
VOJENSKÉVOJENSKÉ
ROZHLEDYROZHLEDY
VOJENSKÉVOJENSKÉ
ROZHLEDYROZHLEDY

TEORETICKÝ ČASOPIS ARMÁDY ČESKÉ REPUBLIKY

2
ROČNÍK 13 (45)

3

Brigádní generál Ing. Jiří Halaška

Nastal čas změn
(Vize „Armáda 2025“)

Tiše, ale naléhavě přišel čas změn ve výcviku a bojovém použití útvarů a svazků AČR. Teore-
tik vojenské vědy B. Engels ve své práci „O taktice pěchoty“ napsal, že taktika se mění tehdy,
když jsou zavedeny zbraně či technologie vyšší účinnosti, nebo když se zásadním způsobem
mění podmínky bojové činnosti.

Myslím, že tyto podmínky jsou nyní v AČR naplněny zejména z těchto důvodů:
a) reformou ozbrojených sil byl částečně změněn úkol AČR (vyšší náročný podíl expedič-

ních činností s nasazením v širokém spektru úkolů),
b) dochází k zařazení nových zbraňových a informačních systémů do výzbroje,
c) profesionalizace a zmenšení počtů AČR vede k nutnosti lépe a náročněji cvičit vojáky,

a tím přispět k jejich ochraně na bojišti a vyšší efektivitě nasazení,
d) asymetrická bojová činnost s překvapivým zahájením konfliktů vede k nutnosti pře-

zkoumat dosavadní způsoby výcviku a vedení boje.

Nutnost změn bych prezentoval na těchto příkladech:
1. Mechanizovaná rota po sesednutí už zřejmě nikdy nebude útočit v bojové linii (zkušební

cvičení 33. VS se simulátory MILES ukázalo, že rota útočící v linii byla do 15 minut
zničena, ať se vojáci sebelépe kryli).

2. Rota, prapor a brigáda zřejmě už nikdy nevytvoří druhý sled, protože na to prostě
nebudou mít dostatek sil (nebude to vyžadovat ani protivník, protože laviny tanků
už nepojedou).

3. Tanky nové generace přestanou mít charakter samostatného druhu vojska a stanou
se tak jako v první světové válce doprovodnou zbraní pěchoty.

4. Mechanizovaná rota zřejmě už nikdy nebude bránit opěrný bod, spíše bude „kontro-
lovat“ území o podstatně vyšších rozměrech.

Jinými slovy, všechny výše uvedené argumenty ukazují na to, že je třeba rychle definovat
podmínky a způsoby, v jakých budou druhy vojska AČR bojovat, zpracovat nové programy
přípravy, bojové řády (předpisy) pro změněnou bojovou činnost a připravit organizační
a materiální zabezpečení výcviku. Dosavadní bojové řády byly vlastně jen modifikací řádů
Varšavské smlouvy, byť s celou řadou pozitivních změn, zejména v oblasti organizace boje.

Na druhé straně rozšířené spektrum úkolů operací (bojové, asistenční, humanitární,
policejní, záchranné a jiné) vyžaduje důkladnou připravenost v celé šíři dovedností.

Změněná taktika mechanizovaného vojska bude spočívat zejména v:
� absenci lineárních útoků a obrany;
� snaze ovládnout a kontrolovat dominantní a rozhodující terénní a infrastrukturní

předměty (výšiny, soutěsky, mosty, důležité budovy apod.),
� nasazení většiny sil a vyčlenění jen malých záloh,

4

� nasazení úkolových uskupení od nejnižších stupňů,
� společných operacích s letectvem od nejnižších stupňů,
� využití modernizovaných tanků jako jádra úkolových uskupení se schopností přinést

na bojiště největší palebnou sílu,
� využití technických prostředků pro „kontrolu a monitorování prostorů“,
� využití polních komunikačních systémů ke zkrácení procesu plánování a vedení

boje,
� využití nových palebných prostředků k palbě na maximální dálky ve dne i v noci,
� realizaci prvků přežití a ochrany na bojišti s cílem eliminovat ztráty,
� vedení netradičních manévrů od nejnižších stupňů (obchvat, prosakování).

Je nutno akceptovat další souvislosti:
� Cílem operace nebude ovládnout, ale často jen kontrolovat území. Cílem nebude

konečné vítězství, ale často jen odvrátit útok či úder;
� Pěchota bude připravena převzít funkce strážní, policejní, humanitární, záchranné

a jednoduché úkoly ženijní, zdravotní či chemické služby (univerzálnost);
� Celkově boj bude probíhat s menší intenzitou, s překvapením, ve velkých prostorech,

bez jasných bojových sestav, sousedů a rozhraní, s častými přeskupeními a změnami
situací;

� Bude vzrůstat význam samostatnosti a aktivity velitelů na nejnižších stupních,
využívání místních zdrojů a spolupráce s místním obyvatelstvem (jazyková připrave-
nost);

� Nasazení sil v koalici a často společně s orgány policie, bezpečnostních a záchranných
služeb a útvarů.

Správa doktrín Ředitelství výcviku a doktrín (ŘeVD) rozpracovává v současné době vizi
„Armáda 2025“, jejímž cílem je analyzovat a představit všechny hlavní tendence a atributy
rozvoje zbraní, technologií a způsobů vedení bojové činnosti do roku 2025.

Z této práce zřejmě vyjdou následující závěry:
„Voják 3000“ bude:
� podroben větším fyzickým, psychickým a odborným nárokům,
� vybaven podstatně modernějšími prostředky boje a ochrany jednotlivce,
� podporován podstatně sofistikovanějšími prostředky kolektivního útoku a obrany,
� bojovat v koalici v náročných geografických a meteorologických podmínkách,
� požívat důvěru a akceptaci domácí i světové veřejnosti.

Poslední bod je důležitý proto, že akceptace veřejnosti, průběh a ohodnocení vojenské
služby umožní vybírat kvalitní personál. Z hlediska potřeb AČR je nutno upravit personální
a vzdělávací systém tak, aby na vyšší funkce vybíral ty nejlepší a motivoval ke službě v bo-
jových jednotkách.

U ŘeVD byly rozpracovány hlavní zásady a principy provádění základního a specializova-
ného výcviku mužstva. Tyto budou v průběhu roku 2004 rozpracovány do programů výcviku
a dalších souvisejících dokumentů a aplikovány od 1. 1. 2005.

5

Část těchto zásad je již realizována od 1. 7. 2003 a spočívají zejména v zavedení:
� podstatně vyšší fyzické a psychické náročnosti výcviku,
� ucelené koncepce rozvoje fyzické a psychické odolnosti,
� výchovy k pozitivním morálně-volním vlastnostem (týmová práce, motivace, úcta

k autoritám apod.),
� institutu dílčích postupových kritérií a přezkoušení,
� závěrečných několikadenních přezkoušeních ve VVP spojených s prvky přežití a kont-

rolním testováním,
� zvýšeného důrazu na výcvik v širokém spektru úkolů (zdravotní, policejní, ženijní,

chemická, psychologická, jazyková příprava, CIMIC),
� širšího využití simulační a trenažérové techniky,
� rozfázování základního výcviku do logicky členěných a na sebe navazujících částí.

Pozitivní zkušenosti jsou s využíváním soubojového simulátoru MILES v základním
a specializovaném výcviku, ale i ve výcviku organických jednotek AČR. Výcviková základna
Vyškov připravuje v současné době jednotku „opozičních sil“, která by sloužila jako soupeř
při výcviku se simulátory MILES. Tento způsob „prověrky“ bude uplatňován při závěrečných
cvičeních jednotek do zahraničních misí a může být použit i při kontrolním cvičení ostatních
druhů vojsk a služeb (Vojenská policie, strážní jednotky apod.).

VVP jsou připraveny výcvik všestranně zabezpečit. Plánuje se další rozvoj VVP v oblasti
rozvoje speciálních cvičišť (boj o osadu, bojové dráhy jednotlivce, ohňové dráhy apod.), dovy-
bavení modernizovanými systémy stavění cílů, které rozšíří spektrum plněných střeleckých
úloh a dobudování sociálního a logistického zázemí. Výcvik by tedy měl být více soustředěn
do VVP, které umožní hlubší manévr, variantní výcvik a činnost v neznámých a náročnějších
podmínkách.

Je připravována nabídka zvláštních účelových kurzů, které by rozšiřovaly spektrum výcviku
a prohlubovaly určité oblasti (výcvik boje v zimě, v noci, v osadě, přežití, výcvik na získání
druhých odborností apod.).

Ve výcviku organických jednotek je rovněž možné použít výše uvedené principy. Pozornost
by měla být věnována:

- výuce změněné taktiky druhů vojsk,
- sladění od nejmenších celků (dvojice, družstvo, četa),
- činnosti v neznámém terénu v náročných klimatických podmínkách,
- slaďování úkolových uskupení od nejnižších stupňů (družstvo, osádka, četa, rota),
- součinnosti mezi druhy vojsk od nejnižších stupňů,
- fyzicky náročné činnosti spojené s pěšími přesuny na velké vzdálenosti,
- záměně ve funkcích a získání druhé odbornosti (oprávnění),
- rozvoji jazykových schopností jednotky v širokém spektru jazyků,
- prohloubení všech dovedností zvyšujících schopnost přežití na bojišti,
- ovládání, ošetřování, opravám a odsunům veškeré techniky, zejména techniky málo

početných odborností (zdrav., spoj. apod.),
- posilování kolektivního ducha jednotky,
- všem dalším opatřením, která zvýší schopnost přežití jednotky na bojišti.

6

ZÁVĚR

Dle mého soudu jsou změny v organizaci výcviku a bojového použití druhů vojsk nutné.
ŘeVD je připraveno přinést svůj vklad do tohoto procesu. Proces je však komplexní a ohraničují
jej systémy personální, finanční, vzdělávací, logistické, informační a jiné.

Pouze společný koordinovaný postup zabezpečí vycvičeného, ukázněného a spokojeného
vojáka. Na druhé straně je faktem, že nyní existuje jedinečná a zřejmě i jediná příležitost
tento systém výcviku a bojového použití racionálně změnit.

1 2 3 4 5 6 7 8 9 10

 49 52 34 59 76 77 79 72 70 87

 26 28 39 28 17 14 13 20 19 8

 25 20 27 13 7 9 8 8 11 6 Dom
nělý

konec reform
y

Konec reform
y

Začátek reform
y

souhlasí
nesouhlasí
neví

Cílem reformy je zrušení vojenské základní služby a úplná profesionalizace armády

9

8

7

6

5

4

3

2

1

10

Armáda dostala od vlády politické zadání, které obsahuje jasný cíl reformy

Reforma Armády ČR není dobře připravena, protože vznikla ve spěchu

Reforma armády je podložena propracovanou koncepcí

V upravené reformě ozbrojených sil jde hlavně o úsporu peněz

S reformou Armády ČR by měli vyjádřit souhlas nejen vládnoucí politické strany, ale také strany opoziční

Reformu ozbrojených sil by měla schválit nejen vláda, ale i parlament

Na reformě ozbrojených sil by měla spolupracovat armáda s civilními odborníky

Na reformě by armáda měla spolupracovat s našimi spojenci z NATO

Cílem reformy ozbrojených sil je lépe plnit naše závazky vůči NATO o společné obraně

Občanská veřejnost hodnotila reformu ozbrojených sil
z několika hledisek. Dotazovaní se vyjadřovali k tomu,
jak byla reforma připravena, kdo by měl na reformě par-
ticipovat, i k tomu, o co v reformě především jde.

Hodnocení reformy ozbrojených sil

7

Doc. Ing. Jiří Strnádek, CSc.

Aspekty světové integrace a globalizace

Článek se zabývá velmi aktuální problematikou současného světa, tj. aspekty světové
integrace a globalizace. Ty se projevují protiklady globalizačních a civilizačních souvislostí,
obranných doktrín a výdajů, deficitu veřejných rozpočtů a reformních opatření k jejich snížení.
Protiklady zasahují jak do národního, tak nadnárodního rámce. Tuto problematiku výrazně
ovlivnily válka v Afghánistánu s mandátem OSN a válka v Iráku vedená spojenci, v jejichž čele
stály Spojené státy americké bez mandátu OSN. Na jedné straně válku hodnotí představitelé
USA jako historický úspěch. Na druhé straně se však objevily i hlasy, že George Bush dal v sázku
věrohodnost Ameriky, když učinil z iráckých arzenálů, jež dosud nebyly objeveny, hlavní argu-
ment pro vstup do války. Pod narůstajícím tlakem tak prezident USA jmenoval komisi k zahá-
jení vyšetřování informací amerických tajných služeb. Války ve své historii potvrdily eskalační
tendence většiny aspektů světové integrace a globalizace.

Integrace, chápána v obecném společenském prostředí, označuje spojování prvků a va-
zeb, účelové odstraňování různorodostí, rozporností a neadekvátností prvků, vazeb a funkcí
systémů i nesouladu v jeho vlastnostech. Je to proces vedoucí ke zlepšení odolnosti i trvalé
vnitřní soudržnosti systémů fungujících v obecném společenském prostředí.

Světová integrace

Integrace, zvláště v ekonomické logistické oblasti, propojuje podniky s jeho dodavateli
a obchodními partnery a ve svém důsledku ovlivňuje až konečné zákazníky celými logistickými
řetězci, rozšiřujícími se i na zpětné toky (horizontální dimenze integrace), které zohledňují
ekologické likvidace výrobků, staveb, a dalších aktivit ekonomické činnosti po skončení jejich
životnosti, jako výsledků činností v obecném společenském prostředí.

Dále jde o propojení a logistické sladění výroby s vývojem, s tvorbou strategií a s marke-
tingem. Jde o propojení jednotkových funkcí, od podniku počínaje, tj. od úrovně operativní
až po úroveň strategickou (vertikální dimenze integrace).

Příčiny společenské integrace mohou být velmi rozdílné, od dobrovolného spojení ve snaze
získat lepší hospodářské výsledky, lepší životní podmínky až po vynucené spojení z důvodů
efektivního řešení ekonomických problémů. Integrace může být horizontální u prvků se stej-
nou nebo podobnou činností. Integrace vertikální úspěšně slučuje (spojuje) prvky s navazující
činností. Konglomerátní integrace spočívá ve slučování prvků s různou činností.

Formy integrace prvků se realizují na základě kooperace spočívající na uzavření smlouvy
o tichém společenství, o sdružení za účelem rozšíření podnikatelské činnosti, či uzavřením
kartelové dohody s ohledem na cenové, odbytové, výrobní a kondiční možnosti. Dále tyto
formy integrace prvků probíhají na základě koncentrace kapitálu. A to fúzí, ke které dochází
sloučením nebo splynutím prvků nebo převodem či přechodem jeho podstatné části. Další
možností je vytváření dceřiných společností skoupením jejich akcií na finančním trhu.

8

Světová globalizace

Globalizace po své první fázi, charakterizované rozvojem informačních technologií, je
nyní spjata zejména s mohutným rozmachem ekonomiky a dalších společenských procesů
a souvislostí v celosvětovém měřítku.

V širším pojetí tento globální jev uvádí trh, právo, politiku, vědu a techniku, zdroje (lidské,
surovinové, potravinové, finančně-měnové), farmaceutické, medicínské, ekologické, bezpeč-
nostní a vojenské aktivity, biotechnologické a informační technologie do takových souvislostí, jež
přinejmenším začínají problematizovat, respektive relativizovat autonomii jednotlivých států.

Evropský trh s více jak 600 milióny lidí, kteří nabízejí jak levnou, tak kvalifikovanou práci,
má rozsáhlý vliv na globální vývoj. Tento vývoj je zřejmý i z informace o Evropské unii, kterou
poskytuje tab. 1.

Mezi cíle Evropské unie především patří:
- dosahování stále se upevňující jednoty evropských národů,
- zajišťování vyváženého a trvalého hospodářského a sociálního pokroku, zejména

vytvořením prostoru bez vnitřních hranic, posílením hospodářské a sociální soudrž-
nosti a zřízením hospodářské a měnové unie,

- potvrzování své identity na mezinárodní scéně prováděním společné zahraniční
a bezpečnostní politiky včetně společné obrany,

- posilování ochrany práv a zájmů občanů členských států zavedením občanství Evropské
unie,

- rozvíjení úzké spolupráce v oblasti justice a vnitra.

K úspěšnému dosažení svých cílů je Evropská unie vybavena komunitární legislativou,
která se uplatňuje ve všech patnácti členských státech, rozpočtem, institucemi a orgány
společenství. Ty tvoří:

- Evropský parlament, jehož členové jsou voleni přímým všeobecným hlasováním. Parla-
ment hraje zásadní roli v procesu demokratické kontroly, vypracování, úprav a přijímání
evropských zákonů a dává návrhy pro politiku směřující k upevňování Evropské unie. Hájí
lidská práva a udržuje kontakty se všemi demokraticky zvolenými parlamenty.

- Evropská komise, která plní úkoly kolektivně a v naprosté nezávislosti na svých národ-
ních vládách, které jmenují své zástupce do komise. Komise vypracovává návrhy zákonů
a činnosti na evropské úrovni. Kontroluje jejich plnění a koordinuje řízení společné
politiky v jednotlivých oblastech. Jmenování členů Evropské komise musí být schváleno
Evropským parlamentem, který má také právo vyslovit jim nedůvěru.

- Evropská rada, v níž zasedá vždy jeden z ministrů z každého členského státu, a to podle
oblastí činnosti. Předsednická země se stává hostitelskou zemí této rady. Rada a Ev-
ropský parlament schvalují právní akty Evropské unie podle návrhů, které vypracovala
Evropská komise. Evropská rada sdružuje hlavy států nebo vlád členských zemí. Jejím
členem je i předseda Evropské komise. Tato rada se schází nejméně dvakrát do roka,
aby definovala globální politické orientace Evropské unie a v rámci evropské politické
spolupráce prostudovala aktuální mezinárodní problémy.

- Soudní dvůr je nejvyšším soudním orgánem Evropské unie. Skládá se ze soudců jme-
novaných společnou dohodou členských států a z generálních advokátů. Zajišťuje
práva při výkladu a provádění smluv.

9

Členská země Hlavní město Bývalá
měna

Nová
měna

Rozloha
km2

Počet
obyvatel

(mil)
HDP 2001
mld. eur

Standardní
DPH %

Belgie Brusel frank euro 30 158 10,2 256,5 21

Dánsko Kodaň koruna koruna 43 094 5,3 181,0 25

Finsko Helsinky marka euro 338 000 5,1 135,9 22

Francie Paříž frank euro 550 000 60,4 1 463,7 20

Irsko Dublin libra euro 70 000 3,7 115,3 21

Itálie Řím lira euro 301 263 57,6 1 216,6 20

Lucembursko Luxemburg frank euro 2 586 0,5 21,5 15

Německo Berlín marka euro 356 854 82,0 2 071,2 16

Nizozemsko Amsterdam gulden euro 41 864 15,8 429,1 19

Portugalsko Lisabon escudo euro 92 072 10,8 122,9 17

Rakousko Vídeň šilink euro 88 945 8,1 210,1 20

Řecko Atény drachma euro 131 957 10,5 130,9 18

Španělsko Madrid peseta euro 504 782 39,4 651,6 16

Švédsko Stockholm koruna koruna 450 000 8,9 234,6 25

Velká Británie Londýn libra libra 242 500 58,6 1 431,2 18

Celkem 3 244 075 376,9 8 672,1

Nové země Evropské unie po rozšíření k 1. květnu 2004

ČR Praha koruna - 78 866 10,3 48,8 22

Estonsko Talinn koruna - 45 227 1,4 5,5 18

Kypr Limasol libra - 9 251 0,7 8,1 -

Litva Vilnius lit - 65 300 3,7 11,1 18

Lotyšsko Riga lat - 64 589 2,4 6,7 18

Maďarsko Budapešť forint - 93 030 10,1 52,2 25

Malta Valetta lira - 315 0,4 3,6 -

Polsko Varšava zlotý - 312 685 38,7 160,7 22

Slovensko Bratislava koruna - 49 035 5,4 18,8 20

Slovinsko Lublaň tolar - 20 273 1,9 18,3 19

Celkem 738 571 75,0 333,8

Celkem po rozšíření k 1. 5. 2004 3 982 646 451,9 9 005,9

Bulharsko Sofie lev 110 910 8,2 127,5 22

Rumunsko Bukurešť leu 238 390 22,5 48,1 22

Turecko Ankara lira 774 815 64,3 375,6 -

Celkem 1 124 115 95,0 551,2

Celkem po rozšíření EU 5 106 761 546,9 9 557,1

Kandidátské země Evropské unie s předpokladem rozšíření k roku 2007

Tab. 1.: Evropská unie v uskupení 15 členských států. Byla založena 7. února 1992 v Maastrichtu

10

- Účetní dvůr, kontroluje hospodaření s financemi Evropské unie.
- Hospodářský a sociální výbor, je poradním orgánem. Je složen z představitelů různých

sociálních a hospodářských oblastí Evropské unie.
- Výbor regionů, je rovněž poradním orgánem. Jeho členové zastupují místní a re-

gionální orgány a jsou jmenováni členskými státy. Dodává na významu regionům
a územním jednotkám v rámci Evropské unie.

Občanství Evropské unie je jedním z nejdůležitějších rysů, který přinesla Smlouva o Ev-
ropské unii (Maastrichtská smlouva). Občanství však neznamená státní příslušnost. Souvisí
spíše s právy a svobodami, které náleží členům společenství. Občanství Evropské unie tak
doplňuje občanství členského státu, ale nenahrazuje je.

Zpráva výzkumné skupiny European Economic Advisory Group, zveřejněná v 8. týdnu
roku 2004 na konferenci v Berlíně, uvádí, že velmi dobré ekonomické růstové vyhlídky mají
země, které vstoupí do Evropské unie 1. května 2004. Zpráva též deklaruje, že s rozšířením
souvisí i rizika. Jako hlavní uvádí rostoucí nezaměstnanost v eurozóně. Pro firmy bude velmi
lákavá „nákladová výhoda“ ve východních zemích, kde tamní mzdy zhruba odpovídají čtvrtině
západoevropského průměru a šestině německé úrovně.

Jak je zřejmé, globalizace však neznamená jen eskalaci ekonomického překračování hranic
národních států a s tím spojenou homogenizaci jiných kultur proamerickou civilizací, ale
také postupný proces relativizace a decentralizace této civilizace prostřednictvím kontaktů
s jinými kulturami a jejich uznáním. Proti této relativizaci však stojí určité univerzální nároky
euro-americké kultury, které nelze jednoduše považovat za pokus o kolonizaci zbytku světa
touto kulturou a za projev tzv. globalizace (tedy sepětí globalizace s lokalizací). Globalizace
je komplexnějším procesem. Ten s sebou totiž nese velmi významný a pozitivní prvek v podobě
prosazování lidských práv a demokracie.

Ozdravení světové ekonomiky, o němž není pochyb, táhnou USA. Viz obr. 1 až 3. Hospo-
dářský růst USA, na které připadá zhruba čtvrtina celosvětového HDP, podporují tři klíčové
ekonomické faktory. Jde o vyšší rozpočtové výdaje, rekordně nízké úrokové sazby a slabší
dolar. Vzestupu napomáhá i politická rétorika. Zmíněné faktory loni zvedly americkou eko-
nomiku o 2,1 %. V případě eurozóny tomu bylo přesně opačně. Chybějící rozpočtové stimuly,
úrokové sazby (zhruba dvakrát vyšší než v USA) a silné euro stlačily její hospodářský výkon.
Tento rozdíl zůstane pravděpodobně i letos, pokud nebudou přijata rázná opatření. Předpo-
kládá se, že v USA to bude růst o 1,4 %, kdežto v eurozóně pokles o 1,1 % (tab. 2).

 oblast leden 2004 * půlroční očekávání roční očekávání

USA 1,00 1,00 1,75

Kanada 2,50 2,50 2,75

Japonsko 0,00 0,00 0,00

eurozóna 2,00 2,00 2,50

Británie** 3,75 4,00 4,50

Švédsko 2,75 2,50 3,00

 * stav k 23. 1. 2004
 ** počátkem února sazba stoupla o čtvrt p.b. na čtyři %

Tab. 2: Předpokládaný vývoj hlavních úrokových sazeb

11

Obr. 1: Vybrané ukazatele hospodářského vývoje světa

Obr. 2: Vývoj kurzu euro vůči USD v průměrných ročních hodnotách

Obr. 3: Meziroční změny HDP v %, výhled na nejbližší období

To, že světové hospodářství míří vzhůru, naznačovaly podzimní předpovědi jak Meziná-
rodního měnového fondu či Organizace pro hospodářskou spolupráci a rozvoj, tak Evropské
centrální banky. Ve svých zprávách to potvrdily i Ústav pro hospodářský výzkum (IFO) a Me-
zinárodní obchodní komora v Paříži. Indikátor celosvětového hospodářského klimatu, který
experti na základě průzkumu propočítávají (vzrostl na 111 bodů proti 100,2 bodu loňského
října) a nejvíce se zlepšil v Severní Americe a Asii. „Zářící hvězdou“ se v tomto regionu zdá
být nejenom Čína, ale i Indie, konstatovala agentura Reuters.

