
www.acpo.cz

INTERNETOVÝ RECENZOVANÝ ČASOPIS

2012 | Vol. 4 | No. 2 | ISSN 1803–8220

Tento článek podléhá autorským právům, kopírování a vyu-
žívání jeho obsahu bez řádného odkazování na něj je pova-

žováno za plagiátorství a podléhá sankcím dle
platné legislativy.

Internetový recenzovaný časopis vydává
Fakulta sociálních věd Univerzity Karlovy v Praze,

Katedra politologie Institutu politologických studií

ZÁHOŘÍK, Jan (2012). Oromská otázka v politice Rohu Afri-
ky. Acta Politologica 4, 2, 181-192. ISSN 1803–8220.

181

Oromská otázka v politice Rohu Afriky

Oromská otázka v politice Rohu Afriky1

Jan Záhořík2

Abstract:
The article aims to critically consider relevancy of ambitions of the Oromo diaspora in re-
gard to potential independence of Oromia, which is one of the main goals of some of the li-
beration fronts including the Oromo Liberation Front. As I argue, there exist several barriers
and obstacles to the Oromo nationalism to reach these heights. These include the lack of
internal coherence within the Oromo nationalism, and absolute lack of any kind of interna-
tional support to the Oromo question. The Oromo secessionism is compared to other more
or less successful secessionist attempts in the Horn of Africa including Eritrea, Somaliland,
and South Sudan.

Key words: Ethiopia, Oromo, politics, nationalism, secessionism

1. Úvod

V posledních desetiletích se Roh Afriky – Eritrea, Etiopie, Džibutsko, Somálsko, částečně
Súdán a Jižní Súdán – stal synonymem politické nestability, násilí, hladomoru, marginali-
zace minorit a separatistických pokusů. Občanské války v Somálsku a Súdánu, válka Erit-
rey za nezávislost a latentní etno-politické násilí v Etiopii přispělo k neustále se zhoršující
bezpečnostní a socio-ekonomické situaci. Roh Afriky se však liší i svým zřetelně odlišným
historickým dědictvím, neboť na rozdíl od jiných regionů Afriky nebyla jeho centrální část,
tedy Etiopie, nikdy kolonizována evropskou velmocí, s výjimkou krátkodobé italské okupace,
která rozhodně nezahrnovala efektivní okupaci celého jejího teritoria.

Zatímco například v západní Africe je dědictví kolonialismu neustále aktuální a vidi-
telné, Roh Afriky postrádá podobně citelné a dodnes znatelné sepětí s evropskou minulostí
na africkém kontinentu. Další odlišností může být fakt, že na tak malém a zřetelně vymeze-
ném prostoru, jakým je Roh Afriky, působily vedle nezávislé Etiopie tři evropské mocnosti
– Itálie, Francie a Velká Británie – a nevznikl zde tedy žádný velký koloniální celek jako na-
příklad v západní Africe, rovníkové Africe (Francie) nebo v centrální Africe (např. Federace
Rhodesie a Ňaska). Etiopie je naopak obvykle vnímána jako koloniální mocnost, což ještě
více ztěžuje jakoukoliv komparaci v africkém kontextu.

Dalším znakem, který odlišuje Roh Afriky od zbytku kontinentu, je četnost a relativ-
ní úspěšnost separatistických projektů, jak z pohledu mezinárodního práva, tak z hlediska
interního politického vývoje. Od 60. let byl Roh Afriky zasažen přinejmenším třemi vlnami
separatistických hnutí. První fáze zahrnovala jihosúdánské a eritrejské pokusy o vyhlášení

1 Tato studie je součástí projektu SGS 2012-017, jehož je autor této studie hlavním řešitelem.
2 Jan Záhořík, Ph.D., je odborným asistentem na Katedře historických věd FF ZČU v Plzni, kde též roku 2012
založil Centrum afrických studií. Email: jzahorik@khv.zcu.cz

ACpo 2012 | Vol. 4

182

nezávislosti, jež vyústily v desetiletí trvající konflikty. Tyto případy také patří k těm nejúspěš-
nějším, neboť v posledním dvacetiletí obě země získaly mezinárodně uznanou nezávislost
(Eritrea v roce 1993, Jižní Súdán v roce 2011). Druhá fáze přinesla rozmach občanské války
v Somálsku a mezinárodně neuznanou nezávislost Republiky Somaliland. Třetí fáze zahr-
nuje působení osvobozeneckých front zejména v Etiopii, které byly ovlivněny jako i další
podobné organizace ve světě globálními komunikačními prostředky, zejména internetem.
Mezi taková hnutí můžeme zařadit mimo jiné oromské osvobozenecké hnutí. Toto hnutí
označované podle etnika Oromů (nazývaných dříve pejorativním označením Galla) není zce-
la jednoznačně definovatelné, koherentní, centrálně organizované ani přísně kontrolované.
Přesto dominuje množině separatistických iniciativ ohrožujících především integritu Etio-
pie. Zároveň je oromská otázka principiální v rámci celé Afriky, která už za války Nigerijské
federace proti odštěpené Biafře v letech 1967-1970 za cenu značných obětí zavrhla frag-
mentaci zavedených států.

Separatismus a secesionismus však není specifickou africkou problematikou, na-
opak, přes svoji heterogenitu patří Afrika mezi kontinenty s nejmenším počtem separati-
stických hnutí. V současné době nalezneme podobná hnutí s různou mírou úspěšnosti jak
v Asii, tak v Americe. Separatismus však není neznámý ani Evropě, vzpomeňme baskický
separatismus, nebo stále ještě čerstvě nezávislý stát Kosovo, jakož i další politické útvary
vzniklé po rozpadu Sovětského svazu a Jugoslávie.

