světové politiky.

V dalších letech byly základy
nové zahraniční politiky Ázerbajdžá-
nu rozvinuty jeho nástupcem, pre-
zidentem Ilhamem Alijevem, který
v roce 2007 potvrdil započatou
koncepci národní bezpečnosti Ázer-
bajdžánu ve formě oficiálně prokla-
mované mnohosměrnosti a vyvá-
ženosti, jakožto stěžejních principů
zahraniční politiky státu.2

V posledních letech dochází ke
stanovení zcela nového systému, je-
hož analýza jasně dokazuje postup-
ný vývoj Ázerbájdžánské republiky
na cestě k progresi. V publikacích
zabývajících se politickým vývo-
jem v Ázerbájdžánu se lze velmi
často setkat s názorem, že jedním
z hlavních zisků tohoto období je
zavedení relativní politické stability.
Hejdaru Alijevovi se skutečně v krát-
ké době podařilo zabránit destabili-
začním pokusům ze strany sil, jež se
zformovaly v nepokojné době době

rozpadu sovětského impéria. Zabrá-
nění pokusům o vyvolání dalších
nepokojů v polovině 90. let názorně
demonstrovalo rozhodnost vlády
v úsilí ochránit a posílit státní orga-
nismus a marnost jakýchkoli pokusů
ohrozit suverenitu státu.

Od listopadu 1993 se začíná
formovat armáda s jediným vo-
jenským velením. Thomas de Waal
ve své knize Černá zahrada hovoří
o tom, že teprve v roce 1994, v rámci
konfliktu o Náhorní Karabach se vo-
jenských operací poprvé účastnily

16 www.irs-az.com

řádné sbory ázerbájdžánské armá-
dy.3 To ukazuje, že touto etapou, jíž
mnohé sovětské republiky prošly
již v letech 1991 – 1992, začal Ázer-
bájdžán procházet až na konci roku
1993 a začátkem roku 1994. Bohu-
žel právě tyto propásnuté možnosti
(a nutnosti) se proměnily ve ztrátu
územní celistvosti a houfy násilně
vysídlených lidí – problémy, které
ještě stále nenalezly svá řešení či vý-
chodiska.

Zvláštní poznámku zasluhuje
politika Hejdara Alijeva při posi-
lování národní identity, která má
základní význam pro objektivní
vědomí státnosti. Jím formulova-
ná myšlenka „ázerbájdžánismu“
se stala tím pravým základem, na
němž stát získává schopnost sjed-
notit celou společnost na základě
státní příslušnosti. V Ústavě přijaté

12. listopadu 1995 je zakotven po-
jem „ázerbájdžánský národ“: „Ná-
rod Ázerbajdžánu sestává z občanů
Ázerbájdžánské republiky, žijících
na území Ázerbájdžánské republiky
i za jejími hranicemi, ... podřízených
ázerbajdžánskému státu a jeho zá-
konům“.4 Přesto však zbývalo ještě
udělat nemálo pro to, aby se idea
ázerbájdžánismu stala ještě skuteč-
nější a životaschopnější a její smy-
sl národu ještě více pochopitelný
a srozumitelný. Během uplynulých
dvaceti let bylo učiněno mnohé
pro to, aby všichni obyvatelé země,
včetně etnických menšin, sami sebe
vnímali jako Ázerbájdžánce.

Přijetí Ústavy Ázerbájdžánské
republiky v roce 1995 s konečnou
platností stvrdilo základní principy
nově vzniklého státu. Bylo důsledně
ustanoveno, že Ázerbájdžánská

republika je unitárním světským
státem a jakékoliv útoky na jeho
celistvost budou potlačovány v
zárodku. Společně s tím byl jasně
formulován všestranný rozvoj všech
demokratických institucí, plurali-
ty, zajištění práv a svobod občanů.
V zemi se pravidelně konají vše-
obecné volby na všech úrovních:
prezidentské, parlamentní a komu-
nální. Obrana demokratických práv
občanů se stala jedním z prioritních
úkolů státní politiky. Páteřní linií bu-
dování státu je dnes v Ázerbájdžánu
snaha o další demokratizaci společ-
nosti a země. To vše ale nezname-
ná, že problémy v této oblasti byly
vyřešeny a všechny demokratické
hodnoty našly reálné uplatnění v ži-
votě. Dodnes stále existuje řada pro-
blémů, s nimiž se stát při zajišťování
práv občanů potýká. Tyto problémy

Státnost

Baku, náměstí Azadlig, vojenská přehlídka k 20. výročí vyhlášení nezávislosti

www.irs-az.com 17

jsou hlavně reziduem byrokratismu
předchozích let a jsou vyjadřovány
zejména libovůli úředníků, šikano-
váním a byrokratickými průtahy.