Rychle jde nahoru Asie a „odrazila“ se i Evropa a to přesto, že postrádá dostatek makro-
ekonomických podnětů.

 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005

Tempo růstu hlavních oblastí (meziroční vývoj HDP v %)

Japonsko

USA

6

4

2

0

-2

1,40

1,25

1,10

0,95

0,80

USA

EU-25

Japonsko

Latinská Amerika

Asijské rozvojové země

 4,8
 3,3
 2,3
 2,2
 1,6
1,2
 3,4
 3,1
 6,9
 6,8

2004
2005

 1990 1993 1995 1997 1999 2001 2003
Odhad

Údaje za eurozónu jsou
k dispozici od roku 1992

Eurozóna

Údaje pro USA jsou za r. 2004-5 jako
Prognóza peněžního domu Deka Bank

12

Globální ekonomika
Vzniká a zvýrazňuje se jako jisté pokračování vývoje donedávna nazývaného interna-

cionalizací světového hospodářství. Dnes je tento proces zcela novým fenoménem v jiné
kvalitě, rychlosti, intenzitě a rozsahu, tj. globalizací. Tedy procesem, který zvyšuje závislost
trhů a výroby různých zemí díky dynamice obchodu se zbožím a službami, pohybem kapitálu
a technologií při neustále narůstající celosvětové spotřebě vycházející z požadavků růstu
životní úrovně, růstu délky života, a tím i počtu obyvatel planety.

Ve skutečnosti probíhá transformace, ve které vznikají nové formy hospodářství, mizí
národní produkty a technologie i národní hospodářství, národní měny. Tak se hospodářství
jednotlivých států i světová ekonomika jako celek nacházejí v globální ekonomické, sociální,
institucionální a kulturní restrukturalizaci.

Globální problém
Nikoliv náhodou se objevuje až tehdy, kdy se konstituovalo světové hospodářství. To

znamená na určitém stupni rozvoje internacionalizačních a interdependenčních (vzájemně
závislých a zmezinárodňovacích) aktivit odpovídajících určitému stupni světové produkční
kapacity. Jde o problém, možná problémy, řešitelné pouze celosvětovým úsilím a dotýkající
se celé lidské civilizace. Tak automaticky nastavuje požadavky i na integraci. Její rozsah
se postupně rozšiřuje o čemž svědčí zvláště evropská integrace, jak je výše uvedeno. O glo-
bálních problémech se začalo hovořit až po druhé světové válce, ačkoliv již první světová
válka a velká hospodářská krize 30. let minulého století naznačila, že nejzávažnější problémy
lidstva se globalizují. S postupující globalizací se stále okruh problémů, které je třeba vnímat
jako celosvětové, značně rozšiřuje. Navíc žádný z těchto problémů nelze zcela jednoznačně
definovat a vymezit nejen jeho hranice, ale i mnohotvárnost propojení nejen vůči sobě
navzájem, ale i k různým stránkám života lidské společnosti.

Každý jednotlivý globální problém má svou dimenzi ekonomickou i mimo ekonomickou.
Přes rozsáhlost uvedených rozdílů je obecně přijímáno dělení globálních problémů na tři
velké skupiny:
1. Intersociální problémy. Obvykle jsou hierarchicky řazeny nejvýše, neboť jsou spojeny

se vzájemným působením různých společensko sociálních a ekonomických systémů a glo-
bálního soužití lidstva. Sem bývají zařazeny následující problémy:
� odvrácení světové války, použití a šíření zbraní hromadného ničení nebo jiných glo-

bálních konfliktů spojených s problematikou zbrojení (v obecné rovině jde o problém
války a míru),

� sociální a ekonomické zaostalosti rozvojových zemí, zejména těch které se z ní nemo-
hou vymanit. Jedná se jmenovitě o celý vztah mezi tzv. Severem a Jihem, který je
obvykle na pořadu jednání světových institucí jako OSN, Mezinárodní měnový fond
a dalších,

� řešení globální zadluženosti,
� nutnost změn mezinárodních vztahů v nových podmínkách, které utváří zvláště

vědeckotechnický pokrok.
2. Přírodně sociální problémy. Tyto globální problémy pramení z porušených vazeb mezi

přírodou a lidskou společností. Jde o problém:
� ekologický, související na jedné straně s poškozováním životního a klimatického

prostředí a na druhé straně snahou o snížení emisí v duchu kjótského protokolu,

13

� zdrojový, související s růstem populace, požadavků na suroviny, energie a potraviny,
pitnou vodu a který je obvykle spojován se základními životními zájmy.

3. Antroposociální problémy. Zahrnují všelidské problémy sociální, kulturní, právní a hu-
manitárně-etické povahy. Charakterizují se jako velký komplexní problém, tzv. problém
budoucnosti člověka, často členěný do většího množství dalších dílčích problémů. Jejich
společným jmenovatelem jsou nedostatky ve vývoji člověka samého ve vztahu k životním
a společenským podmínkám, které jsou jím samým vytvářeny.

Globální prognostika
Je vzhledem ke komplexnosti a složitosti svého předmětu mimořádně závažnou činností.

Tu mnozí prominentní vědci a politici navrhují učinit ústředním bodem společensko vědního
výzkumu. Lidstvo se takto dopracovává k poznání o tzv. vnějších fyzických mezích, kterému
se někdy říká „kosmické vědomí“, tj. uvědomění si, že žijeme na bohaté, leč konečné planetě
s nikoliv nevyčerpatelnými základními zdroji nezbytnými pro přežití.

Aspekty světové integrace a globalizace

Velmi rychle a výrazně tudíž tyto aspekty ovlivňují utváření pestrobarevného, multipo-
lárního a rozmanitého světa. Ten se vyznačuje jak civilizačním vývojem spjatým s růstem
populace, vyčerpáváním zdrojů zvláště neobnovitelných, poškozováním životního prostředí
a změnami klimatického prostředí s vysychajícími oblastmi či oblastmi záplav, tak v neposlední
řadě i narůstající migrací zvláště nejchudšího obyvatelstva.

Svět s globální civilizací na jedné straně vnucuje výrobky, návyky, způsob chování a ko-
munikace. Na druhé straně to však vyvolává protireakci nacionalismu, fundamentalismu,
fanatismu a ve svém důsledku i etnický, náboženský, sociální a politický odpor.

Jedním ze základních aspektů světové integrace a globalizace tak je rozporuplnost vědomí
bytí a bezpečnosti. Na jedné straně integrace vede ke sdružování a růstu bezpečnosti, na druhé
straně vyostřuje konkurenci a soupeření spojované až s životními zájmy, které obvykle bývají
prosazovány vojenskou silou ve válečných střetnutích v rámci utvářejícího se světového mul-
tipolárního společenství. S ohledem na toto vědomí vznikla Organizace spojených národů.
V její preambuli je jednou z nejvyšších priorit mírová mezinárodní spolupráce.

Naše bezpečnostní strategie, která s naší zahraniční politikou úzce souvisí, říká, že jsme
oddaní myšlence multilateralismu a chceme vždy vyčerpat veškeré prostředky mezinárodního
práva.

Dojde-li ale k jejich vyčerpání, anebo pokud tyto prostředky selžou, je nezbytné hledat
objektivní věrohodné argumenty pro rozhodnutí zda jít cestou preventivních akcí. Takováto
schopnost by zřejmě měla existovat a měla by vést k jistému očištění a výrazné aktivizaci
multilateralismu.

Podíváme-li se na Organizaci spojených národů je její klíčový orgán, Rada bezpečnosti,
stále v rukou vítězných mocností druhé světové války. Mezi jejími stálými členy není Indie,
ale ani Německo jako největší stát Evropské unie, Brazílie za Latinskou Ameriku a podobně.
Všichni zastánci multilateralismu lpí na tradici Charty OSN. Proti tomu lze namítnout, že pokud
by se měla Charta OSN respektovat do důsledků, tzn. i procesně, tak zůstane řešení fakticky
v rukou politických reprezentací těchto států. Stačí, aby jedna členská země v Radě bez-
pečnosti vetovala rezoluci, a celý systém se hroutí a nemůže být efektivně naplněn. Zvláště

14

závažné je to v období, kdy narůstá počet a rozsah teroristických akcí a možnost šíření zbraní
hromadného ničení. Proto je usilováno o to, aby se realizovala reforma OSN. Aby rozhodování
bylo pružnější a aby se jakékoli preventivní akce konaly obecně v souladu s principy Charty
OSN, říká ministr zahraničních věcí ČR Cyril Svoboda.

Je nutné si uvědomit, že v globalizovaném světě není žádná vzdálenost nepřekročitelná
a cíl nedosažitelný. Vstupem Kypru a možná jednou i Turecka do Evropské unie nastane situace,
kdy se bude mluvit o blízkovýchodních konfliktech jako o procesech, které se dějí na evrop-
ských hranicích. Takže nelze říci, že se to Evropská unie nedotýká. Je nemožné žít v iluzi,
že svět okolo nás je bezpečný. Jenom je třeba si vzpomenout na dobu před první světovou
válkou - nebylo snad období, kdy by byl pocit vlastního bezpečí a stability větší. Najednou
se však na pozadí vykořisťování, nevolnictví, národnostního útlaku a světové války objevily
síly, které toto uspořádání rozmetaly, aniž by to kdo čekal a připravil se na to.

Aspekty světové integrace a globalizace vytváří i podmínky i pro úspěšné řešení dilema
bytí a bezpečnosti. Zvláště optimistické je to v ekonomické oblasti za předpokladu, že se zvýší
jak prosperita a životní úroveň, tak ideová tolerance i v těch nejchudších částech světa při
plné svébytnosti a rovnoprávnosti nejmenších národů.

Jedním z aspektů světové integrace a globalizace je i to, že Evropská unie chce kvůli své
bezpečnosti rovněž preventivně zasahovat v celém světě, stejně jako Spojené státy. Tím
se potenciálně stává americkou konkurencí. Navzdory tomu se však Evropská unie pokouší
udržet roli partnera USA. „Evropská unie je světovým aktérem, ať se nám to líbí nebo ne.
Měla by být připravena sdílet odpovědnost za světovou bezpečnost,“ uvedl zmocněnec
pro zahraniční politiku Evropské unie Javier Solana v návrhu bezpečnostní doktríny, kterou
se zabýval vrcholný summit Evropské unie v řeckém Pórto Karrásu, jenž skončil o víkendu
22. 6. 2003. Vojenská doktrína otevírá Evropské unii cestu k tomu, aby mohla použít sílu
kdekoli ve světě. Solana udělal vše, aby první mocenské gesto Evropy vůči světu nevypadalo
jako začátek soupeření s USA.

Do aspektů světové integrace a globalizace spadá i to, že největším nebezpečím pro Ev-
ropskou unii by bylo pokračování útlumu, zvláště ekonomického, na úkor růstu. Eurozóna,
přes nejrůznější deklarace, že to tak není, je až příliš ovlivněna politickými zájmy. To pramení
z toho, že státy Evropské unie mají své reprezentanty, kteří vyšli z voleb a ti se snaží hájit
národní zájmy. To pro Evropskou unii jako celek příliš dobré není, protože zájmy jednoho
národa se nemusí shodovat se zájmy celku. Obecně se dá říci, že čím větší problém mají poli-
tici ve vlastní zemi, tím více se snaží vnutit je Evropské unii. Zájmem Evropy je, aby nastal
silný ekonomický růst. Bohužel nepanuje shoda v tom, jak toho dosáhnout. Dokonce summit
k ústavě Evropské unie posílil ty kteří chtějí Evropskou unii dělit na státy, které by se sbližovaly
rychleji než jiné. Tato snaha dostala přezdívku „dvourychlostní Evropa“.

Na ekonomickém oživení Evropy se podílí oživení ve světě jako celku. To vyvolává poptávku
po exportu, který roste z Evropy nejen do Spojených států, ale i do Jižní Ameriky a Asie.
Problémem je zatím zvláště to, že v útlumu je stále spotřebitelská poptávka a podnikové
investice.

Protože Spojené státy sužuje obrovský schodek běžného účtu platební bilance, US dolar
slábne vůči euru. Jeho slábnutí způsobuje to, že investoři věří více euru a utrácejí za aktiva
v této měně. Na základě toho vzniklé investice podporují rozvoj ekonomiky. Naproti tomu
mnoho firem s ohledem na slábnoucí americký dolar má nižší tržby z prodeje svých výrobků
v dolarové exportní oblasti. Ekonomové očekávají, že ještě zhruba rok bude trvat než Evropská

15

unie pocítí dopad posilování eura nejbolestivěji, než se současný kurs plně projeví v hos-
podaření podniků. To povede k zákonitému omezování výroby s dopady do zaměstnanosti
a do sociálního smíru. To by bylo pro každý národ zdrcující. Proto kýžené vyrovnání kursu
US dolaru vůči euru silně závisí na budoucím vývoji jak evropské, tak americké ekonomiky
a vzájemné efektivní spolupráci.

Evropskou unii ještě čeká spor se Světovou obchodní organizací, protože Indie, Čína,
Spojené státy, Austrálie a další země chtějí požádat Evropskou unii o kompenzace za ob-
chodní ztráty, jež jim podle nich přinese květnové rozšíření. V přistupujících zemích totiž
přestanou platit obchodní dohody, které s nimi členové Světové obchodní organizace dříve
uzavřeli. Na podobné odškodnění mají nárok, pokud přesně vyčíslí, jaké ekonomické škody
ve vývozu zboží a služeb ve srovnání s předchozím obdobím jim rozšíření způsobilo. Nejde
ani tak o hotové peníze, ale změny kvót. Spojené státy například tvrdí, že někteří z deseti
budoucích členů Evropské unie měli pro jejich firmy lepší tarify na dovoz oceli, průmyslových
produktů a potravin. Bilaterální dohody zajišťovaly i výhody americkým investorům. Jelikož
nastávající členové museli sladit svou legislativu s unijním právem, omezily se například
daňové úlevy pro zahraniční investory. Odškodnění za rozšíření žádalo také Rusko. Jelikož
ale není členem Světové obchodní organizace, nemá na něj nárok. Rusko žádalo o podporu
při vstupu do Světové obchodní organizace a lepší přístup na unijní trh. Tyto sporné problémy
dopadnou i na Českou republiku, člena Evropské unie a politická a státní reprezentace je budou
muset aktivně a efektivně řešit.

Irácká válka nejen ovlivnila a v budoucnu ještě ovlivní i ekonomiku Spojených států.
Znovu potvrdila jak hegemonii USA v utvářejícím se globálním a multipolárním světě, tak
jejich odhodlání řešit krize v rámci boje proti terorismu i bez podpory Rady bezpečnosti OSN.
Na druhé straně řada zemí, když si bezděčně promítla vojenskou agresi proti Iráku na sebe
samu, pocítila naprostou absenci pocitu bezpečnosti. Ministr obrany USA Donald Rumsfeld
potvrdil válečný úspěch USA a sdělil, že ovlivní obranné výdaje a doktrínu v příštích dese-
tiletích.

Válka v Iráku prokázala i vědeckotechnickou převahu zbraňových systémů USA. Z doktri-
nálního hlediska tyto systémy umožňují současné efektivní působení pozemních, námořních,
vzdušných sil a kosmických prostředků průzkumu i navigace při selektivním působení na dané
cíle. Takový způsob boje snižuje ztráty živé síly na obou stranách. Je však velice náročný
na obranné výdaje a tím i na veřejné rozpočty, které se stávají v mnoha zemích světa defi-
citními. To vede k tomu, že se hledají ozdravná, úsporná, reformní opatření, často na úkor
obyvatelstva.

Na jedné straně narůstá snaha představitelů Francie, Německa, Belgie a Lucemburska
o vytvoření „Evropské bezpečnostní a obranné unie“, která není namířena proti USA nebo
proti NATO. Na druhé straně ambiciózní návrh na rychlé formování společné evropské vojenské
kapacity, který byl vloni předložený v Bruselu, však v Evropě sklidil kritiku.

Dalším významným aspektem světové integrace a globalizace je mohutnost celosvětového
čili globálního protiválečného hnutí z loňského roku, které sílí a vzbuzuje naději. A to právě
proto, že teorie preventivních válek je dále rozvíjena a veřejně prezentována. Výraz „mezi-
národní právo“ se tak nemůže stát neslušným archaismem.

Neméně významným aspektem světové integrace a globalizace je nezbytnost efektivního
zavádění nových technologií, které by v rámci plně funkčního partnerství mezi vyspělými
a rozvojovými zeměmi zrychlily pomalý postup reforem v rozvojových zemích.

16

Mezinárodní spolupráce na poli vědy a technologií vytváří obrovský znalostní a expertní
potenciál. Pokud budou mít všechny země i rozvojové k tomuto širšímu vědeckému společen-
ství přístup, získají možnosti rozvíjet vlastní vědecký výzkum. Myšlenka globálního partnerství
je ve vědeckých společenstvích celého světa živá a těší se podpoře. To skýtá optimistickou
naději, že se globální partnerství rozšíří na všechny oblasti lidského konání.

Závěr

Uplynulé století naznačilo, že nejzávažnější problémy lidstva se výrazně globalizují.
Poslední léta 21. století ukázala, že s rostoucí světovou integrací a globalizací se okruh
problémů, které je nezbytné vnímat a efektivně řešit jako celosvětové, značně rozšiřuje
a prohlubuje. Proto zásady práce s kvalifikovanou účastí zástupců v unijních orgánech
a ve všech dalších mezinárodních institucích musí efektivně ovlivnit jak česká politická, tak
státní reprezentace.

V současných i budoucích vojenských strukturách mají nezastupitelné místo jak předsta-
vitelé Ministerstva obrany a Armády České republiky, tak Ministerstva zahraničí. Všichni tito
funkcionáři jsou zodpovědění za to, že svou aktivitou sehrávají velmi důležitou roli na poli
mezinárodní bezpečnosti, a zvláště národní prosperity, která z ní jednoznačně pramení.

Literatura a prameny:

The Alliance’s Strategic Concept. NATO Press Release NAC-S(99)65-24 April 1999, http://www.nato.int/docu/pr/
1999/p99-065e.htm.

ŽÁK, M. a kol. Velká ekonomická encyklopedie. Praha: Linde Praha, a.s., 1999.
„Uskutečnění původních priorit zahraniční politiky.“ Mezinárodní politika 1/2004, MZV Praha.
„OBSE a boj s terorismem: důsledky pro její roli.“ Mezinárodní politika 1/2004, Praha: MZV.
„Perspektivy české zahraniční politiky.“ Rozhovor Mezinárodní politiky s ministrem zahraničních věcí ČR Cyrilem

Svobodou. Mezinárodní politika 1/2004, MZV Praha.
HORÁK, R. Finanční zabezpečení AČR a jeho návaznost na ekonomické zdroje. Závěrečná zpráva vědeckého úkolu.

Brno: VA Brno, 2002.
LAVIČKA, V. „Prognostici: Světová ekonomika sílí.“ Hospodářské noviny 20. 2. 2004, www.ihned.cz/lavicka.
STRNÁDEK, J. „Evropská bezpečnostní politika v 21. století.“ Vojenské rozhledy 4/1997.
STRNÁDEK, J. „Vojenství a vojenská strategie 21. století.“ Vojenské rozhledy 2/2001.
Výběr z tisku, AVIS MO, Praha, 2003-2004.
Informace o Evropské unii a světové ekonomice byly získány z internetových adres a denního výběru tisku AVIS MO,

http://www.army.cz

17

PhDr. Jan Eichler, CSc.

Asymetrické války

Vývoj v Iráku po oficiálním ukončení operace Irácká svoboda znovu ukázal, že v rámci
boje proti terorismu se zvýrazňuje naléhavost hrozby asymetrických válek. Jsou to války,
které se vyznačují výraznými nerovnostmi mezi dvěma proti sobě bojujícími stranami. Jeden
z účastníků konfliktu je tak silný, že nemá protivníka srovnatelného významu. To ale v žádném
případě neznamená, že by neměl žádného nepřítele. Znamená to, že jeho nepřátelé se při
úsilí o dosažení svých cílů vyhýbají přímému souboji, ve kterém by neměli sebemenší šanci
na úspěch. Namísto toho se uchylují k zákeřným akcím a úskokům, nastrahují léčky a klamné
cíle. Irácká zkušenost znovu potvrdila, že v dnešním světě se asymetrie může projevovat
ve dvou základních podobách. Tou první jsou války mezi velkými a malými státy, ve druhém
případě může jít o tzv. gerilová hnutí, jejichž cílem je svržení nenáviděného režimu a jeho
nahrazení režimem novým.

Vymezení základních pojmů

Asymetrie se výrazně odlišuje především od symetrie, která je vymezována jako vojenský
souboj, v němž obě strany používají stejné zbraně a mají více či méně vyrovnaný poměr sil.
Nejznámějším příkladem symetrických bojů byla první světová válka se svými neblaze pro-
slulými vleklými bitvami s obrovským počtem obětí na obou stranách. Proto nebylo snadné
říci, kdo vlastně vyhrál, protože na obou stranách byly velké ztráty.

Dále se asymetrie odlišuje od disymetrie, která nastává v případě, kdy jedna z bojujících
stran má výraznou kvalitativní a i kvantitativní převahu a náležitě jí využívá k rychlému
zničení protivníka. Jako nejznámější a také nejvýmluvnější příklad disymetrie můžeme
připomenout svržení atomových bomb na japonská města Hirošima a Nagasaki. Disymetrie
tedy znamená výraznou převahu, a to nejen z hlediska výzbroje, ale i co se týká systémů
spojení a způsobů vedení bojové činnosti. Disymetrie je výsadou těch nejbohatších států,
které si mohou dovolit dlouhodobě vyčleňovat obrovské investice na získávání rozhodující
všestranné převahy.

Disymetrie se výrazně projevila také při operaci Pouštní bouře v roce 1991. Byla prvním
uplatněním strategie kombinovaného vzdušného a pozemního boje (air land battle), jež
byla původně koncipována pro boj proti vojskům Varšavské smlouvy. Saddám Husajn její
uplatnění usnadnil tím, že přistoupil na přímý souboj. Tím dal Spojeným státům a jejich
spojencům ve „zlaté době multilateralismu” možnost naplno uplatnit strategii disymetric-
kého boje, která pro ně byla ideálním řešením. Výsledkem byla naprosto zdrcující porážka
iráckých vojsk, na jejichž straně bylo 100 000 mrtvých. Navíc byl vážně poničen obranný
i průmyslový potenciál Iráku.

Asymetrii jako třetí ze základních stavů ve vojenství můžeme charakterizovat jako odmí-
tání pravidel boje vnucovaných nepřítelem. Asymetrie znamená spoléhání se v prvé řadě

18

na překvapení, na nastražování klamných cílů, na úskoky, léčky a další osvědčené metody
vyhýbání se konvenční válce. V důsledku uplatňování těchto metod jsou všechny vojenské
operace v asymetrické válce velice nepředvídatelné. Dosavadní zkušenosti ukázaly, že „čím
výraznější je disymetrie, tím větší je prostor pro asymetrii, tedy pro vyhýbání se přímému
čelnímu souboji” [1].

Všechny války se všeobecně vyznačují tím, že mají pět základních okruhů cílů, na které
se směřují údery. První okruh představují ústřední a vládní orgány. Do druhého okruhu patří
energetické zdroje a systémy spojení. Třetí okruh tvoří infrastruktura, tedy průmyslová a do-
pravní síť, jejichž případné rozložení může zasáhnout jak velká města, tak i ozbrojené síly.
Do čtvrtého okruhu je zařazeno obyvatelstvo, které může být zasaženo přímo, nebo nepřímo
(jde o morální dopady různých asymetrických akcí). A teprve pátý okruh je vyhrazen ozbro-
jeným silám.

V případě disymetrie lze například za použití jaderných zbraní zcela zničit rozhodující
první okruh, a zbývající čtyři okruhy tím zcela vyřadit ze hry. Naproti tomu asymetrické druhy
bojové činnosti se zaměřují na jiné okruhy. Od ní se odlišuje asymetrie, které má dvě zásadně
rozdílné podoby. Tou první jsou teroristé, kteří se vždy vyhýbají pátému okruhu, tedy ozbro-
jeným silám, a nejčastěji zaměřují na čtvrtý okruh, tedy na bezbranné obyvatelstvo. Pokud
mají možnost, snaží se alespoň částečně zasáhnout i cíle v prvním okruhu – např. únosy nebo
vraždami vysokých politických činitelů. Největší troufalostí v dosavadních dějinách terorismu
se stala snaha o úder na Bílý dům a o zabití samotného prezidenta USA v září 2001.

Druhou podobou asymetrie jsou gerilová hnutí. Historie nám připomíná, že zvlášť velkých
úspěchů dosáhli jugoslávští partyzáni v době druhé světové války nebo kubánská gerila, kte-
rou vedl Fidel Castro. Gerilová hnutí nejčastěji útočí na třetí okruh, tedy na infrastrukturu.
Na rozdíl od teroristů se však gerilová hnutí nevyhýbají ani pátému okruhu, tedy ozbrojeným
silám. Při boji proti nim si ale vybírají menší jednotky nebo štáby, nepodstupují přímé souboje
se silnými jednotkami nepřítele. Další odlišnost mezi teroristy a gerilou je v tom, že gerilová
hnutí, s výjimkou zdegenerovaných zločineckých organizací typu kolumbijské narkotikové
gerily, nepodnikají útoky proti obyvatelstvu. Shoda mezi nimi je vedle nepřímé strategie
pouze v tom, že dokáží způsobit mnohem větší škody, než by odpovídalo poměru sil.