Tato studie nastiňuje pozici oromského nacionalistického hnutí v širší perspektivě
a v komparaci se zmíněnými fázemi separatistického vývoje v Rohu Afriky. Vychází z rele-
vantních zdrojů dostupných jak v tištěné, tak elektronické podobě, stejně jako z různých
interview, jež autor zaznamenal v Etiopii i Evropě během let 2008 až 2012. Základní kom-
pendium materiálů pochází z prací předních oromských autorů v diaspoře a v Etiopii, kteří
reprezentují jádro oromského nacionalismu. Po stručném představení oromské společnosti
a teritoria text vymezí postavení oromského nacionalismu v globalizovaném světě. Poté
bude analyzovat pozici oromského nacionalismu a touhu po vytvoření nezávislé Oromie na
území současné Etiopie, ale také v širším kontextu Eritreje, Jižního Súdánu a Somalilandu.
To má své interní, regionální i mezinárodní dimenze, jež budou brány v potaz. Budou tak
diskutovány dva základní koncepty existence Oromie, kterými jsou na jedné straně oromská
identita jako sdílení společné kultury, historie, náboženství a jazyka, a tudíž koncept Oromie
jako spíše psychologické až mytické entity, a na straně druhé teritoriální koncept.

Zejména antropologové považují teritorialitu za vymezení hranic a určitých mode-
lů chování v rámci těchto hranic. Politologie zase spíše chápe teritorialitu v úzkém smyslu
teritoriálně vymezené politické vlády. Jednotlivci tak mohou být rozděleni na základě jejich
teritoriálního úzkého vztahu či naopak odloučení (v angličtině attachment a detachment). V
dynamice vývoje oromského nacionalismu hraje stěžejní roli bezesporu oromská diaspora
(detachment). Diaspora je obvykle charakterizována velmi těsnou vazbou na svoji původní
domovinu, byť v tomto případě se jedná o spíše idealizovanou formu nebo dokonce mytizo-
vaný vztah k této domovině, založený zpravidla na černobílém vidění světa a dlouhotrvající
odtažitostí od domovského teritoria. Právě v rámci diaspory se nejčastěji setkáváme s feno-
ménem long-distance nacionalismu, jež má zřetelně ideologický charakter [Anderson 2006].

V tomto kontextu například Crawford Young [2007: 242] hovoří o naturalizaci teri-
toriálního národa jako nutného předpokladu pro konstrukci a uchování integrity státu v Af-
rice, neboť v rámci těchto států sice mohly desítky společností sdílet stejné teritorium, ale
vzhledem k umělému charakteru hranic nesdílely společnou národní mytologii. Jen malé

183

Oromská otázka v politice Rohu Afriky

množství afrických států sdílelo nekoloniální historii a vědomí národní integrity, můžeme
jmenovat snad jen Etiopii, Maroko a Egypt. Jiné státy vykazují známky určité pospolitosti
jdoucí za hranice období kolonialismu, sem můžeme zařadit Svazijsko. Lesotho, Tunisko či
Madagaskar. Young se domnívá, že zde existují tři skutečnosti, které objasňují zachování
národní identity v Africe i přes existenci uměle vytvořených hranic. Jsou to: mezinárodní
odmítnutí separatistických hnutí vycházející z Charty OAU a AU; absence alternativních me-
chanismů pro definování teritoriality a konečně teorie racionálního výběru, v němž politické
elity, jejichž existence je velmi těsně spjata s existencí státu, by byly v případě rozpadu státu
ohroženy velmi nejistými výsledky separace [Young 2007: 245].

2. Oromové a Oromie

Oromové patří k největším etnickým skupinám v Africe a přinejmenším od poloviny 16.
století tvořili nedílnou součást etiopského státu (dříve Habeš). Ačkoliv je jednotícím prvkem
oromské společnosti oromský jazyk, nelze se domnívat, že by šlo o jednolitou komunitu.
Oromové jsou regionálně, historicky a především nábožensky velmi rozděleni, a nikdy v his-
torii netvořili žádnou ucelenou politickou unii.3 Oromie jako domovina všech Oromů tvoří
nezbytnou součást oromského nacionalismu. Hledání prapůvodní domoviny Oromů se stalo
v posledních desetiletích politicky velmi citlivým tématem, který zasahuje do akademic-
kých, veřejných i politických debat uvnitř Etiopie i mimo ni. Stále neexistují zcela jednotné
názory na původ Oromů. Není to nic výjimečného, protože právě původní, autochtonní ver-
sus nově příchozí společnosti spolu i v jiných částech Afriky vedou řadu sporů mimo jiné
v otázce přístupu k půdě, občanství aj.

Když hovoříme o Oromii, měli bychom rozlišovat mezi různými typy teritoria a terito-
riality. V tomto textu definujeme teritorium jako za prvé fyzický prostor, v němž skupina lidí
žije, využívá jeho materiální potenciál a vytváří si tak k němu emocionální vztah. Za druhé, te-
ritorium může být definováno jako politický prostor, který vytváří hranice mezi námi a „těmi
druhými“. Hranice může v tomto případě jak spojovat, tak rozdělovat. Za třetí, zvláště v po-
sledních dvaceti letech získala problematika teritoriality jakýsi virtuální význam, ve spojitosti
s nástupem internetu a existencí nejrůznějších emancipačních, separatistických a jiných hnu-
tí na internetu bez mnohdy jakéhokoliv pouta k fyzickému teritoriu. Proto navrhuji termín
„virtuální teritorium“ s odkazem na zmíněné komunity, zvláště pak ty, které žijí v diaspoře.
Tento třetí koncept teritoriality je charakterizovaný absencí přímého vztahu mezi komunitou
a fyzickým teritoriem, a současně výrazně silným emocionálním vztahem k němu.

V procesu formování teritoria jako politické entity můžeme rozlišit mezi „projektem
elity“ a „projektem společnosti“. První se týká situace, v níž politická či intelektuální elita
toho kterého národa stojí v popředí politického (separatistického /secesionistického/ ire-
dentistického/ revolučního) hnutí s cílem ustavit nezávislé politické teritorium. Zbytek po-
pulace je obvykle nezúčastněn, či je v pozici jakéhosi pasivního diváka. V druhém případě
hovoříme o participaci širokých vrstev společnosti i jednotlivých politických, či třeba kme-
nových, klanových a jiných proudů uvnitř takového hnutí. Taková participace se může pro-

3 Až do 19. století existovaly v Etiopii různé politické útvary, jimž dominovali Oromové, například Jimma Abba
Jifar, Limmu Ennarea, aj. Oromové však byli též součástí Etiopie (dříve Habeš), řada oromských představitelů
zastávala významné pozice ve státní správě nebo jako provincionální hodnostáři. Současný oromský naciona-
lismus, především v diaspoře, se snaží vnášet antagonismus mezi „utlačované“ Oromy a „uzurpující“ Amhary.
Realita byla nicméně složitější a řada Oromů participovala na chodu etiopského státu.