Za uplynulých 20 let nezávislosti
se v zemi vytvořil v podstatě nový
společensko-ekonomický systém.
V oblasti ekonomických vztahů bylo
skoncováno s monopolem stát-
ních forem vlastnictví, široce byly
naproti tomu rozvinuty individu-
ální, soukromé a družstevní for-
my vlastnictví. Různorodost forem
vlastnictví znamenala počátek nové
etapy rozvoje ekonomiky. Rychlejší
rozvoj zaznamenaly odvětví ener-
getického průmyslu. Těžba ropy
v zemi se za posledních 20 let zvýšila
více než čtyřikrát a dosáhla rekord-
ní úrovně. Mnohonásobně vzrost-
la také produkce zemního plynu.
Rozvoj těžařského průmyslu ve
spojení s privatizací a rozvojem
svobodného podnikání v dalších
odvětvích hospodářství vedly
k nebývalému růstu hrubého do-
mácího produktu, prudkému po-
klesu nezaměstnanosti a chudo-
by a změnily Ázerbajdžán v jednu
z nejrychleji se rozvíjejících zemí
nejen regionu, ale i celého postso-
větského prostoru. Zároveň však
ještě nejsou překonány všechny
problémy spojené s rozvojem a zdo-
konalováním ekonomických vztahů.
Na své řešení a stimulaci rozvoje če-
kají mnohé úkoly v oblasti zeměděl-
ství a v dalších odvětvích národního
hospodářství, která nesouvisí s ener-
getickým komplexem, jakož i rozvoj
školství a zdravotnictví.

Nicméně můžeme již dnes s jis-
totou říci, že položení základů státu,
přijetí základních zákonů a koncepcí
rozvoje republiky, definice zahranič-
ně-politického kurzu a realizace rop-
né strategie vytvořily příznivý rámec
pro politický a sociálně-ekonomický
rozvoj země. Nesmíme však zapo-

mínat, že politické a hospodářské
procesy se vyvíjejí a mění v dnešním
světě stále rychlejším tempem. To
klade na vedoucí představitele Ázer-
bájdžánu obrovskou zodpovědnost
za včasné přizpůsobení strategií ve
smyslu další modernizace země.

Koncepční analýza otázek v sou-
vislosti s rozvojem Ázerbájdžánu
v podmínkách moderního světa je
patrná z četných vystoupení sou-

časné hlavy státu Ilhama Alijeva.5
Mnoho původních názorů v tomto
směru je obsaženo také v řadě knih a
článků šéfa Administrativy preziden-
ta Ázerbájdžánské republiky, aka-
demika Ramize Mechtijeva.6 To vše
poskytuje důvod k domněnce, že
vedení země si je hluboce vědo-
mo výzev současnosti a je schop-
no na ně adekvátně reagovat a
stanovit další cesty rozvoje země.

18 www.irs-az.com

Není pochyb o tom, že všechny
úkoly, před nimiž dnes republika sto-
jí, budou vyřešeny. Toto přesvědčení
je znásobeno staletými historickými
zkušenostmi, optimismem a moud-
rostí ázerbajdžánského národa, jeho
vírou ve šťastnou budoucnost, tou-
hou zabezpečit budoucím gene-
racím život ve svobodné, nezávislé
a vzkvétající zemi.

Poznámky:

1.	 Toto přísloví má v ruštině ně-
kolik podob, nejznámější je asi
ve znění: Po Seňkovi i čepice. Ve
významu tohoto ruského pří-
sloví se odráží historická zku-
šenost staré Rusi. V dobách vr-
cholného feudalismu v Rusku
bylo možno snadno určit pří-

slušnost k jednotlivým vrstvám
bojarské šlechty podle výšky
kožešinových čapek, zvaných
„gorlatnych“. Byly takto nazý-
vány, jelikož pro jejich výrobu
byla používána kožešina z krku
či šíje (rus. gorlo) zvířat. A tak
čím urozenější a výše posta-
vený šlechtic byl, tím vyšší se
nad jeho hlavou vyjímala i čap-
ka. Obyčejní lidé neměli právo
(a ani prostředky) k nošení těch-
to luxusních čapek, jež byly vy-
ráběny především z kuní, bobří
či sobolí kožešiny. Odtud byl pak
již jen krůček ke vzniku přísloví:
Po Seňkovi (Semjonovi) i čapka
nebo Po Jerjomovi i čepice, což
znamená každému podle jeho
(přirozeného) práva. Českému
čtenáři bude přísloví srozumi-

telnější spíše v analogii s českým
příslovím Komu není shůry dáno,
v apatyce nekoupí. Pozn. překla-
datele.

2.	 Koncepce národní bezpečnos-
ti Ázerbájdžánské republiky.
Schválena výnosem prezidenta
Ázerbájdžánské republiky 23.
května 2007.

3. Thomas de Waal, Černyj Sad. Arme-
nija i Azerbajdžan. Meždu mirom i
vojnoj, Moskva 2005.

4.	 Ústava Ázerbájdžánské republiky,
hlava 1, článek 1, č. 2, Baku 1996,
s. 1.

5.	 http://www.preslib.az/ru/eres.
html

6.	 Ramiz Mechtijev, Azerbajdžan:
vyzovy globalizacii, Baku 2004.

Státnost

www.irs-az.com 19

Lahičské hory