Dlouhá tradice asymetrických válek

Asymetrické války jsou téměř stejně staré jako samo lidstvo. Z období středověku si můžeme
připomenout asymetrickou taktiku Čingischána spočívající v rychle se opakujících nájezdech
mongolských hord. Tento krutý bojovník „pozvedl teror na způsob vládnutí a z masakrů učinil
metodickou instituci” [2]. Pokud jde o evropský středověk, bitvy u Kresčaku (Crécy) a Poitiers
(1346, resp. 1356) „odzvonily třídě rytířů” [3] a otevřely cestu novým zbraním, hlavně luku,
který se ukázal jako účinnější než tehdejší samostříly, přestože ty byly přesnější a sofistiko-
vanější. Luky však Angličanům umožnily vyhnout se bojům muže proti muži a zabily mnoho
francouzských rytířů ještě dříve, než stihli začít bojovat [4].

Asymetrické války se dále rozvíjely i v 19. století. Jejich nejznámějším příkladem byla
protinapoleonská partyzánská hnutí ve Španělsku [5], Portugalsku, a nejvíce v Rusku v r.
1812. Právě v Rusku byla napoleonská armáda často decimována, aniž by vůbec došlo k nějaké
bitvě. Do značné míry se stala obětí asymetrie ruských sil, jež přitom byly na nižší úrovni, ať
už šlo o celkový počet nebo o výzbroj.

19

USA tváří v tvář asymetrickým válkám

Po druhé světové válce se s asymetrickými válkami stále častěji potýkaly USA, což byla
daň jejich sílícímu vlivu na světovou politiku, jmenovitě pak jejich vedoucí úloze v boji proti
komunismu po celou dobu studené války. Vedly přitom dva základní druhy bojové činnosti. Při
prvním z nich, tedy při opotřebovacích válkách musely brát v úvahu počty jednotek, morálku
vojsk, jejich výcvik a výzbroj, a také účinek překvapení způsobený útokem. Ve druhém případě,
jímž byly války spočívající v provedení manévrů, se rozhodující důraz kladl na co nejvyšší
využití silných prvků ve vlastní sestavě proti slabým prvkům nepřítele. Dalším cílem těchto
válek bylo vyhnout se silným prvkům v sestavě nepřítele. Smyslem manévrové války bylo udeřit
ve vhodném okamžiku tam, kde to nepřítel nejméně očekává.

Vietnamská válka

Velmi tvrdým šokem pro USA byla vietnamská válka. Ta vypukla dříve, než USA ještě sta-
čily plně zavést novou doktrínu, podle které se americká armáda měla připravovat na „lehké
intervence” proti povstaleckým akcím. Americký plukovník Hackworth při jejím hodnocení
uvedl, že ve Vietnamu byly nasazeny silně vyzbrojené „těžké jednotky”, ale ty narazily na na-
prosto neviditelného nepřítele, o kterém ale věděly, že sledoval každý jejich pohyb a čekal
na vhodnou příležitost, aby mohl udeřit [6].

Asymetričnost vietnamské války se projevila především, že vietkong se ve své strategii
plně inspiroval teorií Mao Ce-tunga spočívající na třech fázích: vybudování základen, získání
podpory obyvatelstva a přechod ke gerilové strategii. Zvláštnost vietnamské gerily spočívala
v tom, že byla podporována státem a byla nedílnou součástí strategie státu. USA za celou dobu
války nenašly účinnou strategii boje proti této gerile, která se zásadně vyhýbala jakémukoli
střetu, v němž by USA mohly uplatnit svoji disymetrickou převahu.

Somálsko

Další krutou lekcí pro USA bylo Somálsko v roce 1993, kde USA původně nečekaly vůbec
žádný odpor. Stalo se však něco zcela nečekaného – Somálci sami rozhodli, kde dojde
ke střetu a jakou bude mít podobu. Vybrali si střed města Mogadišo a jako hlavní zbraň
zvolili protitankové řízené střely RPG-7, u nichž upravili rozbušku. Ve srovnání s americ-
kou výzbrojí šlo o velmi primitivní zbraně, ale výsledkem jejich nasazení nakonec bylo
sestřelení několika moderních a velmi drahých vrtulníků. Asymetričnost se projevila také
v tom, že somálští velitelé využívali malé chlapce jako své spojky a mogadišské ženy jako
své týlové základny. S těmito primitivními systémy dokázali zasadit vážnou ránu nejsilnější
armádě světa.

Odstíny šedé namísto dřívějšího černobílého světa

Asymetrie se dále zvýraznila po skončení studené války, a to v takovém rozsahu, že kolem
pásma stability trvale narůstá počet tzv. malých válek. Jejich společným jmenovatelem je
strategická úloha USA. Walter Russel Mead říká, že USA si přisoudily mesiášskou roli při
řešení konfliktů a zároveň s tím si osobují právo stanovovat, za jakých podmínek a na jaké

20

úrovni je vhodné zasahovat [7]. Naplňování této role je ale komplikováno tím, že zánikem
studené války skončil dřívější jasný černobílý svět a USA vstoupily do nového světa, který
se vyznačuje velkým množstvím odstínů šedé. V tomto novém světě se USA budou muset
vypořádat s velkou spoustou nejrůznějších úkladů, nástrah a nepřátelských bojových akcí
asymetrického charakteru.

Asymetrická válka o Kosovo

Zvlášť výmluvným příkladem asymetrické války za účasti NATO, zvláště USA, se stala válka
o Kosovo v roce 1999. Ta se ze strany jugoslávské armády vyznačovala taktikou nástrah,
návnad a klamných cílů. Tato taktika vycházela za správné premisy – údery z vysokých
výšek výrazně snižují spolehlivost i těch nejmodernějších senzorů ve výzbroji armády USA.
Jugoslávský systém protivzdušné obrany ze 60. let dokázal, díky častému přesouvání radarů
a jejich zapínání jen na velmi krátkou dobu, snížit účinnost nejmodernějších letadel z 90.
let. Navíc tyto staré radary posloužily jako spolehlivý nástroj k pochopení schématu letů
moderních letounů F-117.

Nečekané úspěchy přineslo nastražování velmi jednoduchých klamných cílů, jimiž byly
zejména:

- zakrývání a maskování, které zachránilo mnoho tanků a obrněných vozidel jugoslávské
armády,

- hořící pneumatiky, které vytvářely tepelnou stopu, a tak je piloti ve vysokých výškách
považovali za tanky a odpalovali proti nim drahé řízené střely,

- stopy pásů od tanků, které vedly k maketám ze dřeva a ty se pak stávaly terčem úderů
namísto tanků skutečných,

- používání věder s vodou nebo dokonce kravského trusu, které se pod fóliemi stávaly
dalšími zdroji tepla k oklamání senzorů,

- jedním z mistrovských kousků bylo vybudování klamného mostu, který se pak skutečně
stal cílem bombardování ze vzduchu, zatímco původní most zůstal nedotčen.

Dalším úspěšným uplatněním asymetričnosti byla schopnost jugoslávské armády rychle
opustit pevná velitelská stanoviště a řídit bojovou činnost v provizorních podmínkách jedno-
duše zařízených venkovských domků. Armáda stojící na systému C2 (Command and Control)
byla schopna odolávat úderům koalice na úrovni C4I (Command, Control, Communications,
Computers and Intelligence). Zároveň s tím jugoslávská armáda využívala informací z mobil-
ních telefonů, které oznamovaly vzlety spojeneckých letadel z italské základny Aviano. Díky
tomu si pak velitelé mohli poměrně přesně vypočítat, kdy letouny přilétnou k jejich pozicím
a zaujmout obranná postavení.

Souhrnný výsledek asymetrických metod jugoslávské armády můžeme spatřovat v tom,
že jugoslávští velitelé dokázali výrazně oslabit ničivou sílu leteckých úderů tím, že spoustu
z nich navedli na klamné pozice. Dále dokázali soustavně rozptylovat svoje jednotky, a tím
nedali Američanům možnost soustředěných zničujících úderů. Zvlášť velkým úspěchem bylo
znemožnění operace „Strela” (probíhala ve dnech 26. 5. - 5. 6. 1999), jejímž cílem bylo, aby
tzv. kosovská osvobozenecká armáda UCK (Ushtria Clirimtare E Kosovo) za pomoci západ-
ních vojenských poradců využila leteckých úderů k prolomení obranných pozic jugoslávské
armády. Ta byla v takovém stavu, že by bývala mohla odolávat ještě několik měsíců, ale tím,

21

kdo už dál odolávat nemohl byla srbská společnost. Asymetrická válka tak skončila z důvodu
vyčerpanosti společnosti, nikoli armády.

Asymetričnost operace Spojená síla velmi trefně vystihl francouzský poslanec Jean-Michel
Boucheron: „Poprvé se stalo, že významná vojenská síla byla nucena se vzdát, aniž by přitom
byla kdy v přímém kontaktu se svým nepřítelem. Byl to výsledek projekce moci bez projekce
síly. Cíle byly zjišťovány, tříděny a ničeny, aniž by přitom byly oběti na životech na straně toho,
kdo udeřil a zároveň s tím bylo málo obětí na straně těch, na které směřovaly údery” [8].

Asymetričnost teroristických útoků dne 11. 9. 2001

Velmi svérázným projevem nepřímé strategie a asymetrické války se staly teroristické
atentáty z 11. 9. 2001. Málo početná skupina teroristů dokázala zničit symboly síly a úspěchu
nejmocnějšího státu světa. Jejich úder měl globální dopad, protože jej viděl celý svět, a také
z toho důvodu, že v budovách WTC zahynuli lidé z celkem 44 zemí pěti kontinentů. Šlo tedy
o „atentáty globálního rozměru”, které svědčí o tom, že nastala éra hyperterorismu.

Asymetričnost můžeme vidět také v tom, že teroristé dokonale překvapili a zaskočili zemi,
která se připravovala na zcela jiné hrozby, zejména pak na útok za použití řízených střel. USA
do té doby podceňovaly obranu národního území a vůbec nebyly připraveny na kombinaci
únosu letadel a masových škod. Další asymetrie se projevila v tom, že zpravodajská služba
USA přeceňovala získávání poznatků z elektronického průzkumu a trestuhodně zanedbala
získávání a vyhodnocování poznatků z lidských zdrojů.

Významným rysem asymetričnosti terorismu je také to, že na rozdíl od klasické války jde
o hrozbu velmi těžko postižitelnou. Teroristé dlouho žijí rozptýleni ve společnosti, která
se má v budoucnosti stát jejich obětí. Byli velmi nenápadní, téměř nikdo je neznal a nikoho
ani nenapadlo od nich očekávat něco tak hrozného, jako byly atentáty typu 11. 9. 2001.
Budoucí atentátníci vždy unikají zájmu veřejnosti i tajných služeb také proto, že se připravují
na vysloveně amatérské úrovni. Skutečná hrozba teroristických skupin tedy nespočívá v jejich
schopnostech a dovednostech, ale především v jejich neviditelnosti.

Asymetričnost sítě globálních teroristů se projevuje rovněž tím, že nejsou spojeni s žád-
ným konkrétním islámským státem. A právě díky tomu mají jejich výzvy tak silnou odezvu
mezi mladými muslimy celého světa. Usáma bin Ládin a jeho případní nástupci získali velkou
popularitu překračující hranice právě proto, že „jim nikdo nemůže vyčítat, že by jednali v zá-
jmu nějakého konkrétního státu” [9]. Díky tomu pak mají v islámském světě větší vliv, než
měli všichni tzv. panarabisté či panislamisté před nimi, ať už to byli G. A. Násir, M. Kaddáfí
nebo S. Husajn. To, že Al Kajda nemá žádné geografické vymezení, ani žádné geopolitické
centrum, se stává dalším umocňujícím faktorem její neviditelnosti a nepostihnutelnosti.
A právě tato „nesnadnost geografické identifikace nepřítele vytváří velký problém pro vo-
jenský aparát USA, který se po dlouhou dobu připravoval na válku na mezistátní úrovni,
ale nepřipravoval se na boj proti nadnárodním teroristickým organizacím, které nejsou
konkrétním cílem” [10].

Sama organizace Al Kajda je jedním z důsledků asymetrického vývoje světa v době globa-
lizace, a také projevem protestu proti asymetrii bohatství v globálním rozměru. Vyostřování
nerovností je první asymetrií, která se dotýká základních práv, životních zdrojů a způsobu
života. Globalizace často odhaluje a rozšiřuje nerovnosti, a proto je považována za základ
všeho zla. Socioekonomická asymetrie je také činitelem globálního vlivu současného tero-

22

rismu. Simon Reev to vystihuje slovy: „Nová generace teroristů je ještě nebezpečnější, než
byla generace předcházející. Jejich skupiny totiž jsou méně strukturované a hierarchizované:
teroristé se chovají spíše jako členové nějak sekty, kteří dostávají náboženská poselství pro-
střednictvím rozhlasu, televize, družice, nebo přes internet.” [11]

Afghánistán: disymetrie namísto asymetrie

Do operace Trvalá svoboda již USA šly na základě předchozích zkušeností z 90. let, které
byly soustředěny v doktrinálním dokumentu Quadrienal Defense Review 2001. Ten položil
velký důraz na sadu schopností (portfolio of capabilities) nezbytných pro boj proti budoucím
nepřátelům, kteří se budou uchylovat k nekonvenčním formám a metodám boje. Do popředí
požadovaných schopností se tak dostaly získávání přesných informací o situaci na bojišti,
rychlé přesuny a manévry na úrovni malých jednotek a zasazování přesných zničujících úderů
na velkou vzdálenost.

Takto stanovené cílové schopnosti směřovaly k eliminování snahy protivníka o přechod
k asymetrické válce. Rozhodujícím způsobem ovlivnily i postup USA v Afghánistánu. Klíčová
úloha připadla vzdušným silám – ty shozením přesně naváděné munice JDAM (Joint Direct
Attack Munition) zasáhly a poničily velké množství velitelských stanovišť a komunikačních
uzlů Talibánu. Na jejich činnost úspěšně navazovaly jednotky pozemního vojska, přičemž velký
prostor pro iniciativu dostali velitelé rot a čet, aby mohli autonomně rozhodovat a jednat při
vyhledávání cílů a při jejich rychlém ničení. Třetím prvkem byly speciální síly, jejichž jednotky
dodávaly důležité informace letectvu a zároveň s tím ničily ohniska odporu Talibánu. USA tak
ve snaze co nejvíce zúžit prostor pro asymetrickou válku uplatnily taktiku centralizace velení
a decentralizace při plnění bojových úkolů [12].

Operace Trvalá svoboda má tedy svůj velký význam v tom, že jedním z jejích hlavních cílů
bylo vyhnout se asymetrické válce a všem jejím neblahým dopadům. Tento cíl byl v podstatě
beze zbytku naplněn. Operace se tak díky důkladné přípravě a dokonalému využití geogra-
fických i politických podmínek stala čistě disymetrickým konfliktem [13].

Irák: od disymetrie k asymetrii

Tato operace byla původně plánována jako výrazně disymetrická, a to na základě využití
zdrcující vzdušné převahy. Do dějin vojenství vešla jako první bojové uplatnění strategie Shock
and Awe (šok a děs), jejíž principy byly poprvé rozpracovány na počátku druhé poloviny 90.
let 20. století [14]. Jejím cílem je skloubit přednosti strategické převahy v oblasti prostředků
vzdušného napadení se schopností podlomit morálku nepřítele a co nejrychleji zlomit jeho
vůli k odporu. Na této akci se přímo či nepřímo podílelo celkem 44 zemí.

V bojové sestavě přímo zasahujících ozbrojených sil dominovaly USA s počtem 424 000
vojáků, následovaly Velká Británie se 41 000 vojáky a Austrálie se dvěma tisíci [15]. Na USA
tedy připadalo 91 procent všech vojáků podílejících se na této operaci. Proti nim stála irácká
armáda s celkovým počtem 389 000 vojáků, 2 200 tanků, 3 700 obrněných vozidel [16].
Velkou slabinou irácké armády byla zastaralost a nespolehlivost její výzbroje v důsledku
dlouho trvajícího embarga. [17]. Jako zcela největší slabina se však ukázala naprostá
neochota drtivé většiny iráckých vojáků bojovat, nebo dokonce umírat za nenáviděný
diktátorský režim.

23

Operace Irácká svoboda se od samého počátku vyznačovala bezprecedentní vzdušnou
nadvládou [18]. Cílem vzdušných úderů bylo soustředěně napadat infrastrukturu iráckého
režimu, velitelská centra irácké armády a republikánských gard a systém komunikací. Během
této operace byl zaznamenán téměř stejný počet denních vzletů (1000 vzletů) jako v případě
operace Pouštní bouře v r. 1991. Rozdíl byl ve zvýšeném podílu přesně naváděné munice –
v případě operace Irácká svoboda to bylo 68 procent [19]. Během nich bylo odpáleno téměř
30 000 řízených střel, přesně naváděné letecké munice a leteckých bomb [20]. Tato munice
se vyznačuje vysokou přesností zásahu a velkou ničivou silou

V návaznosti na předchozí tři se tato operace zaměřila na využití zdrcující vzdušné pře-
vahy. Již v den zahájení války ministr obrany USA vyhlásil, že údery budou mít „sílu a rozsah,
jaké nebyly nikdy předtím k vidění” [21]. Do akce bylo zapojeno 1800 letounů, které denně
uskutečnily v průměru tisíc vzletů. Hlavními údernými nástroji byly ze země a z moře odpa-
lované řízené střely, přesně naváděné bomby a nebržděné bomby. Celkem jich bylo shozeno
nebo odpáleno 30 000, což je stejný počet jako během operace Spojená síla v roce 1999, ta
ale trvale třikrát delší dobu než operace Irácká svoboda. K přímé podpoře pozemních vojsk
byly nasazeny i čtyři bezpilotní letouny Predator [22]. Operace skončila rychlým zhroucením
irácké armády, nečekaně snadným průběhem pozemních bojů a rychlým pádem zločineckého
diktátorského režimu. Jedním ze základních imperativů této operace bylo co nejvíce snížit
počet mrtvých na straně iráckého obyvatelstva. Údaje americké administrativy hovořily
o počtu 7000 [23].

Nakonec se však ukázala i odvrácená strana působivého úspěchu. Znovu se totiž potvr-
dilo, že všude, kde je velká převaha, tedy disymetrie, tam se otevírá i prostor pro asymetrii.
Největším problémem po oficiálním ukončení operace se stalo pokračování bojů v podobě
asymetrické gerilové války, ve které se nedodržují žádná pravidla, napadá se ze zálohy,
nastražují se klamné cíle a léčky. Irácká zkušenost nasvědčuje, že právě asymetrické války
budou největším úskalím projekce síly na velkou vzdálenost na počátku 21. století. Výsledkem
jsou desítky mrtvých na straně vojsk USA a jejich spojenců, mezi pracovníky OSN, iráckými
policisty, úředníky, ale také mrtví v Turecku.

Asymetrické války v době boje proti terorismu

Dosavadní vývoj nasvědčuje, že asymetrie se bude týkat v prvé řadě volených cílů. Teroristé
mají výběr téměř neomezený, zatímco sami jsou mnohem hůře zjistitelní a méně zranitelní.
Asymetričnost je rovněž v tom, že teroristé velmi snadno pronikají do společností, jež jsou
vytipovány jako možné jejich úderů. Naproti tomu agenti západní tajných služeb mnohem
hůře pronikají do sítě globálních teroristů. Neznají jazyk, nejsou připraveni na to, aby několik
let žili v odříkání, se špatnou stravou, bez ženy. V důsledku této asymetrie se armády nej-
vyspělejších zemí světa mohou dostávat do situací, za kterých budou pouhými diváky útoků
a jen velmi těžkou budou moci zabránit dalším útokům.

Asymetrie se odvíjí také od pocitu vyloučení, který je v chudých muslimských zemích velmi
silně zakořeněn. Jsou to vyděděnci mezinárodního společenství, kdo tvoří jádro těch, kteří
by mohli v budoucnu podlehnout pokušení asymetrické války, jejímž prostřednictvím by vyjá-
dřili své pocity hořkosti. Právě mladí muslimové by se mohli v budoucnosti vrhat do náručí
fanatiků, kteří jim budou slibovat lepší zítřky. Těm by se násilí mohlo jevit jako jediný způsob,
jak přinutit světovou veřejnost, aby vyslechla hlas zklamaných a vyděděných.

24

Diskuse o asymetrických válkách za použití nekonvečních zbraní

Trvale se diskutuje také o tom, zda by se v asymetrických válkách mohlo stát, že slabší
a prohrávající strana by použila zbraně hromadného ničení. Někteří se domnívají, že jde
o skutečnou hrozbu, jiní si zase myslí, že jde spíše o psychózu. Druhý názor vychází ze sku-
tečnosti, že pro vývoj ničivých látek a případnou výrobu ZHN a spolehlivých nosičů je nutné
mít zázemí v podobě státu – ten je zatím stále jedinou jednotkou, jež může zajistit nezbytné
laboratoře a výrobní závody. Toto vše zatím teroristům chybí.

Diskutuje se o několika možných variantách. Nejkatastrofičtější z nich říká, že prohráva-
jící strana by mohla vybrat skupinu teroristů a pověřit ji přepravou „jaderného zavazadla”
do země, která by díky své převaze snadno postupovala. Skeptici však namítají, že ve skuteč-
nosti by se muselo jednat spíše o „jaderný kontejner”, který by nebylo možné vytvořit na nižší
nežli na státní úrovni. Druhou obávanou možností je nálet uneseného letadla na jadernou
elektrárnu. Ten se jeví jako pravděpodobnější, a tím pádem i vážnější nebezpečí.

Další katastrofické scénáře se již netýkají přímo ZHN, ale spíše nových technologií. Vychá-
zejí z předpokladu, že mnohem slabší protivník by v boji proti USA nebo jejich spojencům mohl
využít elektromagnetického impulzu ve vysoké výšce nad zemí (HEMP - High Electromagnetic
Pulse). Je to způsob, který nezabíjí, ale může zcela paralyzovat veškeré elektronické sys-
témy, a to nejen vojenské, ale i civilní – např. banky, osobní počítače, notebooky a další. Vše
bohužel nasvědčuje, že právě takovéto hrozby budou „exponenciálně narůstat ruku v ruce
s technologií budoucnosti, jimiž jsou genetika, nanotechnologie a robotika, které otevírají
novou Pandořinu skřínku” [24].

Hlavní hrozby spojené s asymetrickými válkami na počátku 21. století

Vojenské operace za účasti NATO po skončení studené války se vyznačovaly dominantní
úlohou ozbrojených sil USA. Jejich společným rysem byla obrovská převaha, a tak všechny
začínaly jako disymetrické války. Operace Pouštní bouře 1999 a Trvalá svoboda 2001 tak
v podstatě i skončily, zatímco operace Spojená síla 1999 a Irácká svoboda 2003 se ve větším
či menším rozsahu nakonec zvrhly ve války asymetrického charakteru. Ukázalo se v nich,
že vojska NATO budou vystavena hrozbě asymetrických válek při uskutečňování akcí v rámci
zaměřených na svrhávání nebezpečných diktátorských režimů.

Asymetrické války po vojenském svržení nebezpečných režimů

Asymetrické války tedy mohou propukat jako nechtěný důsledek strategie tzv. Regime Change
(někdy také nazývána „Regime Decapitation”), jež se uskutečňuje cestou operací se silným
vojenským i psychologickým účinkem (EBO - Effects Based Operations) [25]. Asymetrie se bude
projevovat tím, že na jedné straně se bude v důsledku disymetrie snižovat délka doby přímých
vojenských soubojů s pravidelnými jednotkami problémových států (rogue states), na straně
druhé bude po skončení operací narůstat počet a zákeřnost úderů ze strany bývalých příslušníků
armád, které budou zrušeny potom, co USA spolu se svými spojenci po svržení diktátorských
režimů v ukončí své vojenské operace. V takových případech je třeba očekávat, že bývalí vojáci
represivních armád diktátorských režimů se začnou vydávat za „gerilová hnutí bojující za osvobo-
zení země od zahraničních okupantů” a budou používat asymetrické metody gerilové války.

25

Na počátku 21. století bychom proto měli očekávat, že hrozba asymetrických válek bude
mít podobu gerilových válek zahajovaných po ukončení vojenských operací. Další podobou
této hrozby budou zákeřné útoky na vojáky, kteří na daném území plní úkoly peacekeepingu.
Hrozba asymetrických válek by se tedy mohla stát přímou hrozbou i pro vojáky AČR, kteří
budou plnit úkoly v zahraničí ať už v rámci NATO, nebo OSN.