ACpo 2012 | Vol. 4

184

jevovat různými způsoby, od pasivní materiální podpory až po vojenskou akci. V dějinách
Afriky je možné za takové participativní projekty označit Jižní Súdán, Eritreu a Somaliland.
Od 60. let 20. století se oromské národní vědomí začalo formovat spolu s novou, do té doby
tabuizovanou interpretací etiopských dějin jako dějin koloniální říše. Termíny jako „habešský
kolonialismus“, etnocida, dobytí, tyranie a jiné se začaly objevovat nejprve ve formě spíše
samizdatových vydání, postupně se však staly běžnou součástí akademického diskurzu,
především pokud jde o různé politické aktivisty a nacionalistická hnutí. Autoři zastávající
jiná, než zjednodušující stanoviska a vnímající etiopskou politickou a historickou arénu jako
komplexní a vysoce dynamický proces bývají obvykle obviňováni z proti-�����������������oromských tenden-
cí a z vytváření překážek oromskému národně osvobozeneckému hnutí [viz např. Kumsa
2009: 204]. Koncept etiopského impéria jako dobyvatelského, koloniálního státu, se stal
především v diaspoře, ale i mimo ni široce diskutovaným a akceptovaným fenoménem a
takzvané etiopské impérium bylo vloženo do stejné kategorie po bok evropských koloniál-
ních mocností [např. Gadaa Melbaa 1988; Hameso a Hassen 2006; Gebissa 2009].

Součástí tohoto diskurzu se stala i otázka kolonizace Oromů tehdy vládnoucími
Amhary��� a právě ��amharsko-oromská rivalita a „nesmiřitelnost“ začala být považována za pra-
základ existence moderního etiopského státu. Ačkoliv je zjevné, že expanze etiopského státu
zejména mimo vysočinu byla provázena mnoha válkami, konflikty a krveprolitími, absence
věrohodných dat může vést k přehnaným, radikálním tvrzením, jež spíše znemožňují serioz-
ní akademickou debatu. De facto se tak vytvořila kategorie „toho druhého“, tedy Oromů a
jiných etnik a minorit, které byly kolonizovány amharskou vládnoucí šalamounskou dynastií.
Vytváření vědomí „jinakosti“ či „odlišnosti“ je dnes nedílnou součástí etnického nacionali-
smu v Etiopii, jehož hlavním představitelem je jistě oromský nacionalismus [Gudina 2006].

Pod imperiální vládou, tedy až do roku 1974, nemohli Oromové ani jiné minority
veřejně vyjadřovat svoji identitu, zejména pak nemohli na veřejných místech (úřadech, ško-
lách) hovořit svým mateřským jazykem. Amharština se stala jediným akceptovatelným jazy-
kem, zatímco za používání jiných jazyků třeba při výuce hrozily tresty [Bulcha 1997; Hassen
1996]. Po pádu režimu Haile Selassieho nastalo krátké období naděje a různých očekávání
v oblasti etnické emancipace, vycházejících z revoluční rétoriky zahrnující potřebu etno-lin-
gvistické emancipace, alfabetizace společnosti, a umožnění několika jazykům získat prostor
v médiích. Zhruba rok po revoluci však zemi zasáhla prohlubující se vlna frustrace, vyvěrající
z neschopnosti režimu Dergu (vojenská vláda 120-ti důstojníků, v jejímž čele stál od roku
1977 Mengistu Haile Mariam) zajistit základní potřeby obyvatel země. V 70. a 80. letech
se také rozvíjely studia, zaměřená na problematiku minorit, především „oromská studia“,
což vedlo mnoho badatelů k závěru, že zde vzniká jakási „uměle vyprodukovaná“ historie a
identita Oromů. Mekuria Bulcha tvrdí, že tato rétorika je „úzce spjata s mylnou představou,
že Etiopie je starobylá a pevná přírodní entita” [Bulcha 1996: 49].

V roce 1991 svrhla koalice sil režim Mengistu Haile Mariama a nová vlna entusiasmu
zachvátila Etiopii v očekávání konečně „toho správného“ režimu. Záměrně se zde vyhýbám
slovu „demokratického“, neboť představy o „demokracii“ se v řadě afrických zemí značně
liší a většina jedinců spíše v časech krizí a revolucí očekává zlepšení své aktuálně nepříznivé
ekonomické situace, zatímco samotné slovo „demokracie“ je mnohdy spíše abstraktním
termínem. Nicméně i tato očekávání nebyla naplněna, když krátce po ustavení přechod-
né vlády v letech 1991-1992 došlo k roztržce mezi hlavními vojensko-politickými aktéry,
Tigrajskou lidovou osvobozeneckou frontou (TPLF) a Oromskou osvobozeneckou frontou
(OLF). Tato vojensko-politická roztržka vedla k izolaci OLF a tím i k značnému oslabení poli-

185

Oromská otázka v politice Rohu Afriky

tických aspirací Oromů, neboť ostatní oromské organizace postrádaly vojenskou minulost,
čímž v očích zejména TPLF (od roku 1989 EPRDF – Etiopská lidová revoluční demokratic-
ká fronta) postrádaly legitimitu. OLF jako dominantní a nejradikálnější oromská organizace
byla od počátku 90. let označována za teroristickou organizaci, což se dodnes projevuje
v jakési „oromské fobii“ ze strany etiopské vlády, která považuje jakýkoliv odporující hlas za
„oromské spiknutí“. Mimo jiné i izolace OLF vedla k tomu, že dnes oromský nacionalismus
dosáhl dalšího stupně vývoje, kterým je již zmíněný „virtuální nacionalismus“ projevující
se zejména v diaspoře, která využívá moderních komunikačních prostředků k šíření svých
představ a idejí.