Základní předpoklady úspěšnosti armád NATO v asymetrických válkách

Asymetrické války po vojenském svržení nebezpečných režimů tedy představují jednu
z velmi vážných vojenských hrozeb nejbližší budoucnosti. Dosavadní zkušenosti z postkon-
frontačního období nasvědčují, že hrozby a rizika spojená s těmito válkami by bylo možné
snižovat, pokud budou splněny následující předpoklady:

a) předpoklady politického charakteru:
� Politická rozhodnutí by měla vycházet z vědomí, že snadné vojenské vítězství ještě

neznamená konečné vyřešení politických problémů v oblasti, ve které se zasahuje.
Nemělo by se zapomínat, že i po sebevětším vojenském vítězství může propuknout
asymetrická válka s kratším či delším trváním.

� Vždy by se mělo usilovat, aby vojenské akce mimo oblast NATO měly charakter zásahů
mezinárodního společenství v co nejširším smyslu slova. Operace Pouštní bouře uká-
zala, že touto cestou se zvyšuje legitimnost zásahu a zároveň s tím se silně omezuje
mezinárodní solidarita se svrhávanými režimy, která v asymetrických válkách hraje
velmi důležitou, ne-li dokonce rozhodující úlohu.

� Politici by měli výslovně klást důraz na to, aby vojenské operace způsobovaly co nejnižší
ztráty na životech a co nejmenší škody na civilní infrastruktuře zemí, ve kterých se za-
sahuje s cílem svrhnout nebezpečný diktátorský režim nebo zničit teroristické skupiny.
Již nikdy by se nemělo opakovat ničení civilních zařízení nezbytných pro poválečnou
obnovu, k jakému došlo v Jugoslávii v r. 1999.

b) předpoklady vojenského charakteru
� Každé vojenské operaci musí předcházet shromáždění maximálního množství spo-

lehlivých a ověřených informací o situaci na místě zásahu. Zpravodajské služby musí
poskytovat co nejčerstvější a co nejpřesnější poznatky o nepříteli a o místě zásahu.

� Vojenské zásahy musí být připravovány jako hloubkové operace informačního věku
(deep operations), které bojiště rozšiřují v prostoru i v čase [26].

� Tyto hloubkové operace informačního věku by měly být koncipovány jako výsledek
součinnosti mezi zdroji informací, činiteli, kteří rozhodují, a vojáky, kteří rozhodnutí
uskutečňují na bojištích.

� Důležitým předpokladem je využití zdrcující vzdušné převahy, která je umocněna
moderními přesně naváděnými zbraňovými systémy.

� Neméně důležitým předpokladem úspěšnosti je připravenost na plnění úkolů po skon-
čení bojové činnosti (post-conflict work). Jde o ukončení nepřátelství a o zajištění
míru [27].

26

Závěr

Dosavadní války postkonfrontačního období ukázaly, že s naplňováním vojenských
předpokladů jsou v podstatě jen minimální problémy. Vojáci NATO, zvláště pak vojáci USA,
jsou schopni operace velmi dobře naplánovat, důkladně se na ně připravit, soustředit síly
a s náležitým nasazením pak své záměry uskutečnit. Rozhodující význam mají předpoklady
politického charakteru. Jejich nedodržení může mít velmi neblahé dopady jak na samotný
průběh vojenských operací, tak především na vývoj politické situace po skončení bojů.

Naproti tomu jejich uvážlivé a důsledné naplnění vytváří příznivé podmínky pro to, aby
po vojenském zásahu nenásledovala asymetrická válka, ale aby naopak mohla nastat etapa
politických opatření vedoucích k dlouhodobým řešením.

Poznámky a literatura:

[1] COURMONT, Barthélémy, RYBNIKAR, Darko. Les guerres assymétriques. Conflicts d’ hier et d’aujourd’hui, terro-
risme et nouvelles menaces. Paris: Presses Universitaires de France, 2002, s. 30.

[2] René GROSSET. L’ empire des steppes. Paris: Payot, 1965, s. 310.
[3] COURMONT, Barthélémy, RYBNIKAR, Darko: cit. dílo, s. 50.
[4] Tamtéž.
[5] Napoleon dokonce hovořil o tzv. španělském vředu.
[6] David H. HACKWORD. About Face: The Odyssey of an American Warrior. New York: Touchstone, 1989, s. 464.
[7] Walter Russel MEAD. ”The American Foreign Policy Legacy.“ Foreign Affairs, January-February 2002.
[8] Jean-Michel BOUCHERON. „Le cout de la participation de la France aux opérations en vue du reglement de la

crise du Kosovo.“ Rapport d’information de l’ Assemblé nationale, n. 1775, 1999.
[9] Tamtéž, s. 181.
[10] Tamtéž, s. 186.
[11] Simon REEVE. The New Jackals. Boston: Northeast University Press, 1999, s. 263.
[12] Bojové operace byly dokonce centrálně řízeny z území USA, z velitelského stanoviště Tampa na Floridě.
[13] Příhodnost geografických podmínek vyplynula z hornatého charakteru země, politické podmínky umožnily

využít sil opozice zformovaných do Severní aliance.
[14] Blíže viz ULMAN, Harlan K.; WADE, James P. Shock and Awe: Achieving Rapid Dominance. Washington DC: NDU

Press, 1996.
[15] Blíže viz ”Operation Iraqi Freedom-by the numbers“. USCENTAF report, dated 30 April.
[16] USCENTAF report, 30 April 2003, p.3.
[17] GARDEN, Timothy. ”Iraq: the military campaign.” International Affairs. July 2003, Volume 79, No. 4, s. 712.
[18] Blíže viz Department of Defense, Daily brief 20 March 2003. http://www.defenselink.mil/neews/Mar2003/

t03202003-t0320sd.html.
[19] Blíže viz: USCENTAF report, 30 April 2003, s. ll.
[20] GARDEN, Timothy. ”Iraq: the military campaign.“ International Affairs. July 2003, Volume 79, No. 4, s. 708.
[21] www.defenselink.mil/news/Mar2003/to3202003_to320sd.html.
[22] GARDEN, Timothy. ”Iraq: the military campaign.“ International Affairs, No 4. Volume 79. July 2003, s. 710.
[23] USCENTAF report, 30 April 2003, p. 3.
[24] BECK, Ulrich. ”The Silence of Words: On Terror and War.“ Security Dialogue, Volume 34(3), 2003, s. 260.
[25] Blíže viz The Military Balance 2003/ 2004, IISS 2003, s. 98-102.
[26] Blíže viz POTTS, David (ed). ”Tomorrow’s War.“ The Big Issue: Command and Combat in the Information Age.

The Strategic and Combat Studies Institute. Occasional Number 45, March 2002, s. 10-14.
[27] GARDEN, Timothy. ”Iraq: the military campaign.“ International Affairs, 2003, Volume 79, No. 4, s. 718.

27

Individualizace války
(Mezinárodní terorismus přináší změnu pojmů a koncepcí)

Výsledek odporu teroristů proti globalizaci je zcela opačný jeho původnímu záměru: vznikla
nová éra globalizace. Těžiště této formy globalizace není v překonávání státu jako zastara-
lého rámce politické organizace, ale v nové podobě transnacionálního myšlení, vzájemného
propojení (networking) a spolupráce. 11. září 2001 v podstatě symbolizuje selhání tradičních
koncepcí „války a míru“, „přítele a nepřítele“, „války a zločinu“, jež měly vysvětlovat, analy-
zovat a navrhovat řešení geopolitické reality a pro které byl výchozím termínem pojem stát
(state-based concepts). V současné době totiž žijeme, myslíme i jednáme v rámci pojmů, jež
jsou historicky zastaralé, které však stále ovlivňují naše rozhodování a následně i přijímaná
opatření. Podle mnichovského profesora sociologie Ulricha Becka (The Silence of Words: On
Terror and War, Security Dialogue 3/2003) může být rozdíl mezi těmito koncepcemi a novou
realitou vyrovnán zavedením pojmu „riziková společnost“ (risk society), respektive „globální
riziková společnost“ (global risk society).

V historii lidstva bude 11. září 2001 mezníkem pro mnoho věcí, mezi jiným i pro změnu
koncepcí „války“, „zločinu“, „nepřítele“, „vítězství“ a „teroru“ – tj. terminologie, jež se běžně
užívá, ale velmi nepřesně a libovolně.

Není náhodou, že okamžitě po útocích na New York a Washington se uvažovalo o vojenském
zasazení aliance NATO, neboť to byl útok vedený ze zahraničí (an attack from outside), nezáleží
na tom, že se nejednalo útok jednoho suverénního státu proti druhému (proto není 11. září
2001 druhým Pearl Harbourem). Útok se vlastně netýkal ani americké armády jako takové,
ale spíše nevinných civilistů. Byl to útok, jenž mluví jazykem genocidy, nenávisti, která nezná
žádné „jednání“, žádný „dialog“, žádný „kompromis“, a tedy i žádný „mír“.

A právě v tomto kontextu se termín „nepřítel“ (enemy) stává chybným. Předpokládá totiž
svět, ve kterém armády buď vítězí, nebo jsou zničeny v bitvách, které končí „příměřím“ nebo
„mírovými smlouvami“. Teroristický útok na New York nebyl pouhým „zločinem“, který by měl
být souzen obyčejným soudem. I když svým charakterem by tento čin patřil spíše do pravomoci
policie, jeho následky odpovídají následkům vojenského střetnutí. Policie nemá prostředky
a schopnosti na to, aby si poradila s pachateli, kteří se zcela evidentně ničeho nebojí, svůj
původní význam tak ztrácí např. i termín „civilní obrana“. Armáda, jež ustrnula ve starém
koncepčním světě, potom reaguje konvenčními prostředky, např. kobercovým bombardová-
ním (což může být koneckonců ve svých důsledcích kontraproduktivní – poskytuje motivaci
novým bin Ládinům).

Sebevražedné teroristické útoky zůstávají pro moderní společnost stále nepochopitelné,
rozdíly mezi válkou a mírem, armádou a policií, válkou a zločinem, národní a mezinárodní
bezpečností, mezi doma a v zahraničí, jsou zrušeny. Kdo by si dříve pomyslel, že vnitřní bez-
pečnost – např. Německa – by měla být b r á n ě n a ve vzdálených údolích Afghánistánu?

A je tu další falešný pojem „bránit“ (defend). Rozdíl mezi obranou a útokem není dnes
zcela jasný. Stále se opakuje, že USA „brání“ vnitřní bezpečnost na území cizích států, např.

28

v Afghánistánu, Iráku. Pokud jsou ale tyto termíny, koncepce, falešné, protože tváří v tvář
realitě selhávají, co se ve skutečnosti děje? Musíme přestat užívat nepřesnou terminologii
a mezi pojmy a novou realitou vybudovat mosty.

Tento článek proto zavádí termín „globální riziková společnost“, jenž nabízí možnost
znovu definovat následující pojmy: za prvé terorismus a válka, za druhé ekonomická globalizace
a neoliberalismus, a za třetí stát a suverenita.

Globální riziková společnost

Co mají tak rozdílné události a hrozby jako je Černobyl, globální oteplování, debaty o hu-
manistické etice, asijská finanční krize a hrozba teroristických útoků společného? Všechny
ukazují na nepoměr (discrepancy) mezi jazykem a realitou, která může být označena jako
„globální riziková společnost“ (global risk society). Co se pod tímto termínem míní ukazuje
následující příklad.

Před několika lety dostal jeden vědecký výbor od amerického Kongresu úkol vypracovat
symbolický jazyk (symbolic language) popisující různá nebezpečí, jež představují úložiště
jaderného odpadu ve Spojených státech. Problém, který měl výbor řešit, byl následující:
Jak by měly být pojaty pojmy a symboly, aby jim mohlo být porozuměno i za deset tisíc let?
Výbor se skládal z fyziků, antropologů, lingvistů, fyziologů mozku, psychologů, gerontologů,
umělců atd. Nejprve měli zodpovědět první otázku: budou za deset tisíc let ještě existovat
Spojené státy? Odpověď na první otázku byla jasná: USA zde budou navždy! Ovšem klíčový
problém, jak je možné komunikovat s osobami žijícím deset tisíc let v budoucnosti, se ukázal
neřešitelným. Komise hledala příklady v nejstarších dějinách lidstva, ve Stonehenge (1500 př.
n. l), v pyramidách, v Homérovi i v bibli, zkoumala výklady i životnost těchto dokumentů. Pří-
klady sahaly jen několik tisíc let nazpět, ne celých deset tisíc let do minulosti. Antropologové
doporučovali symbol lebky a zkřížených hnátů; historici namítali, že ten symbol představoval
pro alchymisty znamení vzkříšení; psychologové prováděli pokusy s tříletými dětmi: pokud byl
tento symbol na lahvi, plakaly strachem – „jed!“, pokud jej viděly na stěně, volaly nadšeně
– „piráti!“. Někteří vědci navrhovali, aby byl doslova celý povrch úložiště pokryt keramickými,
kovovými i kamennými symboly pokrývající všechny typy varování. Lingvisté se ale shodovali
v názoru, že podobné symboly budou srozumitelné maximálně dva tisíce let.

Všechna zkoumání vedla ke stejnému závěru jako koncepce globální rizikové společnosti:
náš jazyk není schopen splnit úkol informovat o nebezpečích, jimž vystavujeme budoucí
generace užíváním určitých technologií. Vzhledem k rychlosti rozvoje těchto technologií
existuje globální rozdíl mezi jazykem kvantifikovatelných rizik (pojmy které užíváme a podle
kterých jednáme) a světem nekvantifikovatelné nejistoty, kterou vytváříme. Naše minulá
rozhodnutí o atomové energii, současná rozhodnutí o užívání genetické technologie, lidské
genetice, nanotechnologiích a počítačích otevírají procesy, jež mohou mít nepředvídatelné,
nekontrolovatelné a dokonce i nesdělitelné následky.

Co je tedy na pojmu „rizikové společnosti“ nového? Cožpak všechny dosavadní epochy
nebyly obklopeny nebezpečími, jež nejprve samy vyvolaly v život, a pak se proti nim musely
bránit? Předně koncepce „rizika“ je moderní koncepcí. Předpokládá taková rozhodnutí, jež
se pokouší možné nečekané následky přijímaného rozhodnutí předvídat a kontrolovat. Pokud
je například známo, že riziko rakoviny pro kuřáky je tak a tak vysoké, míra rizika havárie
atomové elektrárny je taková a taková, znamená to zároveň, že tato rizika představují určité

29

negativní důsledky rozhodnutí, jimž se lze vyhnout, s nimiž lze počítat jako s pravděpodob-
ností nemoci či nehody, a tudíž to nejsou živelní katastrofy.

Novost „globální rizikové společnosti“ spočívá ve faktu, že naše civilizační rozhodnutí
s sebou nesou globální následky a ty jsou v radikálním protikladu k současnému institucio-
nalizovanému jazyku (language of control), jenž je užíván při popisu katastrof (Černobyl,
teroristické útoky). Právě tato skutečnost vytváří politickou výbušnost globální rizikové spo-
lečnosti. Centrum této výbušnosti je ve sféře masových médií, v politice, ve státním aparátu,
v ekonomice, i když nemusí přímo navazovat na určitou událost. Politická výbušnost nemůže
být popsána ani měřena ani v pojmech „rizika“, ani počtem raněných a mrtvých či matema-
tickými vzorci. Pokud lze použít metafory – při styku s realitou „vybouchne“ odpovědnost,
racionalita, legitimizace.

„Sociální zrod“ globálního nebezpečí byl právě tak nepravděpodobný, jako dramatický
(ve skutečnosti traumatický) – dokázal otřást celým světem. Na základě zkušeností s masovými
médii po 11. září 2001 lze tento fenomén nazvat podle jednoho z Goyových leptů: spánek
rozumu vytváří monstra.

V globální rizikové společnosti lze rozlišit tři dimenze nebezpečí, každá z nich sleduje jiný
druh logiky konfliktu. Za prvé jsou to ekologické krize, za druhé globální finanční krize, za třetí
– po 11. září 2001 – nebezpečí terorismu představované mezinárodními teroristickými sítěmi.
Ve všech těchto třech dimenzích rozpoznáváme stejný model politických změn a protikladů
globální rizikové společnosti. V době, kdy mizí víra v boha, třídy, ve stát a vládu, je globalita
nebezpečí transformována prostřednictvím různých skupin, jejichž aktivity zasahují celý svět.
Celosvětová komunita začala být konfrontována s agresivní, ničivou mánií.

Teroristické útoky způsobily, že se státy přimkly více k sobě, uvědomily si, co to je „globa-
lizace“. Jakou politiku vést ve věku globalizace? Musíme vnímat globalitu nebezpečí, snažit
se měnit mezinárodní i národní politické systémy, aby byly pružnější a přizpůsobivější. Znovu
a znovu se musíme ptát: existuje něco, co by mohlo svět sjednotit? Obrazně řečeno, mohl by
to být třeba útok z Marsu. A terorismus vlastně je něco jako „útok z vnitřního Marsu“. Na je-
den historický okamžik se různé státy a národy spojily proti jednomu společnému nepříteli
– hrozbě globálního terorismu.

Univerzalistická podoba hrozby terorismu proti všem státům světa mění válku proti glo-
bálnímu terorismu ve výzvu pro tzv. velkou politiku, ve které jsou uzavírána nová spojenectví
i mezi antagonistickými tábory, jsou tlumeny regionální konflikty, kde se nově přetváří mapa
globální politické scény. Ještě do nedávna dominovala v politickém myšlení i v praktických
opatřeních Washingtonu idea národní protiraketové obrany (national missile defence system).
Teď se o ní pomalu přestává vůbec mluvit. Ani sebedokonalejší protiraketový systém by totiž
nedokázal zabránit útokům, jako byly útoky z 11. září 2001.

Vnitřní bezpečnost USA nemůže být zaručena jinak, než prostřednictvím globální aliance.
V této alianci by byly rozhodujícím vztahy mezi bývalými protivníky z dob studené války –
Moskvou a Washingtonem. V globální rizikové společnosti končí americký unilateralismus.
Národní ambice a tlak na spolupráci představují vzájemnou výzvu – vhodné východisko pro me-
zinárodní vztahy v rámci globální rizikové společnosti. Není možné, aby CIA, Pentagon zajaly
bin Ládina v izolované, samostatné akci, provedené proti vůli ostatního světa.

Globální riziková společnost si vynucuje multilateralismus. Rusko se stává zemí, o jejíž
přízeň je třeba se ucházet. Opatření ruského prezidenta tváří v tvář globálnímu terorismu staví
Rusko na stranu moderního, civilizovaného světa, jako důležitého partnera multipolárních

30

mocenských vztahů globální aliance. Evropa má hodně problémů, přesto si uvědomuje, že bu-
doucnost demokracie může být zajištěna jen kolektivně: špatné časy pro euroskeptiky!

Válka proti terorismu by se také neměla měnit ve válku proti islámu, protože taková válka
by terorismus nezničila, spíše by poskytovala důvody pro jeho existenci. V takové válce by
mohly být likvidovány důležité svobody, byl by obnoven protekcionalismus a nacionalismus,
byly by démonizovány kulturní odlišnosti.

Jinými slovy: globalita očekávaných hrozeb má dvě podoby. Jednak vytváří nové formy
politické rizikové společnosti a současně regionální nerovnost pro ty země, jež jsou ohro-
žovány různými nebezpečími. Skutečnost, že zhroucení světového finančního trhu či změny
klimatu v různých oblastech světa ovlivňují v prvé řadě nám relativně vzdálené regiony,
nemění nic na tom, že v principu může být zasažen každý – a pro vyřešení takových problémů
je mezinárodní spolupráce nezbytná.

Celosvětové environmentální problémy, např. globální oteplování, může způsobit, že svě-
tová populace (současná i budoucí) bude vnímat sebe sama jako „osudové společenství“. Tento
proces neproběhne bez konfliktů; můžeme se třeba ptát, do jaké míry mohou rozvinuté státy
naléhat na rozvojové státy, aby chránily své životní prostředí, dešťové pralesy, a současně si
dělat nárok na většinu světových energetických zdrojů. Zvláště konflikty tohoto druhu budou
vyžadovat globální řešení, ale ne válkou, nýbrž jednáním.

Tím nemá být řečeno, že toto je jediná odpověď na výzvy globální rizikové společnosti.
Cesty vzniku globální rizikové společnosti jsou pro evropské a neevropské státy a kultury
různé, právě tak jako způsoby řešení těchto rizik. V tomto smyslu bude vedle sebe existovat
několik typů moderních společností (modernities). Začíná se diskutovat o moderní asijské
společnosti, o čínské, ruské, jihoamerické či africké. V globální rizikové společnosti mj.
zanikne evropský monopol na modernost. Radikální kritici „modernismu“ z neevropského
světa zastávají postoje od „extrémního individualismu“ ke ztrátě „kulturní identity a důstoj-
nosti“ (= světové McDonalizace), ne jako jednoduché odmítnutí modernity, ale spíše jako
pokus vytyčit a vyzkoušet jiné typy modernosti (což je ale opět vrací k západnímu modelu).

V každodenní praxi se „globální riziková společnost“ neobjevuje jako láska každého
ke každému, všech ke všem. Je založena na uvědomění si naléhavosti globálních důsledků
civilizace, bez ohledu na to, zda jde o informační technologické sítě, finanční operace, pří-
rodní katastrofy, kulturní symboly, klimatické pohromy či hrozbu terorismu. Reflexe globální
rizikové společnosti předpokládá, že za prvé se musí odstranit nejasné pojmy a ukázat, jak
se globalita odráží v našem životě, a za druhé vytvořit nové hranice konfliktů a aliancí. Zdá
se, že to, co platilo při vzniku moderního národního státu (který se udržuje při životě jen
díky nepřetržitému řešení hrozeb, jež před ním stojí), platí také pro globální rizikovou spo-
lečnost.

Tím přicházíme ke druhé otázce: jak se mění pojmy „terorismus“ a „válka“ na pozadí
globální rizikové společnosti?

Válka a terorismus

Vzhledem k novým typům hrozeb, jež představuje mezinárodní terorismus, je pojem „tero-
rista“ v podstatě zavádějící, protože tento termín vznikl v době národně osvobozovacích hnutí,
jejichž motivy byly zcela jiné než mají dnešní pachatelé sebevražedných atentátů a útoků,
které nejsou ničím jiným než masovými vraždami. Pro západního pozorovatele je naprosto

31

nepochopitelné jak mohou být vzájemně spjaty fanaticky antimoderní/antiglobalizační hnutí
a moderní globální myšlení a praxe.

Hannah Arendtová v souvislosti s masovým vrahem Adolfem Eichmanem razila termín
„banalita zla“. Dovedeme si představit technokraty vyznávající rodinné hodnoty, a přitom
páchající absolutní zlo, ale ne teroristy, kteří se na Západě oženili, mají německé vysoké
školy, chutná jim vodka, a přitom léta plánují skupinovou sebevraždu jako masovou vraždu,
kterou také posléze chladnokrevně provedou. Jak máme pochopit zlo, jež je naprosto moderní
a současně archaické?

Jestliže v minulosti branná moc pozorně sledovala armády ostatních států, to jest jiné
vojenské organizace, a připravovala se na ohrožení, které pro ni tyto amády představovaly,
dnes se musíme připravovat na transnacionální hrozby nestátních pachatelů (substate per-
petrators) a jejich sítí (networks), kteří se postavili proti společenství států celého světa.
Podobně jako na kulturním poli, i v oblasti vojenství to znamená konec státního monopolu
na násilí ve světě, kde se v rukou ke všemu odhodlaných fanatiků může cokoli změnit ve smr-
telnou zbraň. Mírové symboly civilizované společnosti lze transformovat na nástroje pekla.
V principu to není nic nového, ale v současnosti se takové ohrožení stalo všude univerzálně
přítomným.

Teroristické skupiny se útokem na New York uvedly jako noví aktéři světové politiky,
na stejné úrovni jako jsou státy, národní ekonomiky či občanská společnost. Teroristické sítě
se vlastně staly „násilnými nevládními organizacemi“ (NGOs of violence): neváží se k jednomu
konkrétnímu území a jsou decentralizované. Jsou to lokální organizace, a zároveň organizace
mezinárodní (transnational). Pokud se jedná o ekologii, hlavní slovo při jednání se státy
má nevládní organizace Greenpeace, v otázce lidských práv je to Amnesty International.
Teroristické nevládní organizace naopak zrušily monopol státu na užívání násilí.

To ale také znamená, že za prvé: transnacionální terorismus se neomezuje pouze na islámský
terorismus, ale k dosažení určitých cílů se mohou navzájem sdružovat zcela libovolné skupiny,
jak ideologické, tak fundamentalistické. Za druhé: musíme rozlišovat mezi terorismem a ná-
rodně osvobozeneckým hnutím (jež je teritoriálně i národnostně vymezeno) a mezinárodními
teroristickými sítěmi (nejsou územně vymezeny, překračují hranice států) a jejichž akce roz-
bíjejí tradiční pojetí armády a války.

Teroristé předcházejícího období svými životy více méně šetřili. Naproti tomu sebevražední
teroristé (suicide terrorists) se cílevědomě vzdávají svého života. Představují nesmírně ničivou
sílu. Sebevražedný útočník je protikladem typu homo economicus, nemá žádné ekonomické
ani morální zábrany, takže se stává nositelem totální krutosti. Jak jeho čin, tak sebevražedný
útočník sám o sobě jsou v přísném smyslu singulární. Pachatelé atentátů nemohou svůj útok
podniknout dvakrát, ani nemohou být za svůj čin souzeni. Singularita je uzavírána simulta-
neitou jejich činu: doznávají se (self-confession) a současně umírají (self-extinguishing).

Stát nemusí pátrat po teroristech, aby je za jejich skutky odsoudil: pachatelé se sami
odhalí i sami popraví. Úkolem protiteroristické koalice tedy není dopadení pachatelů útoku
na New York a Washington, koalice pátrá po osobách, které jsou za těmito útoky, po těch,
kteří „tahají za drátky“ (string-pullers), státní sponzory a podobně. To ale představuje velký
problém: pokud pachatelé sami sebe zničili, souvislost mezi nimi a organizátory se ztrácí,
je též zničena.

Pro vytváření mezinárodních sítí jsou prý nezbytné státy. Ale nejsou to vlastně oslabené
funkce státu (statelessness), neexistence vhodných státních struktur, jež poskytují vhodnou

32

půdu pro činnost teroristů? Představa státu či tajemných osob v pozadí, které vydávají tero-
ristům rozkazy, má možná svůj původ ve starém vojenském myšlení – ve skutečnosti stojíme
na prahu „individualizace války“ (individualization of war), kdy státy „neválčí“ proti jiným
státům, ale kdy jsou to jednotlivci, kteří vedou válku proti státům.

Teroristické nebezpečí se s pokračujícím technologickým pokrokem exponenciálně zvy-
šuje. Pokročilé technologie – genetické technologie, nanotechnologie, robotika – otevírají
novou Pandořinu skříňku. Genové manipulace, komunikační technologie a umělá inteligence
jsou navzájem spjaty a státy je postupně zařazují do svého monopolu násilí. Pokud se tomu
nepodaří na mezinárodní úrovni zamezit, tento vývoj ve svých konečných důsledcích otevře
nové cesty individualizace války – terorismu. Současná světová situace efekt teroristických
operací jen zvyšuje: stav naší civilizace je křehký, hromadné sdělovací prostředky vytvářejí
obraz stálého nebezpečí. Podle amerického prezidenta je těmito akcemi, při nichž jsou jejich
pachatelé ochotni zemřít, přímo ohrožena existence naší civilizace.

Geneticky vyrobený mor může ohrožovat určitou část populace. Vzhledem k jeho dlouhé
inkubační době by bylo možné jej rozšiřovat, aniž by to kdokoli zjistil. Miniaturní bombu
založenou na genetické technologii může zhotovit každý i bez velkých zkušeností v tomto
oboru. A to je jen jedna jedna ukázka toho, co by se mohlo stát.

Nejnovější technologie jsou „technologie založené na znalostech“, jež se velmi rychle
rozšiřují. Státní kontrola a monopol atomových a chemických zbraní se udržoval díky kontrole
potřebných materiálů a surovin (uran vhodný pro výrobu atomových zbraní, drahé laboratoře
apod.). Technologie založené na znalostech nic takového nepořebují, alespoň ne v té míře,
jako dříve.

Zesílení postavení (empowerment) jednotlivce vůči státu politicky vytváří novou éru. Není
stržena jen zeď, která stála mezi armádou a civilní společností, je stržena i zeď mezi nevinnými
a viníky, mezi podezřelými a těmi, jež jsou zcela mimo podezření (unsuspected). Doposud tyto
kategorie zákon obecně rozlišoval. Ale za situace, kdy hrozí individualizace války, zůstává
na samotném občanovi, aby prokázal, že není nebezpečný, protože za těchto podmínek může
být potenciálním teroristou kdokoli. Každá osoba se musí podrobit namátkovým „bezpeč-
nostním“ kontrolám. Individualizace války vede ke smrti demokracie. Vlády se musí spojit
s jinými vládami proti občanům (a opačně – občané proti vládám!), aby předešly nebezpečím,
jež pro ně představují občané (v případě občanů se tím nebezpečím stávají vlády).

Domyšleno do konce, jeden z předpokladů diskuzí o teroristech přestal platit: již neexistují
„dobří“ a „zlí“ teroristé – nacionalisté byli respektováni, odsuzováni byli fundamentalisté.
V éře moderního národního státu (nation-state) bylo dokonce možné najít pro teroristy určité
ospravedlnění vzhledem k hodnotám, za které bojovali. V době globální rizikové společnosti
ohrožené terorismem (terrorist global risk society) – tváří v tvář individualizaci války – se ta-
kové ospravedlnění stalo morálně i politicky nepřijatelným.

Můžeme vůbec na danou situaci politicky reagovat? Jeden z principů polického reagování
zde musí být jmenován – justice. Co nejvíce narušuje principy justice civilizovaného světa
je, že cíl-oběť teroristického útoku zastává současně funkci žalobce, soudce i vykonavatele
spravedlnosti. Tento druhu samosoudu (self-justice) musí být na mezinárodní scéně překonán,
i když vztahy v této oblasti mezi státy bojujícími proti terorismu ještě tak daleko nedospěly.
Měla by být vypracována a ratifikována mezinárodní konvence o boji proti terorismu, jež by
jednak stanovila nezbytné postupy boje proti terorismu, ale také by postavila na univerzální
právní základ stíhání teroristů, které by se neomezovalo jen na jeden stát.

33

Terorismus by měl být soudně stihatelný na celém světě jako zločin proti lidskosti. Státy,
které by podobnou konvenci odmítly ratifikovat, by byly vystaveny kolektivním sankcím.
Evropské státy i Rusko by podpisem pod tímto dokumentem – na rozdíl od současnosti – upřes-
nily svůj politický postoj a pomohly tak, v rámci světové koalice v boji s terorismem.

Přicházíme ke třetímu bodu: Jak se vztahují termíny „ekonomická globalizace“ a „neoli-
beralismus“ ke globální rizikové společnosti?

Ekonomická globalizace a neoliberalismus

Sebevražední masoví vrazi (suicide mass murderers) odhalili nejen zranitelnost západní civi-
lizace, ale také současně ukázali, k čemu mohou dovést problémy ekonomické globalizace.

Ve světě globálních rizik ztrácí neoliberalistická zásada nahrazení státu a politiky eko-
nomikou rychle svou přesvědčivost. Zvláště je to patrné na privatizaci bezpečnosti letového
provozu v USA. Doposud ve světě o této záležitosti nikdo nemluvil, neboť tragédie 11. září
2001 se odehrála uvnitř USA. Navíc zranitelnost USA má velmi mnoho společného s jejich
politickou filozofií. Cenou za americký nekompromisní liberalismus je veřejná bezpečnost.
Dávno se vědělo, že USA jsou potenciálním cílem teroristických útoků, ale na rozdíl od Evropy
byla v Americe letecká bezpečnost (air safety) zajišťována pracovníky na částečný pracovní
úvazek (part-time employees), jejichž platy byly nižší než platy prodavačů s občerstvením
(šest dolarů na hodinu). Zaměstnanci dostali několikahodinový „výcvik“, průměrná doba
jejich pracovního poměru nebyla delší než šest měsíců. Než někdo začne omezovat základní
práva občanů ve jménu boje proti terorismu, měl by se nejprve zaměřit na leteckou bezpeč-
nost: ta by měla být organizována státem a na profesionálním základě. Opět, je to jen jeden
příklad z mnoha.

Státní šetření doplněné o neoliberalistickou svatou trojici deregulace, liberalizace a pri-
vatizace učinily USA vzhledem k terorismu velmi zranitelnými. Co platilo před 11. zářím musí
platit i po tomto datu! Neoliberalistický model má být prosazován i nadále, protože prý není
jiná alternativa. To je ale zcela klamné. Ukazuje to jen na nedostatek teoretických alternativ.
Neoliberalismus je jako plán pro pěkné počasí, sotva nastanou problémy, krize, nefunguje.

Neoliberalismus je založen na názoru, že příliš velká úloha státu, politiky a byrokratické
regulace jsou přímou příčinou globálních problémů, jako je nezaměstnanost, globální
chudoba, ekonomický kolaps. Vítězný pochod neoliberalismu spočívá na předpokladu,
že osvobození ekonomiky od státních zásahů a globalizace trhu vyřeší velké problémy lid-
stva, že osvobozený egoismus zvítězí nad nespravedlností ve světovém měřítku a přinese
globální spravedlnost. Tato víra kapitalistického fundamentalismu, prezentovaná coby
mesiášská úloha trhu, se ukázala jako nebezpečná iluze. Pro krizové situace nemá neolibe-
ralismus žádná politická řešení. I ekonomická řešení problémů, jež přináší globalizace, jsou
jen pouhými iluzemi.

Právě hrozba terorismu ukázala a znovu potvrdila staré pravdy, že není možné oddělovat
politiku od ekonomiky, že bez státu a státní služby není možná bezpečnost, že bez daní není
možné vzdělání, zdravotní pojištění a sociální péče, bez daní není možná demokracie, bez ve-
řejné sféry, demokracie a občanské společnosti neexistuje legitimita, bez legitimity není
bezpečnost. Z čehož plyne, že bez volné tribuny názorů na formy managementu konfliktů
(obecně uznávaného, ne násilného) nejprve na národní úrovni, v budoucnu i na celosvětové
úrovni, není možná globální ekonomika v jakékoli podobě.

34

Jaká je tedy alternativa neoliberalismu? Především to není státní protekcionismus. Potře-
bujeme rozšířenou politickou koncepci, jež by řešila problémy a potenciální krize v rámci
svobodné globální ekonomiky, potřebujeme aktivní občanskou společnost a občanská hnutí,
jež by vzala tuto transformaci do svých rukou. Neoliberalismus žádal, aby se ekonomika
vymanila ze státních hranic a vytvořila si svá mezinárodní pravidla. Současně ale bylo oče-
káváno, že stát bude i nadále hrát svou roli, tj. působit jen v prostoru svých národních hranic.
Po útocích na New York a Washington si ale všechny státy bez výjimky začínají uvědomovat
potřebu nadnárodní spolupráce, byť nejprve v otázkách vnitřní bezpečnosti (domestic sector).
Všemocný stát, jako antiteze neoliberalismu, v hobbesovském smyslu, se stává opět zárukou
bezpečnosti. Takový názor byl např. v Evropě ještě nedávno zcela nemožný.

Odpor teroristů vůči globalizaci vytváří naprostý opak toho, proti čemu je zaměřen. Vzniká
nová éra globalizace politiky a státu, vzájemné politické propojování (networking), spolu-
práce. Zamýšlený či nevědomý odpor ke globalizaci ji jen urychluje. Je důležité, abychom
tento paradox pochopili.

Globalizace je název pro pozoruhodný proces, jenž je poháněn dvěma protikladnými zdroji,
jeden je pro, druhý proti ní. Protivníci globalizace i její stoupenci sdílejí stejná globální
média. Odpůrci globalizace a její příznivci vyvíjejí činnost v prostředí globálního trhu, globální
mobility a globálních sítí. Myslí a jednají v globálních kategoriích, po provedených akcích
mají globální publikum. Teroristický útok na New York 11. září 2003 působil jako katastrofa
připravená pro televizi, masová vražda v přímém televizním přenosu (live). Teroristé si mohli
být jisti, že zničení druhé věže letadlem změněného na raketu bude přenášeno do celého
světa všudypřítomnými televizními kamerami.

Má snad být globalizace pokládána za důvod útoku na New York a Washington? Mají pravdu
ti, co říkají, že příčinou terorismu je globalizace, jež jako parní válec zasahuje každou část
světa? Ne, to je nesmysl. Žádný důvod, žádná abstraktní idea, žádný bůh nemůže ospravedl-
nit takové útoky. Globalizace je ambivalentní proces, který nelze zvrátit. Je přínosem právě
pro malé a slabé státy, jež opouštějí svou nacionální autokratickou politiku tím, že se zapojují
do světového trhu. Jaké byly titulky v novinách, když navštívil Ukrajinu německý kancléř?
„Odpouštíme křižákům, těšíme se na investory.“ Jedinou horší věcí, než být obsazen zahra-
ničními investory, je nebýt obsazen zahraničními investory.

Nesmí se ale zapomínat, že ekonomická globalizace musí být spojena s politikou kosmopo-
litních dohod. Důstojnost lidské osobnosti, kulturní identita, odlišnost ostatních, to vše musí
být v budoucnu bráno v úvahu daleko vážněji než dosud. Cožpak to nedává smysl, vybudovat
další sloup aliance v boji proti terorismu, vytvořit kulturní most, dialog mezi kulturami v rámci
vnitřních i mezinárodních vztahů jednotlivých zemí, zvláště těch z islámského světa, i mezi
zeměmi tzv. třetího a čtvrtého světa, jež samy sebe pokládají za oběti globalizace?

Tady si můžeme položit čtvrtou a poslední otázku: jak a do jaké míry se ve věku globální
rizikové společnosti mění pojmy „stát“ a „suverenita“?

Stát a suverenita

Vrátíme se na začátek článku: teroristické útoky posilují roli státu, ale zároveň mění jeho
historickou podobu jako národního státu (nation-state). Národní bezpečnost v éře rizik, jež
nelze přesně lokalizovat (placeless risks) již není národní bezpečností – to je velké poučení
z teroristických útoků z 11. září 2001. Samozřejmě, vždy existovaly určité mezinárodní ali-

35

ance, ale zásadním rozdílem je to, že dříve se tyto aliance vytvářely kvůli vnější bezpečnosti,
zatímco dnes jsou vytvářeny kvůli bezpečnosti vnitřní. Dříve byla zahraniční politika tak říkajíc
otázkou volby, ne nezbytností. Dnes jsou zahraniční i vnitřní politika, národní bezpečnost
a mezinárodní spolupráce, vzájemně spjaty. Jediná cesta tváří v tvář hrozbě, kterou před-
stavuje pro národní bezpečnost globální terorismus (ale právě tak finanční rizika, klimatické
katastrofy, organizovaný zločin) je mezinárodní spolupráce (transnational cooperation).

Platí následující paradoxní axiom: vzhledem k národním zájmům musí být státy denaci-
onalizovány a transnacionalizovány, tzn. že se státy v globalizovaném prostředí musí vzdát
části své autonomie, aby mohly být řešeny národní problémy. Za rozšíření politické suverenity
a vlivu je placeno vlastní denacionalizací. Odstranění národní autonomie a vzrůst národní
suverenity se nevylučuje, ale naopak, vzájemně se urychluje. Neplatí logika hry s nulovým
součtem doby impérií, supermocností, kolonialismu, ekonomického a kulturního imperia-
lismu, nezávislých národních států a vojenských bloků.

Je třeba rozlišovat mezi suverenitou a autonomií. Pro národní stát platí rovnost suverenity
a autonomie. Pro národní stát znamená ztráta ekonomické nezávislosti, kulturní diverzifikace,
vojenská, právní a technologická spolupráce mezi státy automaticky ztrátu autonomie a logicky
i suverenity. Pokud je ale suverenita brána jako formální politická síla (formal political power),
tj. je posuzována jako stupeň, míra, jakou je stát schopen ovlivňovat a profilovat světovou
politiku, zvyšovat bezpečnost a sociální úroveň svých občanů, potom zvyšující se vzájemné
vztahy a spolupráce – ztráta autonomie – znamená zvyšování suverenity. Jinými slovy, globální
hodnota států jako je třeba Rusko již není založena na jejich konfrontačním potenciálu (jako
to bylo za studené války), ale spíše na spolupráci, na pozici mezi ostatními státy světa, jež
jsou vzájemně propojeny (networked), na postavení na světovém trhu, na členství v hlavních
mezinárodních organizacích (supranational organizations). Rozdělená a zároveň sdílená suve-
renita jejich význam nesnižuje, ale naopak, suverenita jednotlivých států je posilována. Není to
jenom globální terorismus, ale do velké míry sama existence globální rizikové společnosti, jež
otevírá novou éru transnacionální a multilaterální spolupráce, která byla v historii přehlížena
a zanedbávána, protože byly falešně vykládány a interpretovány národní zájmy.

Jak známo, rozpad Sovětského svazu, Jugoslávie a Československa vedl ke vzniku následnic-
kých států. Znovu probuzená národnostní problematika v zemích střední a východní Evropy tzv.
národní stát transformovala, vedla ke vzniku „etnických států“ (etnic states), což by se na první
pohled mohlo zdát v protikladu potřebě vytvářet kooperativní národní státy, jež vyžaduje glo-
bální riziková společnost. Avšak účinné řešení pohraničního (transborder) a etnického napětí
v post-sovětském prostoru vyžaduje právě takový vývoj. Nejprve je třeba vytvořit formální
politický rámec a pravidla (coordinates), aby byly harmonizovány požadavky a cíle státu
s potřebami transnacionální spolupráce. To se děje při zajišťování přeshraniční (transborder)
„vnitřní bezpečnosti“ v oblastech, kde se překrývají etnické a národní státy. Totéž lze pak apli-
kovat na globální ekonomickou spolupráci, snižování mezinárodních finančních rizik, hrozících
klimatických katastrof, ekologických rizik, chudoby a v neposlední řadě lidských práv.

Západní společnost si zvykla na mír a blahobyt, chybí potřebný cit pro rozlišování přítel-
-nepřítel, společnost není připravena obětovat privilegia lidských práv ve prospěch nezbyt-
ných opatření. Vítězové globalizace uctívají neoliberalismus, ti co na globalizaci prodělávají,
terorismus, spojený se strachem z cizinců a s rasismem. Pocit potřeby vybudovat „západní
pevnost“ proti jiným kulturám je všudypřítomný a v příštích letech bude jistě sílit. Na tomto
základě by pak mohl vniknout autoritativní (etnický) stát, který vzhledem k zahraničí, s ohle-

36

dem na světový trh (global market) bude přizpůsobivý (adaptive manner), zatímco ve vnitřní
politice bude autoritářský. Vznik takového státu by vlastně znamenal pro teroristy vítězství,
protože moderní země by se automaticky zbavovaly toho, co je učinilo přitažlivými a lepšími
(superior) – svobody a demokracie.

V rámci transnacionální kooperace mezi státy, kdy je odstraněna státní autonomie (national
autonomy), aby byla znovu obnovena a zvýšena státní suverenita (national sovereignty), existují
dva základní typy státu: „dohližitelské státy“ (surveillance states) a „kosmopolitní státy“ (cos-
mopolitan states). U dohližitelských států hrozí, že se přemění na „pevnostní státy“ (fortress
states), kde je ceněna bezpečnost a vojsko, ale poměrně málo svoboda a demokracie.

Vzhledem k výše uvedenému bude naše budoucnost záviset na odpovědi na otázku: o co
vlastně usilujeme či o co se snažíme, když bojujeme s mezinárodním terorismem (transna-
tional terrorism)? Odpovědí je kosmopolitní státní systém, který uznává jinakost jiných
(otherness of others).

Ve vnitřní i vnější politice národní státy vyčerpaly své možnosti, proto mají velké problémy
při řešení úkolů, které přináší výbušná situace mezi navzájem se potírajícími národnostními
a etnickými skupinami. Kosmopolitní státy se naopak snaží spojit princip národnostního
sebeurčení (national self-determination) s odpovědností vůči ostatním národnostem, jak
uvnitř, tak vně státních hranic. Nejde o popírání či omezování sebeurčení. Kosmopolitní
státy nejenže bojují s terorismem, ale také s příčinami, které terorismus ve světě vyvolávají.
Iniciují řešení problémů, jež jsou v jednotlivých státech izolovaně (in national isolation)
neřešitelné.

Kosmopolitní státy jsou založeny na principu indiference národních států. Podobně jako
v dobách vestfálského míru, kdy války 16. století končily oddělením náboženství od státu,
globální (občanské) války 20. století končí oddělováním státu a národa. Tak, jako nenábo-
ženský stát (areligious state) umožňuje, aby v jeho rámci působila různá náboženství, musí
i kosmopolitní stát na základě ústavní tolerance zachovat vedle sebe různé etnické, národní
a náboženské skupiny.

Měla by se promyslet a vyzkoušet politická mapa Evropy jako sdružení kosmopolitních
států. Kosmopolitní Evropa sebevědomých států, jež čerpají svou sílu z boje proti terorismu,
by se tak stala realistickou utopií.

Závěr: Možnosti obrany globální rizikové společností

V terminologii bývalého šéfa CIA Jima Woolseyho v současné době probíhá „čtvrtá světová
válka“. (Studená válka se v téže terminologii počítá jako třetí.) Z hlediska západní společnosti,
tzv. Západu, byla studená válka poměrně klidná. Pravda, jadernými hlavicemi se hemžil celý
svět, ale že by tehdejší teroristé chtěli ničit americké mrakodrapy? S konflikty to bylo jinak.
Komunisté v Severním Vietnamu i jejich partyzánští spojenci na jihu měli za sebou Moskvu,
zpočátku i Peking, OSN, světové veřejné mínění.

„Čtvrtá světová válka“ vypadá opačně. Západní společnost není ohrožována jadernými
střelami soupeře-partnera, ale nevyzpytatelnými, všudypřítomnými riziky. Terorismus Al
Kajdy a jiných skupin, šíření zbraní hromadného ničení mezi tzv. problémovými státy (rogue
states), hrůza ze sněti slezinné, výpadku civilizačních infrastruktur, zasívá všeobecný strach,
ale nemůže teroristům obstarat všudypřítomnou podporu. Mohou mít teroristé otevřené účty
či svůj „fond solidarity“? Stačí si vzpomenout jak se první fronta protiteroristického tažení

37

po 11. září zaměřila právě na financování těchto skupin. Dnes už ani Saúdská Arábie nemůže
vzdorovat tlaku USA na kontrolu svých finančních toků do těžko rozklíčovatelných nadací,
odkud plynuly peníze pro lidi typu Usámy bin Ládina.

V boji terorismem bylo dosaženo velkého pokroku. Dvě největší hrozby světového míru
– Saddám v Iráku a Talibán v Afghánistánu – již nemají žádnou moc nad národy, které v minu-
losti terorizovaly. Neústupnost amerického prezidenta, který odmítl jednat s palestinskými
teroristy při jednání o dosažení míru mezi Izraelem a Palestinou, přivedl na politickou scénu
premiéra Mahmuda Abbáse, pod jehož vedením se záležitost ohledně Palestiny posunula
podstatně kupředu (bez ohledu na jeho pozdější rezignaci). I další země, včetně Indonésie,
Filipín a Saúdské Arábie, prokázaly ochotu poprvé v historii přiznat, že se přímo u nich skrý-
vají teroristé a dělají vše proto, aby jejich buňky rozbily. Šokující teroristický útok v Madridu,
nejkrvavější teroristický čin v novodobé historii, který byl spáchán na evropské půdě, při
kterém byly zabity dvě stovky lidí a téměř třinát set osob bylo zraněno, spustil vlnu solidarity
po celém světě. Výsledek zcela opačný původnímu záměru teroristů.

Pokrok, jehož se zatím podařilo dosáhnout v souvislosti s nesnadným úkolem v oblasti
světového terorismu, dává naději do budoucna. Před námi se otevírají dalekosáhlé politické
perspektivy, nicméně současná globální riziková společnost má pro řešení nastalých problémů
zhruba následující tři možnosti:

Za prvé. Zdá se, že je nezbytné, aby aliance států bojujících proti terorismu vytvořila
mezinárodní právní základnu (international legal basis), pravidla boje proti terorismu, která
budou regulovat vydávání pachatelů teroristických činů, posilování vojenských jednotek,
pravomoci soudů atd. Jedině tak mohou být dlouhodobě řešeny úkoly ve stále se měnícím
historickém a politickém kontextu.

Za druhé. Je nutné, aby taková aliance měla k dispozici nejen vojenské prostředky, ale také
by měla vést věrohodnou politiku dialogu (credible politics of dialogue). Dialogu především
a na prvním místě s islámským světem, ale také s jinými kulturami, jejichž důstojnost je ohro-
žována globalizací. Jedině tak se můžeme vyhnout negativním reakcím na vojenské operace,
zvláště když se teroristé spojují poměrně snadno a úspěšně s muslimy na celém světě. Možná je
Evropa – jako kulturní a politická jednotka – připravena k dialogu lépe než Spojené státy?

Za třetí. Nebezpečí, jimž čelí globální riziková společnost, mohou být transformována
vytvářením regionálních kooperativních struktur mezi kosmopolitními multinárodním státy
(cosmopolitan multi-nation-states). Příkladem je zahrnutí Moskvy do rozhodovacích struktur
NATO, i když bez formálního členství.

Vzniklá nebezpečí počátku 21. století nelze řešit v národním rámci, ale pouze v určitém
aliančním systému. Jde o koncepci tzv. globalizované války, která říká, že zasaženo může
být jakékoli místo na světě, jakékoli místo světa se může stát bojištěm. Boj s terorismem
lze vyhrát, nicméně není to záležitost několika příštích roků, ale proces, který bude trvat
výhledově 15-20 let.