3. Oromský nacionalismus v globalizovaném světě

Jedna z aktuálních otázek současného oromského nacionalismu zní, zda hovořit o „separa-
tismu“ spíše než o „sebeurčení“ nebo „národním osvobození“. Secesionismus hájí ti před-
stavitelé, kteří se odvolávají na článek 39 federální ústavy, garantující mimo jiné právo na
secesi, tedy odloučení jednoho celku od státu a vytvoření státu nového. V postkoloniální
Africe, jak jsme si již řekli, jsou případy secesionistických hnutí výrazně neúspěšné. Ačkoliv
nese oromské nacionalistické hnutí známky secesionismu, řada autorů se tomuto termínu
vyhýbá a raději jej nahrazuje alternativními termíny jako „lidové hnutí“, „národní boj“ nebo
„antikoloniální boj“ [za všechny jmenujme Jalata 2007]. Slova a fráze mohou mít každá svůj
specifický a historický význam, a výše uvedené termíny dodávají v očích některých předsta-
vitelů oromské politické obce celému nacionalistickému hnutí značnou legitimitu.

Obecně nešťastným, ale na druhou stranu široce užívaným, je jakýsi pozitivistický a
primordialistický přístup k otázce dějiny a identity Oromů, který mnoho autorů uplatňuje
a využívá v rámci svých analýz politického vývoje v Etiopii. Ve velké většině takových textů
se setkáme s příběhy o utlačování a marginalizování Oromů, Wolaytů, Sidamů semitskými
Amhary a Tigraji. Obvykle však jsou zamlčovány podobně kruté příběhy především venkov-
ských Amharů a Tigrajů, kteří žili ve stejně tíživých podmínkách jako jejich kúšitští spoluob-
čané.4 Vytváří se tak dojem souboje dvou jasně definovatelných etno-politických entit, který
ovšem neodpovídá realitě. Etnické kategorie jako Oromové či Amharové jsou těmito autory
považovány za uniformní, homogenní entity, kde je jakákoliv známka vzájemné spolupráce
považována za projev kolaborace a slabosti.

V éře globalizace se stal internet nejefektivnějším nástrojem komunikace i politiky
v různých částech světa. Internet bezesporu změnil tvář a ovlivnil rozvoj etnického nacionali-
smu a jeho vztahu ke státu [Romano 2002: 128]. David Romano například analyzoval dopad
moderních komunikací na otázku kurdského nacionalismu. Tvrdí, že revoluce v komunika-
cích „poskytuje mnoho nových příležitostí pro zformování a zachování identit nezávislých na
teritorialitě, což umožňuje nemajetným a nestátním skupinám redefinovat svou existenci a
napadat dominantní státy” [Romano 2002: 128]. Na straně druhé sice internet umožňuje
nacionalistickým hnutím změnit svoji strategii v boji proti vládám, ale vlády samotné naopak
mohou prostřednictvím internetu vyvinout své strategie, aby zabránily případným škodám a
negativním dopadům globalizace. V mnoha nedemokratických režimech, jako jsou Turkme-
nistán či Severní Korea, je přístup k internetu omezen pouze na velmi úzkou elitu, ovládající
tok informací a tím zabraňuje z jejího pohledu nežádoucím účinkům případné opozice, exis-
4 Obyvatelstvo v Etiopii je etnojazykově rozděleno do mnoha skupin, přičemž dvěma největšími jsou semitské
(amharština, tigrajština, tigré, argobba, harari, gurage) a kúšitské (např. oromština, somálština, afarština) jazyky.

ACpo 2012 | Vol. 4

186

tuje-li vůbec. V Africe nalezneme několik států, které patří mezi země s nejvíce omezeným
přístpem k informacím, internetu a mobilním telefonům, zcela jistě se na tomto seznamu
objeví Rovníková Guinea, Eritrea a Etiopie. Zejména v Etiopii je internet bedlivě sledován
vládními úřady a agenty jako možné dějiště protivládních činností, proto je také na celou
řadu internetových stránek znemožněn přístup a vlastnictví mobilního telefonu a etiopské
sim karty je otázkou byrokratické procedury, sledující jediný cíl, získat kontrolu nad užíváním
těchto komunikačních prostředků a snadnou identifikaci potenciálních oponentů režimu.

Jak oromský, tak kurdský nacionalismus profitovaly z internetu hned v několika ob-
lastech. Oromové i Kurdové jsou známi rozsáhlou diasporou, žijící na Západě, která tak má
snadný přístup k informacím všeho druhu a sama se může podílet na jejich šíření. Internet
poskytuje dvě důležité součásti nacionalistických hnutí, anonymitu a jednoduchost (v ší-
ření informací a jejich dosažitelnost). Zejména druhý aspekt internetu je důležitý, neboť
jednoduchá hesla a fráze si získávají rychleji a jednodušeji širší čtenářskou obec než složité
akademické spisy. Jde však také o to, na jakou čtenářskou obec tyto články a sdělení míří.
Vzhledem k faktu, že weby etiopské diaspory jsou v samotné Etiopii nedostupné, nemůže
se s nimi ani oromská (či jakákoliv jiná) čtenářská obec v Etiopii seznámit, tudíž zde existuje
nulová odezva mezi diasporou a cílovou skupinou. Lze se tak domnívat, že právě tento „ne-
opětovaný vztah“ je jedním z důvodů neustále se prohlubující propastí mezi long-distance
nacionalismem oromské diaspory a samotnou oromskou společností v Etiopii, kde se naci-
onalismus projevuje v mnoha jiných podobách a směrech, a jež vykazuje mnoho rozdílných
cílů a vizí směřování etiopského (či eventuálně oromského) státu.