Literatura:

„Irákizace a vietnamizace“, MF Dnes, 3. 9. 2003.
„Bolest i optimismus“, MF Dnes, 11. 9. 2003.
Ramon PEDROS. „Španělsko čekají těžké časy.“ Metro 12. 3. 2004.
Ulrich BECK “The Silence of Words: On Terror and War”, Security Dialogue 3/2003.

(red)

38

VOJENSKÉVOJENSKÉ
UMĚNÍUMĚNÍ
VOJENSKÉVOJENSKÉ
UMĚNÍUMĚNÍ

Síly budoucnosti budou čelit různorodému spektru konfliktů. Z toho bude nutné vycházet
při rozvoji ozbrojených sil. Pod vlivem řady faktorů se může změnit podstata válečného umění.
Výhody v technologiích v některých podmínkách budou představovat převahu sil. Při posuzování
bojové činnosti v zastavěných prostorech v operačních podmínkách bude řešen i taktický stupeň,
který v zastavěných prostorech plní specifické úkoly (přepady, zteče, malé přímé údery s cílem
obsazení budov, sídlišť apod.). Bojové akce zahrnují boj zblízka, kdy je důležité si uvědomit
potřebu použití síly v plném rozsahu. Velitelé musí měnit nejenom zvláštní pravidla činnosti,
ale také taktiku, techniku a postupy. Ojedinělost této bojové činnosti (v podmínkách vysoké
intenzity) bude vyžadovat na operačním stupni vysokou koordinaci a součinnost celkové bojové
síly a bojových možností. Následující příspěvek navazuje na článek „Faktory ovlivňující vedení
operací a bojů v zastavěných prostorech“ z VR 1/2004.

Charakteristika operací v zastavěných prostorech poukazuje na skutečnost, že urbani-
zované prostředí nedovoluje využívat všech technologických výhod. Proto je boj ve městě
jednoznačně prioritou malých jednotek a bude nutné položit důraz na jejich rozvoj (výstroj,
vybavenost, výzbroj, zabezpečení apod.).

Uváděné zásady a principy bojů v zastavěných prostorech tento fakt jenom potvrzují.

Charakteristika operací v zastavěných prostorech

Mnohé charakteristiky oddělují operace v zastavěných prostorech od jiných systémových
prostředí. Především půjde o skutečnost, že po dobu operací v urbanizovaném prostředí často
nelze využít technologické výhody. Při bojích o budovy nelze využít co nejefektivněji pod-
poru, pozemních i vzdušných sil. Dokonale připravený nepřítel bude využívat metody sevření
bojujících sil s cílem eliminovat jejich drtivou palebnou sílu. Boj ve městě je prioritou malých
pěších jednotek a vyžaduje při plnění jednotlivých úkolů jejich nadměrný počet. Pro mobilní,
mechanizované (obrněné) jednotky bude vedení bojové činnosti velmi složitou záležitostí,
vyžadující speciální výcvik v takovémto prostředí.

Boj v zastavěném prostoru je řízen pravidly bojové činnosti (ROE - Rules of Engagement),
která musí být často doplněna o výcvik jednotlivců s důrazem na jejich schopnost samostatně
se rozhodovat, vést bojovou činnost dlouhodobě bez ovlivňování velitelů. Velitelé v přípravě
musí uvažovat o této skutečnosti a předvídat, co bude nutné zabezpečit pro plnění úkolů.
Jednotným cílem musí být rychlost, moment překvapení, přesnost, minimalizace boje zblízka
jednotlivých vojáků s nepřítelem.

Největší hrozbou mohou být závaly a padající ruiny, úlomky granátů způsobené podpůrnými
jednotkami (letectvem, dělostřelectvem) jak vlastních, tak i podpůrných jednotek a útvarů
nepřítele, odstřelovači, granátomety, výbušné nástrahy, ruční protitankové zbraně. Celou
činnost při čistění sídlišť budou narušovat a znesnadňovat rozsáhlé požáry a dým.

Podplukovník doc. Ing. Dušan Sabolčík, CSc.

Charakteristika, zásady a principy vedení
operací a bojů v zastavěných prostorech

VOJENSKÉ
UMĚNÍ
VOJENSKÉ
UMĚNÍ

39

a) Střídání situací (podmínek). Složená bojová uskupení, čety a družstva v době vedení boje
v zastavěném prostoru musí samostatně hledat způsoby, jak plnit úkoly za často se měnící
situace. Změny stabilizačních operací na podpůrné operace nebo bojové a naopak, budou
často střídat podmínky od vysoké intenzity po preciznost, nebo opačně. Tyto změny určují
výběr taktiky boje, způsob, metody provedení a postupy, které jsou vždy závislé na fakto-
rech METT-T (Mission, Enemy, Troops, Terrain, and Time available), tedy na úkolu, nepříteli,
terénu, jednotkách, dostupném a využitelném čase. Změny pravidel činnosti jsou normálně
tvořeny pro sestavy o mnoho větší než rota a prapor, ale právě v zastavěném prostoru je
obvykle kladen důraz na malé jednotky.

b) Boj malých jednotek. Jednotky bojující v zastavěných prostorech se často ocitnou osa-
moceny v izolaci, kdy boj je složen z řady malých bojů. Jen zkušený, odvážný a iniciativní
velitel je schopen dokončit splnění úkolu, i když izolovaně od svých mateřských jedno-
tek. V tomto druhu boje má zkušený, dobře vycvičený obránce mnohé taktické výhody
nad útočníkem. Obránce se musí včas zmocnit (zaujmout) skrytých dominantních pozic
a provádět postupné přepady, zatímco útočník je nechráněný při svém postupu. Značně
redukovaný prostor zabudovaný v zátarasech vyžaduje větší počet jednotek pro pokrytí
prostorů mezi budovami a ulicemi, jednotlivým průčelím. Ačkoliv obrana před a uvnitř
zastavěného prostoru může být vedena účinně s relativně malým množstvím jednotek,
pro útok v zastavěném prostoru je hustota sil a prostředků jednotek pravděpodobně větší
než pro útok na otevřeném prostoru. Jednotliví vojáci musí být vycvičeni a psychicky při-
praveni pro tento druh operací.

c) Komunikace. Operace v zastavěném prostoru vyžaduje centralizované plánování, ale
decentralizované provedení. Nicméně účinná vertikální a horizontální komunikace jsou
rozhodující. Velitel musí důvěřovat svým podřízeným, především jejich vycvičenosti, zku-
šenostem a iniciativě, které lze získat jenom prostřednictvím výcviku a celkové přípravy.
Rozhodujícími faktory při realizaci operací v zastavěných prostorech jsou vycvičenost
a soudržnost.
- Budovy, stavby, vysoké konstrukce elektrického vedení obvykle snižují rádiové spojení

v urbanizovaném prostoru. Mnohé stavby jsou konstruovány tak, že rádiové vlny nemo-
hou přes ně pronikat. Mnohdy jednotky nemají dostatek rádiových stanic pro spojení
s podřízenými prvky (údernými skupinami), jejichž úkolem je vnikat do budov a pro-
nikat přes urbanizované kaňony a soutěsky.

- Vizuální (zrakové) signály jsou používány také, ale v tomto prostředí často neúčinně,
protože viditelnost snižují krycí účinky budov, zdí, vzniklých požárů a dýmů. Signály
musí být plánovány předem, zřetelně a srozumitelně pro všechny, včetně přidělených
a podpůrných útvarů a jednotek. Hlasové signály jsou v tomto prostředí bojové čin-
nosti velmi málo použitelné, kromě toho mohou odhalit jednotlivce a možný záměr
nastávající činnosti.

- Často je využívána kurýrní pošta a linkové spojení, mohou být použity i jiné prostředky.
Kurýři jsou pomalí a snadno zranitelní palbou nepřítele při pohybu mezi budovami
nebo překračováním silnic. Linkové spojení je hlavním prostředkem spojení pro vedení
obrany v zastavěném prostoru, i když toto může být často přerušeno (přetrženo) pada-
jícími sutinami, vybuchující municí a přejíždějícími vozidly. Problematickým se stává
spojení v době útočných bojů. Bude nutné především zvažovat, jak střídat (nahrazovat)
prostředky pro spojení, když jsou tyto prostředky k dispozici.

40

d) Nebojující (nekombatanti, noncombatants). Zastavěný prostor, pro své přirozené vlast-
nosti je centrem populace. Právě nebojující obyvatelé tohoto prostoru budou přítomni
a svojí přítomností ovlivní jak příznivě, tak i nepříznivě činnost a celou škálu možností
bojů v zastavěných prostorech. Kromě místních obyvatel budou zde přítomni uprchlíci,
množství vládních a nevládních organizací, mezinárodní média apod. Například v době
bojů v Grozném bylo připojeno 150 000 uprchlíků k nebojujícímu obyvatelstvu (450 000),
a také 50 000 civilistů raněných v boji. Proto jednotky musí být připraveny jednat se všemi
kategoriemi nebojujících a dodržovat dohody, úmluvy a zákony mezinárodního humani-
tárního práva při jednáních s touto kategorií nebojujících.

e) Vysoká spotřeba munice. Jednotky, které vedou operace v zastavěných prostorech, použí-
vají velké množství munice z důvodu omezené viditelnosti, cíle se objevují jen na krátkou
dobu, boj je veden neustále. Ruční zbraně, kanonová a kulometní munice, ruční granáty,
granáty do granátometu a výbušniny jsou vysoce užívaným artiklem v tomto druhu vedení
boje. Když to bude možné, tyto prostředky budou součástí požadavků na logistickou pod-
poru, jednotkám budou přivezeny předem, nebo budou předzásobeny tak, aby byly snadněji
k dispozici.

f) Zvýšený počet raněných. Při plánování musí velitelé zahrnout do svých kalkulací pravdě-
podobnost zvýšených ztrát a množství raněných. Při boji v zastavěném prostoru dochází
ke zraněním od rozbitého skla, padajících sutin (trosek), úlomků částí ničených budov
a konstrukcí, odrazů kulek, střepin, pádů z výšek, popálením apod. Obtížné bude udržet
vojáky v psychické rovnováze a zachování vědomí tak, aby následkem traumat nedochá-
zelo ke zvýšenému riziku sebevražd a psychickému selhání (panice). Stres také přispívá
ke zranění mimo boj. K mnoha zraněním bude docházet následkem nemocí, poškozením
životního prostředí, kontaminací vody, z toxických průmyslových látek atd.

g) Omezení manévrovacího prostoru. Budovy, šířky a délky ulic, vzniklé rozvaliny, sutiny, roz-
sáhlé požáry, zadýmené prostory a přítomnost nebojujících přispívá k omezování prostoru
pro manévr uvnitř zastavěného prostoru. Obrněná vozidla a tanky budou jen výjimečně
schopny vést boj v zastavěném prostoru bez podpory a ochrany pěších jednotek.

h) Trojrozměrný prostor. Vlastní i nepřátelské síly budou vést bojovou činnost při operacích
v zastavěném prostoru v trojrozměrném prostoru. V zastavěném prostoru bude boj veden
na povrchu (zemi), nad povrchem a pod povrchem. Kromě toho dodatečně boj probíhá
uvnitř budov i mimo ně.

i) Průvodní (souběžné) škody. Zvláště za podmínek vysoké intenzity bojů v zastavěných
prostorech, v závislosti na přirozených vlastnostech a METT-TC (Mission, Enemy, Troops,
Terrain, Time available, and Civilian Considerations) úkolech, nepříteli, terénu a počasí,
vlastních jednotkách, dispozičním času a okolnostech civilního charakteru) se budou
vyskytovat průvodní škody. Velitelé musí zabezpečit, aby pravidla pro bojovou činnost
(ROE) byla v době plánování upravena a srozumitelná pro všechny příslušníky bojujících
jednotek.

j) Spoléhání se na lidské zdroje (HUMINT). Do té doby, než technický rozvoj poskytne více
účinnějších cest ke shromažďování informací, budou velmi důležité informace získávané
z lidských zdrojů (HUMINT - Humane Intelligence). Aktivní činnost a úsilí průzkumu praporů
a brigád bude dobrým způsobem napomáhat formacím divize nebo i aktivitám společných
jednotek pro zvláštní úkoly v těchto operacích. Roty a jim nižší stupně se budou nadále
spoléhat na informace, které jim poskytnou lidské zdroje.

41

k) Nutnost kombinovaných zbraní. Zatímco operace vedené v zastavěných prostorech
se vyznačují množstvím otázek pro pěší jednotky, je dokázané, že operace vedené jenom
pěšími jednotkami jsou nespolehlivé. Důsledně organizovaná úkolová uskupení, týmy
zbraní, skládající se z pěších jednotek, ženistů, podpůrné obrněné techniky, bojového
zabezpečení a aktivní logistické podpory budou úspěšnější jak v útoku, tak i obraně. Rovněž
lze charakterizovat složení uskupení pro stabilizační a podpůrné operace, kdy hlavní úsilí
nemusí bezpodmínečně spočívat na bojových jednotkách.

l) Nutnost izolace rozhodujících prostorů. V době útočných operací malé jednotky (roty,
čety a družstva) budou obsazovat budovy a „čistit“ místnosti. Často bude nedostatek sil
a prostředků k izolaci prostorných (rozlehlých) částí zastavěného prostoru. Proto bude
nutné efektivně využívat přímé a nepřímé palby (podpory), vedení zastíracích manévrů
a dokázat izolovat dominantní budovy, stavby, konstrukce nebo části budov za účelem
zajištění pěších jednotek při vedení bojové činnost a čištění jednotlivých budov. Nemalou
roli zde bude sehrávat označení vyčištěných budov a zabezpečení jejich hlídkování.

m) Odstřelovači. Jak historicky, tak i v současnosti měli a mají odstřelovači úspěšnou bilanci
při vedení bojové činnosti v zastavěných prostorech. Mohou vést přesnou palbu na krátkou
i větší vzdálenost (zkouší se puška s účinností palby až do 2 km) a mohou účinně podpo-
rovat činnost úderných uskupení, rot a čet při izolaci nepřítele. Odstřelovačů lze aktivně
využívat, kromě bojových operací i v době stabilizačních operací. Především však jsou
vzácným přínosem pro velitele při vyhledávání důležitých cílů, při provádění pozorování
v okolí cest a vedení umlčovací palby v době útoku. V době obranných bojů působí svou
činností na psychiku nepřítele. V přípravných fázích útoku jsou nástrojem získávání prů-
zkumných zpráv při své činnosti na předsunutých postech.

n) Podpora z palebných postavení. Budovy, ulice, jejich šíře, rozvaliny, sutiny a existence
nebojujících (nekombatantů) v zastavěném prostoru vyžadují dokonalé rozmístění a vý-
běr prostorů pro vedení palby jednotlivých osádek a klíčových zbraní při plnění úkolů.
Jednotlivé palebné sektory se musí překrývat a je nutné uvažovat v trojrozměrné
dimenzi.

Městský prostor

Městský prostor převážně tvoří sídliště, budovy a stavební konstrukce, která poskytují
úkryt pro živou sílu a techniku, omezený prostor pro pozorování a vedení palby, omezují
a zastavují pohyb a manévr mechanizovaných a obrněných jednotek.

Silné zdi budov poskytují snadnou přípravu opevňovacích postavení. Tenké zdi budov,
kromě jiného, tvoří prostor pro pozorování a vedení palby.

Jiný důležitý aspekt je, že zastavěný prostor znesnadňuje, dezorientuje a znehodnocuje
možnosti velitelům rozpoznávat a kontrolovat své jednotky a útvary při plnění úkolů. Všechny
tyto faktory budou mít vliv na bojový prostor ve městě.

Ulice jsou obvykle široké na přístupech. Nicméně pohybující se síly podél komunikací jsou
často směřovány přes vystavěné budovy a vytvářejí tak malý prostor pro manévr v daném
prostoru. Z těchto důvodů jsou zátarasy na komunikacích ve městech často velmi účinné
oproti zátarasům připravovaným na otevřeném terénu vzhledem k tomu, že jejich obejití je
velmi obtížné, často i nemožné. Podzemní systémy, nacházející se v zastavěných prostorech,
jsou snadno přehlédnutelné, ale v závěrech operací mohou být velmi důležité.

42

Velitelé musí mít možnost zjistit totožnost typů budov, použitých stavebních materiálů
a jednotlivých konstrukcí, znát účinnost včetně omezení používaných zbraní, zbraňových
systémů proti těmto faktorům. Také musí zahrnout do svých úvah představu boje ve městě,
v trojrozměrném prostoru, počítat s proměnami městského prostoru jak pro vlastní, tak
i nepřátelské síly, s pohybem civilních osob, vlivy počasí a se změnami životního prostředí
a celkových podmínek. Změny uvnitř městského prostoru boje mohou ovlivňovat včasným
přesunem úderu, podporou prolamujících uskupení v obraně, přemístěním čet a družstev
v obraně a časovým sladěním aktivit bojového zabezpečení a bojové podpory.

Kromě toho lze uvést další faktory, které mají vliv na bojiště:
� komunikace pro evakuaci, zásobování a opatření k doplňování zásob,
� zajištění nebojujících (nekombatantů),
� stanovená pravidla pro vedení činnosti (ROE),
� povětrnostní podmínky,
� neznámá místa (nezjištěné prostory) na bojišti,
� spojení,
� pohyb a manévr vozidel (jak bude bojový prostor působit na manévr a ohniska boje)

Taktické úkoly

Roty, čety a družstva budou zpravidla vést boj v zastavěných prostorech v sestavě praporu.
V době plánování a provádění bojů v zastavěných prostorech budou prapory řešit množství
úkolů jako:
a) Přilehlé a další prostory pro operace. Brigády a prapory musí být připraveny vést obranné,

útočné, stabilizační a podpůrné operace jak v přilehlých, tak i ve vzdálenějších prostorech
operace. Velení a řízení podřízených jednotek a přidělených prvků, rozmístěných na velké
vzdálenosti a do hloubky, vyžaduje od velitelů na všech stupních, aby samostatně podpo-
rovali bojovou činnost brigády v celém rozsáhlém prostoru operace.
− Sousední operace jsou vedeny v prostoru operace s prvky zabezpečujícími vzájemnou

podporu bojové činnosti a dokonalé bojové zabezpečení. Mají obvyklé vlastnosti včetně
identifikovatelných přilehlých průčelí (jejich šířek) a společných hranic mezi bojujícími
silami jednotlivých stran. Tyto operace (boje) jsou charakterizovány poměrně malými
vzdálenostmi mezi podřízenými jednotkami a ostatními jejími zabezpečovacími a pod-
porujícími prvky.

− Další prostory pro boj jsou charakterizovány tím, že podřízené jednotky vedou bojovou
činnost v izolaci (tzv. pytlech), spojených jenom integračními účinky téhož taktického
záměru operace. Tento boj se bude vyznačovat vysokou iniciativou, účinnou informační
činností, decentralizovanou spolehlivostí (pevnosti, obranou) operace a novátor-
skými logistickými opatřeními. Provádění vzájemné podpory boje a jeho logistického
zabezpečení brání především velké mezery a vzdálenosti mezi podřízenými jednotkami
a prvky bojových uskupení.

− Souměrná a nesouměrná nebezpečí. Výsledkem probíhajícího vývoje a nastupujících
trendů v novém mezinárodním operačním prostředí (IOE - International Operating
Environment) je zcela zřetelný nárůst vnitrostátních konfliktů a nových forem vedení
války. Vedle existujících požadavků čelit souměrným (symetrickým) hrozbám, brigáda
musí být připravena čelit také nebezpečím nesouměrného (asymetrického) charakteru.

43

Nepřítel, který nemá dostatečný potenciál, aby mohl soupeřit s průmyslovým světem,
bude používat nekonvenční a asymetrické vedení války. Ta bude vedená nepřítelem,
který nebude snadno identifikovatelný. Ozbrojená střetnutí nebudou vždy konvenční.
Válka se nebude odehrávat na klasickém válčišti, proti nepřátelské pěchotě, tankům,
letadlům. Vojenské cíle budou ležet téměř zcela v civilní sféře, budou to ekonomické
a kulturní cíle, kde je každá společnost nejzranitelnější. Lze tedy říci, že těžiště se pře-
sune do psychologické oblasti.

b) Minimalizace vedlejších škod a ztrát nebojovníků (nekombatantů, noncombatants).
Velitelé na všech stupních velení v době operací v zastavěných prostorech budou stát
před rozhodnutím čelit požadavkům minimalizace vedlejších škod a ztrát jak svých
podřízených, tak i nebojujících (zastavěný prostor, místní obyvatelstvo). Musí vycházet
ze stanovených pravidel činnosti (ROE), ale také být připraveni žádat úpravy (omezení),
když si je bude vyžadovat taktická situace. Tyto změny pravidel činnosti musí okamžitě
proniknout ke všem příslušníkům brigády, proto bude nutné s nimi kalkulovat a mít je
předem přesně srozumitelně naformulované.

c) Rychlý přechod ze stabilizačních nebo podpůrných operací na bojové operace a zpět. Při
plánování operací musí velitelé počítat s eventualitou, že na základě jejich vývoje bude
nutné přecházet od vedení stabilizačních a podpůrných operací na bojové operace a zase
naopak. Ve svých rozkazech musí plánovat nepředvídaná rizika při vedení stabilizačních
a podpůrných operací a připravit varianty obranných úkolů. Stupňování boje musí být
jasným ukazatelem, že stabilizační nebo podpůrná operace je neúspěšná. Jednotky si
musí vždy udržet schopnost vést především obranné a útočné operace. Zachování této
schopnosti jednotlivých přeměn poskytuje jednotkám možnosti udržovat iniciativu, i pod
podmínkou ochrany.
− Vyvážení, srovnání myšlení. Půjde především o ujasnění si rozdílnosti názoru na boj

ve válce a boj v mírové operaci. Voják nesmí spoléhat jenom na použití síly. Toto vyrov-
nání mysli je podstatou stabilizačních operací a základním hlediskem, které bude
opravňovat jednotky plnit úkoly úspěšně a vyvarovat se možného stupňování boje.
Důležitým faktorem jsou pravidla činnosti (ROE), ve spojení s kterými lze dosáhnout
tohoto uspořádání myšlenek.

− Bojové zkušenosti a výcvik. Když stabilizační a podpůrné operace přesahují rámec doby
trvání, výcvik bude plánován se zaměřením na otázky individuálního a kolektivního
vedení boje, bude proveden v době přechodného stadia na útočné a obranné úkoly.

Závěr: Zásady (principy) vedení bojů v zastavěných prostorech

Zásady popsané v této části platí pro operace vedené v zastavěných prostorech bez ohledu
na úkoly nebo geografickou polohu. Některé z nich lze také využít na operace, které nejsou
vedené v zastavěných prostorech, ale v prostorech hustě osídlených oblastí nebojujícího
obyvatelstva. Tyto principy budou využívat velitelé brigád a praporů se svými štáby především
při plánování bojů v zastavěných prostorech.

a) Řízení aktivních informačních operací
Hustotu nebojujících a informačních zdrojů, média, veřejnost, spojenci, koaliční part-

neři, neutrální národy a strategické velení budou pravděpodobně podrobně zkoumat taktické

44

a operační stupně. Rozšiřující se telefonní sítě, možnosti internetu a početné sdělovací pro-
středky umístěné v zastavěném prostoru zabezpečují dokonalejší pozorování (informovanost)
o činnosti vojenských sil. Pod dohledem sdělovacích prostředků, akce a činnost jednotlivých
uskupení nebo vojáků mají strategický dosah. Cílem informačních operací bude zabezpečit, aby
informace byly k dispozici pro všechny zajímající se strany, veřejnost,média a jiné agentury
a aby byly pečlivě dány do souvislosti se všemi úkoly bojujících sil. Zatímco podstatná část
informačních operací bude plánována na stupních kolem brigády, taktické jednotky vedoucí
bojovou činnost v zastavěných prostorech budou často postrádat informace, tak jako vojenské
klamání, operační bezpečnost, tj. utajení operace (OPSEC - Operational Security), fyzickou
ochranu a účinky vedených psychologických operací.

b) Vedení boje zblízka
Především to budou útočné a obranné operace vedené v zastavěných prostorech, které

vyžadují vedení boje zblízka. Tento boj je ve všech operacích vedených v zastavěném prostoru
zdrojem velikých ztrát, lze jím však docílit rozhodujících výsledků, když je veden správně.
Pěší jednotky musí být vždy připraveny vést boj zblízka jako součást operace v zastavěném
prostoru.

c) Vyhýbání se opotřebování přístupových cest
Předchozí doktrína, polní řády, předpisy, byly především nakloněny k systematickému

přímočarému přiblížení se k boji ve městě. Toto přiblížení kladlo důraz na rovnováhu zbraní
a palebné síly. Následkem takto vedeného přiblížení dochází k výrazným průvodním škodám
a zdlouhavým operacím, často neslučitelných s politickou situací a strategickými cíli. Nepřá-
telským silám, které brání zastavěný prostor, často chybí jednotky k převzetí těchto přístupů.
Proto velitelé budou brát v úvahu tato přiblížení k boji ve městě, zastavěném prostoru, jenom
v případech, kdy výběr taktiky boje, způsob, metody provedení a postupy, které vždy budou
závislé na faktorech METT – T (Mission Enemy Troops Terrain and Time available) jako jsou úkol,
nepřítel, terén, jednotky, dostupný a využitelný čas, budou souhlasit.

d) Kontrola nezbytných záležitostí
Mnoho novodobých zastavěných prostorů je tak rozsáhlých, že budou okupovány nebo

na stejné úrovni kontrolovány. To bude vyžadovat soustředění úsilí na kontrolu jen skutečností
podstatných ke splnění úkolů. Minimem těchto požadavků je ovládnutí klíčového (nejdůleži-
tějšího) terénu. Definice klíčového terénu zůstává normou: - terén, který je v držení některé
strany a poskytuje jí, jeho ovládnutí, kontrolu, vytváří této straně výhodu. V urbanizovaném
prostředí zpravidla tyto dominantní terény mají praktický, politický i sociální význam. Jed-
notky soustřeďující pozornost na kontrolu mohou soustředit bojové úsilí především tam, kde
je to více důležité a zachovat ho. Jde v podstatě o riziko výběru, které v sobě zahrnují tyto
prostory, kdy jednotky rozhodují uplatnit či neuplatnit kontrolu, aby měly možnost soustředit
drtivou sílu především tam, kde je to nutné.

e) Minimalizace vedlejších ztrát
Ke splnění úkolů budou jednotky používat ve stanovené rovnováze palby, informační

operace, neletální taktické systémy shodující se v co největším možném rozsahu. Velitelé
na operačním stupni musí rozvíjet pravidla činnosti (ROE) pro každou operaci v zastavěném

45

prostoru a provádět nutná omezení pro palebnou sílu. Informační operace a neletální systémy
se mohou vyrovnat s některými z těchto omezujících požadavků, zvláště ve stabilizačních
a podpůrných operacích. Kromě toho musí velitelé vzít v úvahu jak krátký, tak i dlouhý čas
působení účinků palebné síly na obyvatelstvo a infrastrukturu.

f) Oddělení bojujících od nebojujících
Okamžité oddělení nebojujících (nekombatantů) od bojujících (kombatantů) dělá ope-

raci účinnější a snižuje některé z asymetrických výhod nepřítele. Oddělení nebojujících může
také snížit některé ze zákazů použití palebné síly a zvýšit ochranu sil. Tyto důležité otázky
se stávají více obtížnými, když nepřítele tvoří nelegální síly, které se ke všemu mohou smíchat
s civilním obyvatelstvem.

g) Obnova nezbytných služeb
Taktické jednotky jsou nuceny zahrnovat do svých plánů obnovu nezbytně nutných služeb,

kterých se jim nedostává při jejich příchodu nebo zastavení bojové činnosti v době operace.
Jde především o elektřinu, potraviny, vodu, léky a ochranu. V době plánování, jednak před
a při vedení operací v zastavěných prostorech, bude nutné počítat s větší kapacitou nele-
tální a méně ničivé munice, použitím které lze uvažovat o následném využití životaschopné
infrastruktury a jejích nedotčených zbytků vlastními jednotkami. V počátcích operace bojující
síly využívají vlastních zdrojů nezbytných služeb, postupně však musí armádní složky přenést
tuto odpovědnost, tak rychle jak jen to bude možné, na jiné agentury, nestátní organizace
nebo místní správu (vládu).

h) Udržení rozhodující infrastruktury
Velitelé a štáby brigád, praporů musí analyzovat zastavěný prostor z pohledu rozpoznání

(zjištění) rozhodující infrastruktury vybudované v tomto prostoru. Cílem bude pokusit se za-
chovat její důležité prvky pro udržení chodu operace po boji, možné stabilizační operace,
podpůrné operace nebo také zachování zdraví, ekonomického zabezpečení a pohody domo-
rodého obyvatelstva. Důležitým úkolem pro jednotky v zastavěném prostoru po boji bude
vedení akcí k zabránění nepříteli v odstranění nebo zničení infrastruktury, která bude důležitá
do budoucna. V některých případech bude zachování (udržení) rozhodující infrastruktury
cílem operace v zastavěném prostoru.

i) Pochopení lidského hlediska
Velitelé brigád, praporů musí důsledně zkoumat věrnost a morálku civilního obyvatelstva,

která může rozhodujícím způsobem ovlivnit vývoj operace. Jednotky musí poznat předem
prostředí, musí být stanoven jasně a přesně postoj městské populace směrem k jednotkám.
Žádná příručka pro podřízené, včetně pravidel činnosti (ROE), ochrana sil, logistické opatření,
návody pro spřátelení apod. nemohou nahradit tzv. poučení (instrukce) velitele pro zastavěný
prostor, kde je nutné tato lidská měřítka dle specifik každého prostoru určit. Velkou váhu má
pro velitele demografický rozbor, ze kterého především stojí za zmínku demografická proměn-
livost v postojích městského obyvatelstva. Normy západní kultury nemusí být přisvojeny, když
je praktikujeme na městském obyvatelstvu žijícím mimo západní Evropu. Především zdravé
uvažování, udržování pořádku a disciplíny budou pozitivně působit na postoje obyvatelstva
vůči přítomným vojenským silám. Dobře pochopené závěry z informační operace mohou také

46

VOJENSKÉ
UMĚNÍ

VOJENSKÉ
UMĚNÍ

pozvednout postavení jednotek vzhledem k městskému obyvatelstvu. Souběžně s vedením
operací proti běžným silám nepřítele bude působit na místo a vývoj bojové situace vníma-
vost a ohleduplnost směrem k civilnímu obyvatelstvu. Lidské hledisko má často velký význam
a rozhodným způsobem ovlivňuje efektivnost výsledků operací v zastavěném prostoru.

j) Změny řízení
Operace v zastavěných prostorech jsou velmi intenzivní, a tak velitele musí plánovat

a rozhodovat účelně a důsledně s cílem splnit úkoly. V konečné fázi operace vedené v zasta-
věném prostoru bude řízení v městském prostoru přeneseno na jiné agentury, organizace
nebo bude vráceno civilnímu sektoru, správě, obyvatelstvu. Tyto požadavky pro úspěšné
dokončení úloh vojenských sil vyžadují dokonalý plán přechodu řízení. Plán pro přechod
řízení přenesených na jiné agentury a organizace musí zahrnovat z času na čas zpětnou
kontrolu zastavěného prostoru, jak to okolností dovolí. Pro stupeň brigády a níže musí tyto
změny řízení zahrnovat také změny úkolů bojových operací na stabilizační operace, nebo
podpůrné operace a naopak.

Použitá literatura:

SABOLČÍK, D. Bojová činnost vedená v zastavěných prostorech. Skripta pčt. S-736. Vyškov: VVŠ PV 2002.
SABOLČÍK, D. Perspektivy vedení operací a bojů v zastavěných prostorech. Dílčí studie S-2-015, Brno: Ústav strate-

gických studií VA Brno, 2002.

Mezi občany převažují zřetelně ti, kteří jsou přesvěd-
čeni o tom, že se do konce roku 2004 skutečně podaří
zrušit základní vojenskou službu (63 %). Na rozdíl
od ostatních otázek souvisejících s problematikou
základní vojenské služby však odhad proveditelnosti
zrušení základní vojenské služby do konce roku 2004
není závislý na věku respondenta; ale na pohlaví, kdy
muži vykazují vyšší míru optimismu než ženy (66%
mužů odhaduje, že se základní vojenská služba podaří
do konce roku 2004 skutečně zrušit, mezi ženami tento
názor sdílí jen 58 % dotázaných).

Je termín zrušení vojenské
základní služby proveditelný?

47

VOJENSKÉVOJENSKÉ
UMĚNÍUMĚNÍ

VOJENSKÉVOJENSKÉ
UMĚNÍUMĚNÍ

Plukovník gšt. Ing. Vlastimil Galatík, CSc.

Jak chápat schopnosti ozbrojených sil

Schopnosti, klíčové, počáteční i cílové operační schopnosti ozbrojených sil nebo AČR jsou
pojmy dnes často používané, ale ne vždy je správně pochopen jejich obsah, což plyne z nejed-
notnosti výkladu pojmů. Určité nepochopení obsahu pojmu operační schopnosti se pak pro-
mítá i do oficiálně publikovaných dokumentů, a tím ovlivňuje jejich nedobré chápání v širší
vojenské veřejnosti. Následující řádky se pokusí objasnit význam některých pojmů, které si
tuto pozornost určitě zaslouží.

Podstata schopností

Schopnosti ozbrojených sil vyjadřují jejich kvalitu i použitelnost. Mají umožnit efektivně
eliminovat bezpečnostní hrozby a rizika v budoucích krizových situacích a válečných konflik-
tech při kolektivní i individuální obraně. Schopnosti ozbrojených sil ČR reálně vytvářejí tyto
prvky: především připravené osoby, dále odpovídající organizační struktura, v neposlední
řadě kvalita výzbroje a úroveň všestranného zabezpečení. Schopnosti ozbrojených sil lze
rozdělit na schopnosti operační a sociálně-ekonomické. Obě skupiny mají kvalitativní
a kvantitativní stránku.

Ze schématu na obr. 1 plyne, že vnitřní členění sociálně-ekonomických a operačních
schopností může být značně rozmanité a záleží do značné míry na úhlu pohledu autora
a na požadavcích, které jsou od ozbrojených sil vyžadovány.

Z hlediska hlavního předurčení ozbrojených sil mají samozřejmě prioritu operační schop-
nosti. Ty vyvolávají požadavky na schopnosti sociálně-ekonomické, jejichž kvalita se přímo
nebo zprostředkovaně promítá zpět do úrovně schopností operačních.

Operační schopnosti vyjadřují, co vojska s prostředky, kterými disponují, mají umět, znát
a být schopna realizovat v přípravě k nasazení a v rámci operace a boje. Jednotlivé operační
schopnosti se vzájemně doplňují, podmiňují, prolínají a nelze oddělit jednu od druhé.

SOCIÁLNĚ-EKONOMICKÉ SCHOPNOSTI

� Výchovně vzdělávací
� Všestranné péče o člověka
� Akviziční
� Modernizace a rozvoje
� Vědeckovýzkumné
� aj.

OPERAČNÍ SCHOPNOSTI

� Klíčové
� Podpůrné
� Vedlejší
� aj. nebo konkrétním výčtem schopností

Obr. 1: Schopnosti ozbrojených sil

SCHOPNOSTI OZBROJENÝCH SIL

48

Klíčové operační schopnosti

Z materiálů k reformě ozbrojených sil vyplývá, že všechny prvky ozbrojených sil ČR jsou
budovány tak, aby dosáhly stanovené úrovně klíčových operačních schopností. To tedy zna-
mená, že ze širokého spektra operačních schopností byly definovány schopnosti, které je
nutno považovat za klíčové pro splnění nejdůležitějších poslání a úkolů ozbrojených sil.

Na následujícím obrázku jsou schematicky znázorněny klíčové operační schopnosti:
dostupnost sil, efektivní systém velení, rozmístitelnost a mobilita, účinnost zasazení, udr-
žitelnost, odolnost a ochrana.

Výše uvedené schopnosti jsou bez uvedení vnitřního obsahu (konkrétní kvantifikace a kva-
lifikace) jen velmi obecnými pojmy. Potom je možné vyslovit přesvědčení, že pro značnou
část vojenské veřejnosti jsou to pojmy obecné (bezobsažné). Proto je v následujícím textu
věnována pozornost zpřístupnění schématu na obrázku 2. Jejich vysvětlení nemá ambice
podat zcela vyčerpávající definice, ale může naznačit šíři problematiky a některé přístupy
k řešení.

Klíčové operační schopnosti

Dostupnost
sil UdržitelnostÚčinnost

nasazení
Rozmístitelnost

a mobilita
Efektivní

C4ISR
Odolnost

a ochrana sil

Obr. 2: Klíčové operační schopnosti

Dostupnost sil je zajištěna jejich existencí, připraveností a přítomností na teritoriu státu,
případně v prostorech operačního zasazení v zahraničí. Včasnost dostupnosti je dána schop-
ností sil ve stanovených časových horizontech zahájit plnění operačních a bojových úkolů.
Dostupnost sil je spojena s jejich naplněním osobami, technikou, materiálem, vybudovanou
infrastrukturou, vycvičeností a připraveností jednotlivců i jednotek jako celku.

Efektivní systém velení na bázi C4ISR (velení, řízení, spojení, výpočetní technika,
informatizace, vojenské zpravodajství, sledování a průzkum) je podmínkou účinného plá-
nování, přípravy, organizace a řízení ozbrojených sil a efektivního velení. Je budován jako
moderní, pružný systém, založený a využívající nejnovější technologie. Mimo mírový systém
budou ozbrojené síly disponovat rychle rozvinutelným systémem velení v boji a operaci, ať již
na území státu, tak i v zahraničí. Schopnost interoperability se systémy spojenců, odolnost
proti úderům protivníka i proti virtuálním útokům, vysoká rychlost a kapacita přenosu dat
je samozřejmým požadavkem.

Struktura a organizace systému velení kopíruje organizační struktury vojsk a je uzpůso-
bená pro zajištění nejpravděpodobnějších úkolů plněných ozbrojenými silami. Mimořádné
místo v systému velení má vojenské zpravodajství a zpravodajské informace, jako nezbytný
předpoklad účinného a reálného plánování a rozhodování na všech úrovních.

49

Rozmístitelnost a mobilita závisí na schopnosti plánovat, připravovat a organizovat
přepravu sil do prostoru nasazení a jejich rychlé a organizované rozmístění.

Je závislá na propustnosti komunikačních tras a parametrech techniky. Zejména při účasti
ozbrojených sil v operacích mimo území státu závisí rozmístitelnost a mobilita na schop-
nostech jednotek a techniky k naložení pro přepravu vzdušnými, námořními prostředky
a po železnici, k čemuž mají být jednotky správně vyzbrojeny a vybaveny odpovídajícími
logistickými zásobami. To lze naplnit vytvořením nových typů útvarů a jednotek bez těžké
obrněné techniky, s nižšími nároky na přepravu.

Pro dosažení této operační schopnosti je rovněž nezbytná odpovídající infrastruktura,
zejména stav a kapacita nakládacích a vykládacích letišť, železničních stanic a komunikačních
směrů pro přesuny. Významně k ní přispívá operační příprava státního území. Zajištění vel-
kokapacitních dopravních letounů, ať již vlastních nebo smluvně od spojenců, je nezbytné.

Účinnost zasazení vytváří podmínky pro zdárný průběh operace a splnění stanoveného
cíle. Je podmíněno schopností naplánovat, připravit, organizovat a koordinovat vedení
operace a boje a schopností dosáhnout převahu nad protivníkem a následně jej porazit. Je
zaměřeno na co nejpřesnější identifikaci cíle operace a na stanovení sil a prostředků pro jeho
splnění. Významnou roli hraje otázka koordinace a to na úrovni spojenecké i uvnitř vlastních
sil s cílem zasazením sil zahájit co nejrychlejší a nejefektivnější plnění úkolů. Manévr při
zasazení by měl být jednoduchý, jasný, snadno proveditelný, vytvářející podmínky pro přechod
k plnění následujících činností. Účinnost zasazení je také podmíněna výběrem nejvhodněj-
ších jednotek s výzbrojí a vybavením odpovídajícím konkrétní situaci a stanoveným cílům
a úkolům.

Udržitelnost představuje schopnost zasadit a dlouhodobě zabezpečit působení sil v ope-
racích. Je dána schopností plánovat, připravovat, organizovat a koordinovat personální,
materiální, zdravotnické zabezpečení a služby ve prospěch nasazených sil. Udržitelnost je
zvažována již v procesu předběžného plánování. Stanovuje se tam způsob rotace sil, řešení
ztrát osob, zranění, nemocí a zásobování matriálem. Udržitelnost je dána jednak schopností
podpůrných prvků, jednak schopností samotných jednotek.

Odolnost a ochrana sil jsou podmínkou minimalizace ztrát na živé síle a materiálu a tím
zachování bojové síly vojsk. Je založena na včasném varování vojsk o připravovaných a pro-
váděných úderech protivníka vzdušnými, pozemními, námořními a raketovými prostředky
a to jak konvenční, tak i chemickou, biologickou, případně i jadernou municí.

Vojska se chrání prováděním aktivních opatření, což znamená především ničením pro-
středků protivníka nebo pasivními opatřeními, jako je ukrytí živé síly a materiálu, budování
ochranných staveb, rozptýlení vojsk na větší ploše, maskování a klamání.

Významnou schopností napomáhající odolnosti a ochraně sil je vysoká mobilita, umožňu-
jící vyhnout se úderům protivníka, měnit prostory rozmístění a činnosti, rychle rozptylovat
a znovu soustřeďovat vojska a materiál. Tomu napomáhá vybudovaná obranná a komunikační
infrastruktura.

Důležitou podmínkou účinné odolnosti a ochrany sil je efektivní vzdušná obrana zne-
možňující vést protivníkovi cílené údery na vojska ve všech druzích činností. Na významu
nabývá používání zbraňových a dalších systémů bez lidské obsluhy, což snižuje riziko lid-
ských ztrát, nejcennější součásti ozbrojených sil. Pro realizaci této operační schopnosti je
moderní a účinné protichemické a zdravotnické vybavení jednotlivce, jednotky a útvaru zcela
nezbytné.

50

Počáteční a cílové operační schopnosti

V reformních materiálech je operováno s pojmy počáteční a cílové operační schopnosti
ozbrojených sil ČR. Z takového pojmenování schopností a z výše uvedených charakteristik lze
vyvodit, že jde o stanovení úrovně dosažených schopností v celém jejich spektru a to ve dvou
základních etapách. Opodstatněnost takového pojmenování je diskutabilní. Proč?

Materiály k reformě ozbrojených sil uvádějí:

„Dosažení požadované úrovně výše uvedených klíčových schopností ozbrojených sil ČR
bude plánováno ve dvou na sebe navazujících krocích.

Za cílový stav prvního kroku bude považováno dosažení počátečních operačních schop-
ností ozbrojených sil ČR s termínem plnění do 31. prosince 2006. Dosažení počátečních
operačních schopností bude zahrnovat vybudování a dosažení požadované připravenosti
u jednoho velitelství mechanizované brigády, mechanizovaných praporů a jednotek dělostře-
lectva, protivzdušné ochrany, vrtulníkového letectva, průzkumu, elektronického boje, chemické
a biologické ochrany, ženijního, logistického, zdravotnického a policejního zabezpečení potřeb-
ných pro vytvoření brigádního úkolového uskupení osob nebo pro rotaci v praporním úkolovém
uskupení (pro operace na prosazení, podporu nebo udržení míru) a dále praporu chemické
ochrany a mobilních prvků biologické ochrany, mobilní jednotky pasivních sledovacích systémů
a předurčených sil a prostředků dopravního letectva.

Současně s výstavbou sil dojde k ukončení základní vojenské služby (do konce roku 2004)
a přechodu k plné profesionalizaci ozbrojených sil ČR a k realizaci klíčových modernizačních
projektů rozvoje AČR.

Paralelně s výstavbou a přípravou sil budou dále probíhat opatření pro:
� zajištění účasti AČR v operacích v souladu s politicko-vojenskými ambicemi ČR a plnění

jejích úkolů na území ČR,
� působení AČR v NATINEADS,
� vytvoření počátečních (plánovacích, koncepčních a organizačních) podmínek k zabez-

pečení činnosti sil NATO na území ČR (dále jen HNS),
� stabilizované fungování systému plánování obrany včetně operačního plánování (zpra-

cování předběžných operačních plánů) a krizového řízení,
� zabezpečení plnění standardů NATO nezbytných pro dosažení počátečních operačních

schopností a pro realizaci národních projektů v rámci programu bezpečnostních investic
NATO (dále jen NSIP).“

To vše znamená, že v okamžiku dosažení počátečních operačních schopností budou
z cílové struktury AČR postaveny všechny klíčové prvky, které zabezpečí naplnění minimální
požadované úrovně politicko-vojenských ambicí. Vzhledem k tomu bude možné v tomtéž oka-
mžiku stanovit i možnosti a způsob dalšího postupu, zejména pokud jde o rychlost výstavby
cílové struktury (eventuálně i kvantitu cílových prvků), v závislosti na vyhodnocení rozdílů
mezi předpokládaným a reálným vývojem vnitřních a vnějších podmínek.

Za cílový stav druhého kroku bude považováno dosažení cílových operačních schopností.
Přesný termín dosažení cílových operačních schopností vzhledem k jeho závislosti na reálném
vývoji zdrojových možností po roce 2006 a dále nebude stanoven. Termín bude upřesněn
v procesu plánování obrany ČR. Předběžný záměr je dosáhnout cílových operačních schopností
v horizontu let 2010 až 2012.

51

Závěry

Co tedy z uvedeného plyne? Jestliže se v materiálech „Koncepce…..“ píše o počátečních
a cílových operačních schopnostech, jsou zde spíše stanoveny etapy výstavby určitých rámců
organizačních struktur a s tím spojených organizačních opatření. To ale znamená, že jde o do-
sažení některých sociálně-ekonomických schopností a jen částečně o dosažení operační
schopnosti, označované jako dostupnost sil. Jestliže se ale předpokládá, že vytvářené prvky
dosáhnou v jednotlivých etapách požadované operační schopnosti v celé jejich šíři, pak jed-
notlivé kroky nemohou být nazvány počáteční a cílové operační schopnosti, ale přesnější je
pojmenování: počáteční a cílové organizační struktury.

Je ale možný i jiný přístup. Stanovit (domluvit se), že klíčové operační schopnosti v celé
šíři budou v prvním kroku realizovány stanovenými prvky (provést jejich výčet) a organi-
začními opatřeními podporujícími jejich realizaci. Pro druhý krok postupovat obdobně.

Cílem článku nebylo rozebírat sociálně-ekonomické schopnosti. Byl zaměřen na schopnosti
operační, které jsou pro ozbrojené síly rozhodující z hlediska jejich poslání a hlavních úkolů.
Jen pro ilustraci vztahu mezi schopnostmi sociálně-ekonomickými a operačními je možno
uvést příklad výcviku a vycvičenosti

Výcvik nebo schopnost efektivně cvičit, jako nepřetržitý proces přípravy vojáků na všech
úrovních, patří rozhodně mezi schopnosti sociálně-ekonomické. Naopak vycvičenost nebo
úroveň vycvičenosti, jako výsledek výcviku, se promítá prakticky do všech operačních schop-
ností ozbrojených sil. Obdobně by bylo možné srovnávat výchovu a vzdělávání s intelektuální
a morální úrovní vojáků a podobně.

Závěrem je potřebné zdůraznit, že pojem schopnosti ozbrojených sil má vždy zcela kon-
krétní obsah. Má svou kvalitativní i kvantitativní stránku a z tohoto pohledu je nezbytné s ním
i pracovat. Další úvahy si zajisté zaslouží i pojmy jako možnosti, bojové možnosti a jejich
srovnání se schopnostmi. Ale to jsou témata pro jiné příspěvky.

Literatura:

Materiály k reformě ozbrojených sil

Zkratky použité v článku:

C4ISR - Command and Control, Computer, Communications, Intelligence, Surveillance and Reconnais-
sance (velení, řízení, spojení, výpočetní technika, informatizace, vojenské zpravodajství, sledování
a průzkum)

NATINEADS - NATO Integrated Extended Air Defence System (rozšířený integrovaný systém protivzdušné obrany
NATO)

HNS - Host Nation Support (zabezpečení poskytované hostitelskou zemí)
NSIP - NATO Security Investment Program (program tzv. bezpečnostních investic NATO - bývalý program

infrastruktury NATO)

52

VOJENSKÉVOJENSKÉ
UMĚNÍUMĚNÍ
VOJENSKÉVOJENSKÉ
UMĚNÍUMĚNÍ

V poslední době se množí kritické soudy zastávané nejrůznějšími sociospolečenskými sku-
pinami, věnující se hodnocení, resp. kritice práce zpravodajských služeb. Tato problematika
se stává častým tématem celospolečenských, hojně medializovaných debat v souvislostí s rolí
zpravodajské komunity a jí předkládaných výstupů zvláště po započetí operace USA v Iráku.
Důsledkem těchto diskuzí bylo vyšetřování činnosti zpravodajských služeb dvou hlavních
spojenců v této oblasti – USA a Velké Británie. V předkládaném přípěvku se ale nechci zabývat
hodnocením uvedené otázky: jednak k tomuto nedisponuji adekvátními informacemi, jednak mi
tato role nepřísluší. Je obvyklé, že čím méně je pisatel do problematiky profesionálně zasvěcen,
tím šířeji, „věcněji“ a odvážněji se k ní rádoby fundovaně vyjadřuje, což bývá doménou řady
„zasvěcených“ novinářů, nezávislých komentátorů a tzv. odborníků na zpravodajskou činnost.
Tento článek jen naznačuje některé souvislosti, které je nezbytné vnímat a brát v úvahu, pokud
se seriózně zamýšlíme nad efekty zpravodajské činnosti a její hodnověrností.