Jeden z hlavních představitelů oromského nacionalismu, OLF, sice přímo nehovoří
o nezávislosti, ale některé její výroky a především názory mnoha oromských autorů a ak-
tivistů, to přinejmenším naznačují: „Cílem oromského boje vedeného OLF je pouze získat
zpět naši zemi, která nám byla sebrána silou. Není to v žádném případě nic proti právům
jiných národů. OLF věří, že Oromové by měli získat právo na sebeurčení a otevřít tak cestu i
jiným národům k dosažení stejných práv. Po vítězství práva na sebeurčení však budou Oro-
mové žít bok po boku se svými sousedy v míru, rovnosti a respektu.“5 Některé jiné zdroje
nicméně deklarují úsilí a právo Oromů na vyhlášení nezávislosti, a tím pádem i demontáž
současného etiopského federativního modelu. Inspiraci hledají někteří představitelé orom-
ského nacionalismu mimo jiné v rozpadu Jugoslávie, Sovětského svazu a Československa,6
byť je zjevné, že z mnoha historických, politických, mezinárodně-politických, sociálních i
náboženských důvodů je jednoduchá komparace se zmíněnými případy nemožná. Taková
komparace by ještě připadala v úvahu v případě eritrejské nezávislosti, ale postrádá stej-
nou legitimitu v případě Oromie, neboť ta neměla historicky dané, mezinárodně uznané a
široce respektované hranice. Nejnovější vývoj nicméně naznačuje možný posun v oblasti
strategie vedoucí ke svržení režimu premiéra Melese Zenawiho, neboť jeden z představitelů
OLF, generál Kamal Galchu, oznámil, že OLF deklaruje „nenásilné odstranění diktátorské-
ho režimu v Etiopii, vedeného Melesem Zenawim. Apelujeme na všechny zainteresované
strany, aby stály jednotně v úsilí za odstranění režimu Melese Zenawiho.”7 Ihned po zve-
řejnění této zprávy následovalo několik prohlášení jiných oromských představitelů, kteří
se od generálova vyjádření distancovali. Jiné menší subjekty, například Islámská fronta za

5 Dostupné na WWW: <http://www.oromoliberationfront.org/Publications/OSvol10Art101.htm>.
6 Dostupné na WWW: <http://www.oromia.org/tkbo/tkbo-globilization.htm>.
7 Dostupné na WWW: <http://gadaa.com/oduu/9485/2011/05/20/oromiaethiopia-olf-declares-nonviolent-
-struggle-against-zenawi-his-tyrannical-regime/>.

187

Oromská otázka v politice Rohu Afriky

nezávislost Oromie, nebo Fronta za nezávislou Oromii, naopak svůj zápal k ozbrojenému
boji proti EPRDF a za nezávislou Oromii nevzdávají.8 Jejich boj je však veden skutečně spíše
ve virtuálním prostoru.

V posledních dvou dekádách se rozhořely intenzivní a citlivé debaty uvnitř akade-
mické obce a především oromské (ne)akademické diaspory ohledně posilování oromské
identity, které je možné sledovat jak v odborném tisku, tak na mezinárodních konferencích.
Stalo se tak součástí usilovné práce oromské komunity zejména v USA posilovat vědomí „od-
lišnosti“ Oromů. Rétorika některých představitelů dokonce vytváří dojem „rasových“ rozdílů
mezi Amhary a Oromy, což může evokovat podobně politicky a rasově vyhraněné napětí
mezi Hutuy a Tutsii ve Rwandě. Jistá část oromské akademické obce tak přidělila oromským
studiím a oromské problematice značně politický nádech. John Sorenson, který se v 90. le-
tech zabýval studiem procesu vzniku oromského nacionalistického hnutí v diaspoře, o tom
vypovídá následovně: „Proces učení se být Oromem je nejen kulturním, ale i politickým. (…)
Mluvčí soustavně zdůrazňují důležitost oromské identity, která je spjata s nutností podpo-
ry OLF, spíše než jiných organizací, jež stejně tak zastupují zájmy Oromů“ [Sorenson 1996:
454]. K podobným jevům dochází i v poměrně silné oromské komunitě v Německu. Jakási
indoktrinace programem OLF se tedy stává bytostnou součástí života v diaspoře.9

Sorensonova sonda do procesu utváření oromské identity v diaspoře byla samozřej-
mě mnoha představiteli oromské komunity považována za neakceptovatelnou demagogii
upírající Oromům právo na sebeurčení. Martha Kuwee Kumsa například nedávno obvinila
Sorensona z anti-oromských postojů a dokonce jej obvinila z neetického jednání. Zároveň
kritizovala jeho pozitvní přístup k otázce eritrejské nezávislosti, zatímco Oromům stejné
právo upírá [Kumsa 2009: 209-213]. Je přitom signifikantní, že nacionalismus v diaspoře
je nejen otázkou etnicity, ale naráží i na různé náboženské zájmy a proudy uvnitř hnutí.
Oromská společnost je nejen v Etiopii rozdělena do mnoha náboženských komunit, kato-
lické, protestantské, ortodoxní, jakož i tradiční, vyznávající náboženství waaqefanna. To zá-
roveň znamená, že ani oromská diaspora nehovoří jednotným jazykem [např. Hoehne et
al. 2010]. Totiž lze samozřejmě říci o oromské komunitě v Etiopii, proto hovořit o jednotné
frontě oromského nacionalismu by bylo přinejmenším zavádějící. Znamenalo by to též zcela
ignorovat zřetelně odlišná pouta například mohutné oromské muslimské společnosti s dal-
šími islámskými regiony a zeměmi Blízkého východu. Stejně tak můžeme poukázat na fakt,
že křesťanští Oromové ze západu Etiopie (vesměs protestanti a katolíci) nevykazují žádné
známky porozumění současné vlně islámského revitalismu a reformismu, který citelně za-
sahuje do vztahů mezi oběma hlavními náboženskými komunitami (křesťané a muslimové).
Všechny výše zmíněné argumenty spíše hovoří v existenci značného rozdílu mezi long-di-
stance nacionalismem v diaspoře a různými lokálními formami nacionalismu v Etiopii, které
koneckonců ani nesdílejí totožné cíle ve smyslu případného vyhlášení nezávislé Oromie.

4. Oromie v kontextu Eritreje, Somalilandu a Jižního Súdánu

Již bylo řečeno, Roh Afriky patří mezi nejnestabilnější regiony Afriky. Eritrea a Jižní Súdán již
svou nezávislost získaly, ačkoliv křehkost existence Jižního Súdánu se projevuje v neustálých

8 Na internetu existuje mnoho webových stránek řady těchto organizací, jednoduše dosažitelných přes např.
Google.
9 Děkuji kolegům z odborného panelu, věnovaného Rohu Afriky, na 4th European Conference on African Stu-
dies v Uppsale (4. - 7. červen 2011) za zprostředkování těchto informací.

ACpo 2012 | Vol. 4

188

bojích o příhraniční území (především v regionu Abiyeyi), bohatém na ropu. Eritrea byla
zase uvržena do stavu mezinárodní izolace, do níž ji dostal prezident Isaias Afeworki svou
militarizovanou a konfrontační politikou, jež se projevila nejen v etiopsko-eritrejské válce,
ale dodnes je přítomna v občanské válce v Somálsku. Naopak Somaliland, ačkoliv meziná-
rodně neuznaný, patří paradoxně mezi nejstabilnější politické útvary v celém regionu.

Hovoříme-li o secesionistickém hnutí Oromů, měli bychom jej posuzovat v kompara-
tivní perspektivě. V roce 1992 přišel Amitai Etzioni pod vlivem rozpadu Sovětského svazu a
vzniku mnoha nových států ve východní Evropě, respektive v postsovětském sektoru, s ana-
lýzou vztahů mezi sebeurčením, nacionalismem a kolonialismem. Jednou z jeho základních
tezí bylo, že je „nemožné přistoupit na myšlenku, aby mohla každá skupina vytvořit vlastní
plnohodnotný národní stát, aby ji vlála vlajka v sídle OSN, a aby měla své velvyslance akre-
ditované u jiných národních států; proces etnické separace a rozpad existujících států by tak
nikdy nebyl vyčerpán“ [Etzioni 1992: 27]. Ačkoliv je již jeho studie poněkud zastaralá, jeden
zásadní aspekt jeho tvrzení je aplikovatelný právě na Roh Afriky, a sice poněkud mylná před-
stava mnoha separatistických a nacionalistických hnutí, že vyhlášením nezávislého státu se
vyřeší dosavadní existující problémy. Případ Eritreje a Jižního Súdánu vypovídá, že tomu
tak není. Pokud stát vyhlásí nezávislost, neznamená to, že bude existovat ve zcela odlišném
regionálním a mezinárodně-politickém prostředí, než by existoval bez nezávislosti. Součas-
ný případ Kosova může takovou skutečnost výstižně ilustrovat. Eritrejská nezávislost byla
značnou částí akademické obce i mezinárodní veřejností vítána, nicméně krátce poté se
musela země vyrovnávat s řadou dávných i nových skutečností, zahrnujících napjaté vztahy
se Súdánem, válku s Etiopií, mezinárodní izolaci, somálskou občanskou válku a následnou
etiopskou invazi, spory s Džibutskem a řadu dalších [např. Pateman 1998; Kibreab 2009;
Kidane and Oghzabi 2005].

Problematika Oromie v regionálním kontextu se jeví na první pohled beznadějně,
neboť se zdá, že v Rohu Afriky již není prostor pro další separatistické projekty. Kromě
jiného zde hraje roli především mezinárodní neochota k novým separatistickým hnutím,
ať již z důvodu nedostatku jejich legitimity, nebo z důvodu existence právních a jiných
ustanovení, která ztěžují daným hnutím dosažení eventuálního úspěchu. Článek 23 Charty
Africké unie o demokracii, volbách a vládnutí [2007: 9-10] vyjmenovává několik neústavních
změn vlády, která jsou tak zapovězena Africkou unií:

1.	 Jakýkoliv puč nebo převrat proti demokraticky zvolené vládě.
2.	 Jakákoliv žoldnéřská intervence nahrazující demokraticky zvolenou vládu.
3.	 Jakékoliv nahrazení demokraticky zvolené vlády ozbrojenými disidenty či rebely.
4.	 Jakékoliv odmítnutí stávající vlády předat vládu vítězné straně či kandidátovi po

svobodných a férových volbách; nebo
5.	 Jakýkoliv dodatek či revize ústavy nebo právního nástroje, který je v rozporu

s principy demokratické změny vlády.

Po vytvoření těchto principů je zjevné, že k ustavení nového státu je zapotřebí dosáhnout
plnohodnotné shody zainteresovaných stran, jak se stalo v případě Súdánu při vyhlášení Již-
ního Súdánu jako nejnovějšího nezávislého státu poté, co byla naplněna ustanovení mírové
smlouvy (Comprehensive Peace Agreement) z roku 2005. Takový výsledek a scénář je v sou-
časné Etiopii takřka nemyslitelný. A to i přesto, že současná federativní ústava z roku 1994
přiznává právo na vyhlášení samostatnosti jakémukoliv regionu. Zásadním problémem, kte-

189

Oromská otázka v politice Rohu Afriky

rému jedna část oromského nacionalismu čelí, je nedostatek historické legitimity Oromie
ve srovnání s dalšími regiony Rohu Afriky. Na mysli máme historické hranice, které jsou
především v otázce Eritreje a Somalilandu snadno zjistitelné. Navíc již Charta OAU umož-
ňovala vyhlášení státu pouze v rámci koloniálních hranic, což by dávalo naději na existenci
například Západní Sahaře, ale nikoliv Oromii nebo Katanze. Jižní Súdán, zdánlivě amorfní
teritorium uvnitř Islámské republiky Súdán, učinil řadu historických pokusů k odloučení, ne-
boť již v dobách britského kolonialismu byla jižní část spravována separátně a dokonce exis-
tovaly pokusy ustavit Jižní Súdán jako součást Britské východní Afriky [Englebert 2007: 63].
Oromie postrádá takto silné historické dědictví, neboť jako teritorium známé pod názvem
federální stát Oromie je výtvorem teprve současné etiopské federální ústavy. Nabízí se tak
zcela legitimní otázka: Jaké hranice by měla Oromie vytyčit v případě úspěšného separatis-
tického projektu?

Podle Marka Bradburyho je Republika Somaliland „projektem lidu“ a nikoliv projek-
tem elity, neboť zde existuje velmi široká politická komunita výrazně odmítající myšlenku
pokračování unitárního státu [Bradbury 2008: 248]. Důvod je vcelku zřejmý. Somaliland byl
vytvořen jako jednotná komunita již v době britského kolonialismu, ale svoji odlišnou iden-
titu od zbytku Somálska upevňoval především za vlády Siada Barrého, kdy bylo jeho území
vystaveno dlouhotrvajícímu krutému zacházení a marginalizaci. Obyvatelé Somalilandu,
bez ohledu na klanový původ, přispívali k procesu rozvoje a financování státu, což obda-
řilo místní vládu vysokou mírou lokální legitimity [Bradbury 2008: 248]. Ačkoliv může být
jednoduché srovnání poněkud zavádějící, Jižní Súdán zaznamenal více či méně podobnou
zkušenost; byl vyloučen z dekolonizačních debat o budoucím uspořádání země, což spolu
s historickými antagonismy a rivalitou přispělo ke zformování secesionistického hnutí [Ma-
dut Jok 2007: 85-86]. I přes interní rivalitu mezi různými etnickými skupinami v Jižním Sú-
dánu, jako jsou Dinkové, Nuerové či Šilukové, existoval zde všeobecný konsenzus ve vztahu
k nezávislosti Jižního Súdánu, který vyústil v takřka 99% podporu obyvatelstva v referendu
v roce 2011.

K dosažení eritrejské nezávislosti došlo de facto již v roce 1991 a de iure v roce 1993.
Šlo o vyústění třicetileté občanské války, která po sobě zanechala tisíce mrtvých, nicméně
již v době války docházelo v takzvaných osvobozených zónách k vytváření specifického po-
citu kolektivní soudržnosti a „odlišnosti“ od Etiopie. Etno-lingvisticky, nábožensky i kulturně
heterogenní Eritrea byla italskou kolonií s mezinárodně uznanými hranicemi. Její existence
jako politické jednotky zvané Eritrea byla od počátku spjata s koloniální dominancí. V tomto
směru bylo logické a přirozené, že Eritrea usilovala o vyhlášení nezávislosti jako jakákoliv
jiná někdejší kolonie.

Ve srovnání s ostatními regiony Rohu Afriky tak Oromie připomíná spíše Jižní Súdán,
než Eritreu, neboť postrádá jakékoliv historicky determinované a mezinárodně specifikované
hranice. To je ale též koneckonců jeden z důvodů, proč dochází na hranicích mezi Jižním
Súdánem a Súdánem k tolika pohraničním konfliktům, neboť obě strany si nárokují právo
na ta či ona lukrativní naleziště ropy s poukazem na fakt, že žádné detailně přesné vymezení
hranic neexistuje. V historii se na území Etiopie nacházelo několik �����������������������oromských států, napří-
klad Jimma Abba Jifar, Limmu Enarea, a některé další, ale nikdy neexistovala jednotná entita
zvaná Oromie s jasně definovatelnými hranicemi. Pokud by tedy někdy v budoucnu došlo
k vyhlášení nezávislého státu ��Oromie, nabízí se otázka, dle jakých kritérií by došlo k vyme-
zení jejich hranic. Jednalo by se o současné hranice federálního státu Oromie? Nebo by se
posuzovala (těžko zjistitelná a doložitelná) rozloha historických oromských států? Patřila by

ACpo 2012 | Vol. 4

190

Addis Abeba (Finfinne) Etiopii nebo Oromii, či by měla zvláštní status srovnatelný například
s Bruselem v Belgii? Getahun Benti v této souvislosti připomíná, že amharská expanze do
oblasti dnes známé jako Addis Abeba byla vedena s úmyslem de-urbanizovat oromskou
populaci a vytvořit „sociokulturní hranici“ mezi Amhary a Oromy [Benti 2009: 151]. V sou-
časnosti je Addis Abeba typickým melting potem, kde sice přirozeně dominuje amharština,
ale etnolingvisticky i nábožensky je tato metropole nesmírně rozmanitá, jelikož přitahuje
migranty ze všech koutů Etiopie, kteří zde hledají lepší možnosti živobytí. Jakákoliv změna
statusu Addis Abeby by byla přinejmenším komplikovaná, pokud ne zcela nemožná.

Mezinárodní podpora případné oromské nezávislosti je navíc zcela minimální. I když
připustíme, že historické nároky Jižního Súdánu mohou být omezené, existuje zde přinej-
menším značná morální legitimita a dlouhodobé vědomí „odlišnosti“ od severního Súdánu,
umocněné desetiletími naprosté marginalizace. Ačkoliv část oromské reprezentace může
poukázat na politickou marginalizaci tohoto jinak ekonomicky nesmírně bohatého regionu,
v komparaci s Eritreou a Jižním Súdánem se volání po oromské nezávislosti jeví jako nedo-
statečně obhajitelné. V této souvislosti se můžeme vrátit k Etzioniho článku o sebeurčení,
protože situace v Oromii, i přes mnohé neblahé události, připomíná celou řadu obdobných
případů z různých kontinentů, ať již máme na mysli Malajsii (Sabah a Sarawak), Čínu (Ujgu-
ristán), Turecko (Kurdistán), Mexiko (Chiapas), kde taktéž různé skupiny obhajují legitimitu
svých nároků na politickou a ekonomickou emancipaci, ale zřídka nezávislost.

5. Závěr

Záměrem tohoto článku nebylo stát se jakousi antitezí oromského nacionalismu, ale spíše
přispět k diskusi o slabinách celého hnutí v širším kontextu Rohu Afriky. Jak bylo vidět, Oro-
mie není zdaleka jediným regionem, který potenciálně usiluje (či usiloval) o nezávislost v
Rohu Afriky. I přes různá prohlášení úzké skupiny představitelů oromské diaspory zejména
v USA o vyhlášení nezávislosti Oromie zde existují mnohá omezení a překážky, jež bude jen
velmi obtížné překonat.

Prvním problémem je nedostatek koherence mezi oromskými nacionalisty, přede-
vším obrovská propast existující mezi diasporou a oromskou angažovanou veřejností uvnitř
Etiopie, jakož i různé lokální formy nacionalismu, vycházející z rozdílných náboženských, kla-
nových i regionálních odlišností a zkušeností, zcela nezasažených děním v oromské diaspo-
ře. Druhou slabinou oromského nacionalismu je naprostý nedostatek jakékoliv podpory
mezinárodní veřejnosti, co se týče jakýchkoliv separatistických hnutí. Etiopie je navíc tra-
dičně nahlížena jako dlouhodobě stabilní a strategický partner pro západní země, ale nově i
Čínu. Jakákoliv vnitřní destabilizace je tak nutně zcela nežádoucí a nesetkala by se s kladnou
odezvou v zahraničí. V neposlední řadě trpí oromský secesionismus nedostatkem historické
legitimity ve srovnání s jinými regiony. Spíše než se Západní Saharou nebo Somalilandem
tak můžeme Oromii srovnat s regionem Casamance v jižním Senegalu, nebo tuarežskými
ambicemi na vytvoření svého státu ��Azawad. Důležitost stability Etiopie má však i svou histo-
rickou váhu, neboť se jedná o jedinou zemi v Africe, která se dokázala ubránit kolonialismu
a jejíž destabilizace, či dokonce rozpad, by s největší pravděpodobností měla katastrofální
důsledky (nejen) pro celý region Rohu Afriky.

191

Oromská otázka v politice Rohu Afriky

LITERATURA:

African Union Charter on Democracy, Elections, and Governance. Adopted by the Eight Or-
dinary Session of the Assembly, Held in Addis Ababa, Ethiopia, 30 January, 2007.

ANDERSON, B. (2006). Imagined Communities. London: Verso. Original Version published
in 1983.

BENTI, G. (2009). A Blind without a Cane, A Nation without a City: the Oromo Struggle for
Addis Ababa. In E. Gebissa (ed.). Contested Terrain. Essays on Oromo Studies, Ethiopia-
nist Discourse, and Politically Engaged Scholarship. Trenton: Red Sea Press.

BRADBURY, M. (2008). Becoming Somaliland. Oxford: James Currey.
BRAUKÄMPER, U. (1980). Oromo country of origin: A reconsideration of hypotheses. In

GOLDENBERG, G. (ed.). Proceedings of the Sixth International Conference of Ethiopian
Studies. Rotterdam-Boston: A. A. Balkema.

BULCHA, M. (1996). The Survival and Reconstruction of Oromo National Identity. In BA-
XTER, P.; HULTIN, J.; TRIULZI, A. (eds.). Being and Becoming Oromo. Historical and
Anthropological Enquiries. Uppsala: Nordiska Afrikainstitutet.

BULCHA, M. (1997). The Politics of Linguistic Homogenization in Ethiopia and the Conflict
over the Status of Afaan Oromo. African Affairs 96 (384), 325-352.

BULCHA, M. (2002). The Making of the Oromo Diaspora. A Historical Sociology of Forced
Migration. Minneapolis: Kirk House Publishers.

ENGLEBERT, P. (2007). Whither the Separatist Motive?. In BØÅS, M.; DUNN, K. C. (eds.),
African Guerillas. Raging Against the Machine. London and Boulder: Lynne Rienner
Publishers.

ETZIONI, A. (1992). The Evils of Self-Determination. Foreign Policy 89. 21-35.
GUDINA, M. (2006). Contradictory Interpretations of Ethiopian History: A Need for a New

Consensus. In TURTON, D. (ed.). Ethnic Federalism. The Ethiopian Experience in Com-
parative Perspective. Oxford: James Currey.

HASSEN, M. (1996). The Development of Oromo Nationalism. In BAXTER, P.; HULTIN, J.;
TRIULZI, A. (eds.), Being and Becoming Oromo. Historical and Anthropological Enqui-
ries. Uppsala: Nordiska Afrikainstitutet.

HOEHNE, M. V. et al. (2010). Differentiating the Diaspora: reflections on diasporic engage-
ment ‘for peace’ in the Horn of Africa. Halle: Max Planck Institute for Social Anthropology.

JALATA, A. (2006). The Oromo Movement and the Crisis of the Ethiopian State. In HAME-
SO S.; HASSEN, M. (eds.). Arrested Development in Ethiopia. Essays on Underdevelop-
ment, Democracy and Self-Determination. Trenton: Red Sea Press.

JALATA, A. (2007). Ethiopia on the Fire of Competing Nationalisms: The Oromo People’s
Movement, the State, and the West. Horn of Africa 15, 90-134.

KIBREAB, G. (2009). Eritrea. A Dream Deferred. Oxford: James Currey.
KUMSA, M. K. (2009). Learning not to Be-come Oromo? Chasing the Ghosts Chasing John

Sorenson. In GEBISSA, E. (ed.), Contested Terrain. Essays on Oromo Studies, Ethiopia-
nist Discourse, and Politically Engaged Scholarship. Trenton: Red Sea Press.

MADUT JOK, J. (2007). Sudan. Race, Religion, and Violence. London: Oneworld Publications.
MELBAA, G. (1988). Oromia. An Introduction. Khartoum (Unknown Binding).
PATEMAN, R. (1998). Eritrea. Even the Stones are Burning. Trenton: Red Sea Press.
SORENSON, J. (1996). Learning to Be Oromo: Nationalist Discourse in the Diaspora. Social

Identities. Journal for the Study of Race, Nation, and Culture 2 (3): 439-468.

ACpo 2012 | Vol. 4

192

ROMANO, D. (2002). Modern Communications Technology in Ethnic Nationalist Hands: The
Case of the Kurds. Canadian Journal of Political Science 35 (1), 127-149.

TRUEMAN, T. (2006). Genocide against the Oromo People. In HAMESO, S.; HASSEN, M.
(eds.). Arrested Development in Ethiopia. Essays on Underdevelopment, Democracy
and Self-Determination. Trenton: Red Sea Press.

YOUNG, C. (2007). Nation, Ethnicity, and Citizenship: Dilemmas of Democracy and Civil
Order in Africa. In DORMAN, S.; HAMMETT, D.; NUGENT, P. (eds.). Making Nations,
Creating Strangers. States and Citizenship in Africa. Leiden: Brill.