Nejdůležitějším úkolem zpravodajství je předkládání informací, rozborů, přehledů a analýz
exekutivním politickým reprezentacím – vládám. Těm by měly být předkládány zpravodajské
výstupy, které jsou výsledkem objektivizované zpravodajské činnosti, prosté od politických
a ekonomických vlivů vycházejících z nejrůznějších parciálních zájmů. Současně však veš-
keré zpravodajské výstupy musí reflektovat dění ovlivňující zpravodajsky sledovanou oblast.
Zpravodajské výstupy, které jsou předkládány představitelům vlád a mají ambice zásadním
způsobem ovlivňovat rozhodování politické elity, by měly být meziinstitucionálním stano-
viskem celého zpravodajského komplexu tak, aby k rozdílným interpretacím předkládaných
zpravodajských výstupů docházelo v co nejmenší míře a navíc v otázkách, které nemají zásadní
vliv na rozhodovací proces.

Pojetí zpravodajského výpadku lze považovat za stejnou součást současného politického
slovníku, jako např. omyly v oblasti politické či hospodářské. Nejčastěji dochází k zásadním
zpravodajských výpadkům v oblasti hodnocení rizik a hrozeb v období zvýšeného mezinárod-
ního napětí a v počátečních fázích ozbrojeného konfliktu.

Úspěchy i neúspěchy

Seznam takových výpadků je v posledních několika desetiletích překvapivě dlouhý. Jsou
na něm: útok nacistického Německa na Dánsko a Norsko v roce 1940, útok Japonců na Pearl
Harbor a Filipíny, napadení Sovětského svazu Německem v roce 1941, Korea a čínská inter-
vence do této země v roce 1950, čínský útok na Indii v roce 1962, invaze vojsk Varšavské
smlouvy do Československa v roce 1968, tzv. jom kippurská válka v roce 1973, čínský útok
na Severní Vietnam v roce 1979, argentinský na Falklandy v roce 1982 a irácký na Kuvajt
v roce 1990. Ve všech těchto případech zůstaly zpravodajské struktury překvapeny, zasko-
čeny vývojem událostí.

Major Ing. Libor Kutěj

Výpadky zpravodajství a jeho
hodnověrnost

VOJENSKÉ
UMĚNÍ
VOJENSKÉ
UMĚNÍ

53

Na druhé straně též docházelo k opačným případům, kdy vládnoucí elita ignorovala správné
vývody zpravodajských služeb, jako např. Stalin, jenž nebral v úvahu osmdesát čtyři varování
před útokem Německa na SSSR v červnu 1941.

Stejně dlouhý seznam by bylo možno sestavit z bojových operací, ve kterých bylo využito
efektu překvapení. Ze šedesáti osmi případů dezinformačních opatření zásadního významu
mezi léty 1914 a 1968 bylo 91 procent úspěšných. Část z nich představovala činnost taktic-
kého charakteru, část měla dlouhodobý charakter. jako kupř. opatření Spojenců v době druhé
světové války v souvislosti s místem a časem vylodění spojeneckých sil v Normandii.

Někdy docházelo ke spojení zpravodajských a diplomatických aktivit jako v případě německo-
-sovětského paktu z roku 1939. Mnohdy byly ve hře natolik široké souvislosti a nepředvídatelné,
někdy přímo nahodilé okolnosti, že nebylo reálné je v předvídání vývoje situace zohlednit. Zde
je možné uvést, namátkou, politický převrat v Portugalsku v roce 1974 nebo vnitropolitický
pohyb vedoucí ke svržení íránského šáha v letech 1978-1979. Také jsou zde události, které
nebyly připraveny k oklamání protivníka, ale měly natolik významný vliv na světový vývoj,
že zpravodajské služby neušly kritice za svou nekompetentnost, přičemž klasickým příkladem
tohoto je tlak zemí vyvážejících naftu (OPEC) cestou cen ropy v letech 1973 a 1974.

Jaké jsou příčiny?

Tyto krátko a střednědobé výpadky systému získávání a vyhodnocování hrozeb jsou spojovány
s nesprávnými koncepcemi a teoriemi, ze kterých zpravodajské služby v různých obdobích vychá-
zely, ale které také pomáhaly tvořit. V době studené války byla americká zpravodajská komunita
často kritizována za nesprávné vyhodnocování záměrů Sovětského svazu a jeho vojenského
potenciálu. Ve výsledcích americké zpravodajské činnosti té doby je převládající nadhodnocování
sovětských vojenských možností a neznalost jeho vojensko-politických záměrů.

Nejvýrazněji se to projevilo v hodnocení sovětských možností v oblasti strategických
raketových zbraní v padesátých letech minulého století, kdy hrozby ze strany Sovětského
svazu nebyly tak velké, jak bylo předkládáno. Analytici amerických zpravodajských služeb
nepředpokládali, že SSSR se nejprve bude zabývat výstavbou raket krátkého a středního
doletu, a teprve později se bude věnovat mezikontinentálním střelám, které by již mohly
ohrozit teritorium USA. Americký zpravodajský systém byl též kritizován, že nepředvídal
ekonomický a politický rozpad Sovětského svazu a soustavy jeho satelitů.

V současnosti je zřejmé, že využíváním prostředků kosmického průzkumu lze velmi efek-
tivně monitorovat aktuální průběh událostí v nejrůznějších teritoriích světa, především
pohyby vojsk a přesuny hospodářských kapacit, ale nebyl nalezen žádný zázračný způsob
k vytváření dlouhodobých hodnocení a prognóz, zejména pokud tyto musí počítat s vlivy
mimo vojenskou oblast, jakými jsou ekonomické a politické pohyby.

Veškeré výpadky zpravodajské činnosti přinášejí větší zájem veřejnosti a politiků než jakýkoli
úspěch. Každý takový neúspěch s sebou nese vytváření soudů a úvah zatížených mnohými předsudky
a postoji vycházejícími z pozice a postojů tvůrců či demonstrátorů těchto stanovisek.

Mnohdy se k obecné kritice činnosti služeb přidá zájem o označení viníků zpravodajských
neúspěchů. Úspěchy zpravodajských služeb pak většinou zůstávají ve stínu neúspěchů. Média
i odborníci ne vždy doceňují adekvátní zpravodajské analýzy, které vedly k předejití kritickým
situacím. Uveďme alespoň britské služby, které svou činností zabránily irácké invazi na Kuvajt
v roce 1961 (ne již v roce 1990).

54

Za zmínku stojí i relativita hodnocení zpravodajské činnosti. Období kubánské krize lze
z jednoho úhlu pohledu hodnotit jako zpravodajský výpadek USA, protože nepředvídaly a ne-
dovodily záměr SSSR rozmístit na Kubě rakety země-země. Z druhého úhlu pohledu se však
jednalo o jednoznačný úspěch amerického zpravodajství prováděného technickými prostředky,
když objevilo realizaci sovětského záměru vlastním rozmísťováním raket.

Obdobné srovnání zaslouží britský „neúspěch“, když nebyly odhaleny argentinské záměry
k invazi na Falklandy, naproti tomu však byly včas identifikovány snahy Argentinců dva tři dny
před plánovaným obsazením ostrova, a tak bylo možné účinně vojensky zasáhnout ve prospěch
obrany britských zájmů v oblasti, a navíc ve sporu na diplomatické úrovni využít Spojené státy.

Komplexnost získávání informací

Na základě výše uvedeného lze dovodit, že v případě získávání zpravodajských infor-
mací technickými prostředky je možné poměrně účinně monitorovat aktuální, především
vojenské posuny a prováděné přípravy k vedení bojové činnosti. Charakter těchto informací
však neposkytuje dostatek podkladů pro zjišťování a vyhodnocování dlouhodobých záměrů
potenciálních protivníků nebo účastníků možného ohniska konfliktu ve světě, které mohou
mít nejrůznější charakter, a tedy i projevy.

Takové záměry a plány se zpravidla připravují na utajených kabinetních jednáních, kam
technické prostředky nedosáhnou, mimo jiné pro poměrně snadnou obranu proti nim. Zásadní
informace z tohoto prostředí lze získávat téměř výlučně využíváním lidských zdrojů, tedy
agenturní sítě vhodně umístěné v zájmovém prostoru. Náklady na technické zpravodajství
a zpravodajství z lidských zdrojů jsou ve výrazném nepoměru. Stejně tak technický prostředek
lze při změně priorit činnosti zaměřit jakýmkoli směrem během krátké doby, kdežto budování
kvalitní agenturní sítě vyžaduje zpravidla roky.

Pro komplexnost získávání informací a přípravu relevantních zpravodajských výstupů
jsou nezbytné oba způsoby získávání informací a jsou vzájemně nezastupitelné, ale o to
více se doplňující. V současném zpravodajství by v podmínkách globálních bezpečnostních
problémů nemělo docházet k priorizaci jednoho způsobu zpravodajství ve vztahu k druhému,
ale jejich vzájemnému provazování. V rámci vojenských aliancí nebo účelově vytvářených
koalicí je možnost využívat potenciálu technického zpravodajství zdrojově silných států
a lidského potenciálu zdrojově slabších partnerů, kteří však mají mnohdy lepší podmínky
pro získávání informací z lidských zdrojů v řadě zájmových oblastí. Takto lze vnímat i možnosti
tzv. tradičních a nových členů NATO.

Vliv na vznik výpadku zpravodajství může mít celá řada faktorů, které v konečném důsledku
zpochybňují samotné tvrzení či hodnocení, že se jedná o zpravodajský neúspěch. Příkladem
může být informace o japonském útoku na Pearl Harbor, kdy zpravodajské orgány správně
předpověděly japonské záměry, ale zpráva o možném útoku došla na ostrov až v době vlastního
útoku. Nebyl to tedy výpadek zpravodajství, ale výpadek či selhání systému velení a spojení.
Také v případech, kdy se zpravodajství potkává s politickými zájmy se nemusí jednat o excesy
zpravodajské komunity, jako tomu bylo, když americká administrativa prezidenta Johnsona
odmítla vývody zpravodajských služeb na téma války ve Vietnamu.

Ještě výmluvnější ukázkou je případ sestřelení civilního jihokorejského letadla letu KAL 007
sovětskými vzdušnými silami nad územím bývalého SSSR. Na podkladě analýzy zpravodajské
služby amerických vzdušných sil byl vytvořen závěr, že sovětské síly sestřelily civilní dopravní

55

letadlo omylem. Tento názor byl přijat sborem náčelníků štábů amerických ozbrojených sil
a předložen administrativě Bílého domu. Kabinet prezidenta Reagana ji však odmítl, jelikož
stanovisko, že SSSR záměrně sestřelil civilní dopravní letoun a hodnocení, že se jednalo o akt
vzdušného barbarství, přesně zapadalo do prezidentovy teze „říše zla“ (jakkoli třeba výstižné)
a mezinárodní odsouzení Sovětského svazu vytvářelo Spojeným státům lepší vyjednávací pozici
před připravovaným summitem ministrů zahraničí obou tehdejších velmocí.

Historie zná i řadu příkladů, kdy výsledky zpravodajské činnosti nebyly veliteli využity
a zpravodajská informace byla podceněna s cílem naplnění ambicí některých velitelů,
což ve svém důsledků vedlo nejen k nesplnění úkolu, ale rovněž k porážce. Tak tomu bylo
i v největší výsadkové operaci druhé světové války „Market Garden“ v září 1944, při vysazení
britských, amerických a polských výsadkových vojsk k obsazení mostů v prostoru na holand-
ském území za linií nepřítele, kdy bitva u Arnhemu byla výsledkem rivality maršálů Pattona
a Montgomeryho.

Smysluplnost práce zpravodajských služeb

Každý medializovaný zpravodajský výpadek znamená pokles důvěry politické reprezentace
i veřejnosti v celou zpravodajskou komunitu či její části představované jednotlivými zpravo-
dajskými službami. A poukaz na údajnou nebo skutečnou neschopnost zpravodajství vzniká
velmi snadno už pro samotný sklon veřejnosti věřit různým konspiračním teoriím, přeceňovat
možnosti zpravodajských služeb a podezřívat je z nejrůznějších nekalých praktik. Na druhé
straně, jakékoli takové podezření se zpravodajským službám jen velmi těžko vyvrací pro po-
vinnost zachovávat mlčenlivost o skutečnostech vážícím se k jejich činnostem.

Motivem článku nebylo zapojení se do diskuzí vedených na témata selhání či úspěchů
zpravodajství. Tím naopak bylo poukázat na nezbytnost vidět věci spojené s hodnocením
výkonnosti a hodnověrnosti zpravodajství v celé šíři problému, který není determinován
izolovanými jednotlivostmi tak, jak jsou mnohdy předkládány k posouzení veřejnosti nebo
i politickým zástupcům.

Zřejmě jedinou možností pro hodnocení smysluplnosti práce zpravodajských služeb jsou
podklady předkládané vládám a hodnocení případných výpadků v činnosti je možno provádět
nezávislými vyšetřovacími komisemi ustanovenými z členů zákonodárných sborů, při sou-
časné konzultaci odborníků z praxe, resp. vysloužilých zpravodajců, kteří budou zabraňovat
dezinterpretaci předkládaných faktů.

Konečné závěry vyšetřovacích komisí by pak měly být zveřejněny v rozsahu vylučujícím
poškozování zájmů národní bezpečnosti, ale dostatečném pro pochopení skutečných faktů
veřejností. Jen tak lze v případě skutečných výpadků obnovit hodnověrnost služeb. Nesprávné
hodnocení situace může vést ke snaze o hledání viníků a změnu stylu práce zpravodajských
služeb za každou cenu. A neodůvodněná či systémově nepromyšlená reorganizace služeb
může snížit jejich výkonnost či je zcela ochromit na dlouhou obdobu, po které bude jejich
činnost nezastupitelná.

Literatura:

HERMAN, M. Potęga wywiadu. Warszawa: Dom wydawniczy Bellona, 2002.
HORÁK, O. Poznámky k zpravodajskému zabezpečení operace „Market Garden“. Nepublikováno, prezentováno

v rámci výuky na Vojenské akademii v Brně, Fakulta velitelská a štábní, 2004.

56

NÁZORYNÁZORY
POLEMIKAPOLEMIKA

NÁZORYNÁZORY
POLEMIKAPOLEMIKA

Vzhledem k tomu, co se v současnosti děje s pojmovým aparátem při tvorbě nových materi-
álů, je nezbytné upozornit na některé otázky z teorie. Důkazem toho, že jde o širší problém je
i skutečnost, že na rok 2004 byl stanoven jako jeden z velmi důležitých úkolů v oblasti vojenské
teorie vytvořit „Výkladový terminologický slovník operačních pojmů“. Tento příspěvek proto
pojednává o dnes používaných pojmech a o charakteristikách současných a budoucích operací.
Rozebírá jejich systematizaci a poukazuje na přípravu a činnosti v nich. Shrnuje možnou účast
AČR v operacích a činnostech a nutnost ujednotit obsahy používaných pojmů. V příloze podává
přehled o různosti názvů (pojmů) konkrétních operací.

Různých terminologických slovníků na obdobná témata je nekoordinovaně vytvářena
celá řada, počínaje AAP-6 „Terminologický slovník pojmů a definic NATO“ vydávaný Úřadem
pro obrannou standardizaci, katalogizaci a státní ověřování jakosti, a konče třeba publikací
„Česká bezpečnostní terminologie“ vydanou Ústavem strategických studií Vojenské akademie
v Brně.

Pro všestranné využití v komunitě zabývající se obranou ČR bude míra „závaznosti“ Výkla-
dového terminologického slovníku operačních pojmů rozhodující. A to jak pro zpracovatele
vojenských odborných materiálů, tak i pro přispěvovatele a posuzovatele v oblasti legislativy
při tvorbě a schvalování zákonů týkajících se nejen obrany státu, ale i řešení situací uvnitř
státu s účastí ozbrojených sil.

Jako příklad současné situace uvádím používání pojmu „stav“, uvedeného v zákonech,
a to mírový stav, stav krize a válečný stav.

Přitom „přechodný“ stav krize je nazýván stavem krizovým, stavem napětí, nouze, nebez-
pečí a ohrožení. Jde ale v podstatě o jeden obsah, s pěti různými názvy. Vždy jde o krizový
stav, i když opatření či reakce na něj mohou být různé, stejně jako použité síly a prostředky,
včetně charakteru jejich činnosti. Je třeba, pokud je to jen trochu možné, používání i těchto
pojmů sjednotit, a ne při věcné připomínce odpovídat, že to bylo schváleno, uvedeno v zá-
konech či jiných přijatých dokumentech. Toto tvrzení nelze brát za bernou minci.

Skutečnost, že to bylo v určité době nepříliš vhodně přijato, je nezbytné změnit a používat
jednotně pojmy podle přijatého závazného dokumentu (například Výkladového terminolo-
gického slovníku operačních pojmů či platné Názvoslovné normy).

Rovněž otázka obsahu pojmu „ozbrojené síly“ (OS) je dnes zužována na Kancelář prezi-
denta republiky, Hradní stráž a Armádu České republiky (AČR). Je přitom zřejmé, že jde o širší
pojem. Do OS lze za určitých okolností zařadit (a nejen proto, že dříve byly řazeny) i další
ozbrojené sbory (dnes „bezpečnostní složky“) státního aparátu (správy), jako je ozbrojená
složka Ministerstva vnitra, ozbrojená složka Ministerstva spravedlnosti, ozbrojené složky
samosprávy (městské či obecní policie) a nejrůznější, v plném slova smyslu, „bezpečnostní“
agentury. Jako kritérium lze zvolit pojem „ozbrojený“ jako hlavní charakteristický rys jed-
notlivých prvků.

Ing. Antonín Krásný, CSc.

Zamyšlení nad některými pojmy
zejména ve vztahu k operacím

NÁZORY
POLEMIKA

NÁZORY
POLEMIKA

57

Obsah pojmu „operace“ v rámci vojenství představuje v současné podobě celé spektrum
činností charakterizované cílem, množstvím sil a prostředků, formou činnosti vojsk, prostorem
a časem. Tuto činnost nebude možné jako dříve spojovat s konkrétním organizačním stupněm
vojsk. Dnes zahrnuje oblast od taktiky až po strategii, tedy činnosti charakterizované bojem,
činnosti na jeho podporu a zabezpečení, v některých případech i činnosti, pro něž nebude
boj charakteristický, což je v současnosti nejčastěji reálně prováděná vojenská činnost.
V závislosti na konkrétní situaci bude i operace nabývat konkrétní podoby.

To je stále více vyjadřováno jejím názvem, často bez ohledu na její obsah. Jako pří-
klad lze uvést „operace společné obrany vysoké intenzity“, „operace společné obrany nízké
intenzity“, a dále operace které lze odvodit ze zákona č. 219/1999 Sb. o ozbrojených silách
České republiky. Může jít o operace na prosazení míru, operace na podporu míru, operace
na udržení míru, humanitární a záchranné operace v zahraničí, ochranné operace, operace
k ochraně objektů důležitých pro obranu státu (ODOS), operace k ochraně vzdušného prostoru
ČR, asistenční operace na podporu Policie ČR, asistenční operace na podporu integrovaného
záchranného systému (IZS).

Tyto názvy sice do jisté míry vycházejí z ustanovení zákonů, avšak již při vytváření pojmů
uváděných v jednotlivých zákonech docházelo k volnému nezávaznému přístupu a nebyly
brány do úvahy pojmy vycházející z charakteristických kriterií pro členění operací.

Charakteristiky operace

Každou operaci lze charakterizovat souhrnem údajů pro operaci jedinečných, které lze
však v řadě mnoha operací zobecnit a použít při zdokonalení teorie a využívat při přípravě
a vedení budoucích operacích.

K základním charakteristikám operace patří:
� cíle a úkoly operace,
� obecná i konkrétní situace, v níž se operace vede,
� převažující forma činnosti vojsk v operaci,
� množství a druhy vlastních sil a prostředků určených k vedení operace,
� množství sil a prostředků protivníka, který má být v operaci vyřazen,
� prostor - pozemní, vzdušný, námořní, kosmický, informační, nejčastěji kombinovaný,
� dynamika, intenzita a rozmach operace,
� doba trvání operace,
� meteorologické podmínky,
� další specifické údaje.

Velmi důležité a pro danou konkrétní operaci je rozhodující z které strany k objektivnímu
jevu přistupujeme a s jakým záměrem jej charakterizujeme a hodnotíme. Pokud vyjdeme z Clau-
sewitzovy teze, že válka je pokračování politiky jinými, násilnými prostředky, můžeme dojít
k závěru o dělení vojenských operací na válečné a neválečné. Kritérium dělení je ovšem spíše
politické a je zaměřeno na hodnocení války jako pokračování politiky. Členění operací vycházející
z vojensko-odborných kritérií a hledisek je uvedeno na obr. na následující straně.

Jde o operace s účastí OS v různém rozsahu a charakteristice jejich použití. Pro jednotlivé
druhy operací mohou být některé charakteristiky více a jiné méně důležité. Z obrázku vyplývají
i základní (hlavní) kritéria (hlediska, kategorie) dělení operací.

58

Vojenské operace mohou být děleny podle charakteru převládající činnosti na: bojové
– útočné a obranné operace a nebojové – stabilizační a podpůrné operace.

Dnes to budou zejména specifické charakteristiky operací nebojových – stabilizačních,
mírových a podpůrných – humanitárních a záchranných. V současnosti narůstá důležitost
operací speciálních, informačních a psychologických, které jsou součástmi všech výše
jmenovaných operací, s nimiž se více či méně prolínají a působí vzájemně.

Operace uvedené na obrázku jsou široce popisovány v celé řadě současných materiálů
a jejich rozdělení v nich zůstává obdobné. Blíže lze hovořit o informačních, psychologických
a speciálních operacích.

Perspektivní jsou informační operace. Vznikají na základě stále většího významu infor-
mací pro vedení soudobých operací. Získávání informací, jejich rychlý a bezpečný přenos,
zpracování, vyhodnocení a využití v procesu rozhodování, distribuce uživatelům a využití
při velení a jejich ochrana se stává podmínkou úspěchu ve válce. Informační operace může
být realizována různými prostředky od klasického ničení nepřátelských systémů velení
a řízení až po softwarové operace v budoucnosti. Komplexně mohou tyto operace vést jen
nejvyspělejší státy.

Významnou roli budou sehrávat psychologické operace, i když se nejedná o zcela novou
kategorii operací, alespoň ne ve světě. Nové prostředky jejího vedení, především v infor-
mační oblasti, dávají větší možnosti dosažení požadovaných výsledků. Významný vliv v těchto
operacích mohou sehrávat informační média. To však vyžaduje přijímat opatření k eliminaci
působení nepřátelských psychologických činností.

Speciální operace mohou dostat nový význam vzhledem k možnosti využití nových
technologií používaných u speciálních sil. Budou však zřejmě, právě kvůli těmto speciálním
technologiím, záležitostí vojensky nejvyspělejších států.

Uvedené charakteristiky jsou analyzovány zejména při rozhodování a plánování a jsou
z nich vyvozovány závěry sloužící k přípravě operace. Charakteristiky operace jsou i předmě-
tem analýz při hodnocení operací po jejich ukončení a hledání obecných poučení k přípravě
a pro vedení dalších operací.

Existuje snaha nejdůležitější charakteristiky zobecňovat, typizovat, kvantifikovat, popří-
padě blíže vymezovat a využívat je jako určitých norem v doktrínách a předpisech, které se pří-
pravy a vedení operací týkají. To umožňuje jednodušeji využívat v praxi teoretické poznatky,
přičemž je vhodné uplatňovat přiměřeně tvůrčí přístup.

Žádný pokus o kategorizace a typizování operací však plně neobstojí ve spektru rozmani-
tosti reality. Hranice mezi možnými kategoriemi mizí, přechody jsou plynulé. Systematizace

ÚTOČNÉ PODPŮRNÉSTABILIZAČNÍOBRANNÉ

BOJOVÉ NEBOJOVÉ

VOJENSKÉ OPERACE

Obr.: Základní dělení vojenských operací z vojenských hledisek

59

používaná v následující části slouží především snaze o myšlenkovou čistotu při přiblížení
se budoucím výzvám a nepředstavuje žádný odraz nebo prognózu reality. Tato realita je
mnohdy sdělována hromadnými sdělovacími prostředky transformovaně takovým způsobem,
že bílé je vědomě vydáváno za černé a naopak. Šíře informačních operací stále více přesahuje
rozmach operací „čistě“ vojenských a od reality a skutečné činnosti v operaci se vzdaluje.

Budoucí operace se budou v celé řadě případů vyznačovat tím, že se nedají zařadit do ně-
jakých kategorií. To se týká rozlišení operací k zajištění vnitřní a vnější bezpečnosti, případně
operací k řešení konfliktů mezi státními a nestátními subjekty. Budou se také pravděpodobně
vyznačovat vysokou mírou dynamiky, takže mezi kategoriemi bude docházet k velmi rychlým
přechodům.

Možnosti systemizace vojenských operací

V různých armádách je slovem operace označována velmi různorodá činnost, od bojových
činností vojsk až po činnosti sloužící k přípravě použití vojsk, administrativní činnosti ap. Lze
se setkat s množstvím různých operací. Za historii vojenských operací se objevilo, alespoň
v teorii, několik desítek druhů (typů) operací (viz tab. 1, 2).

Není mi znám materiál, v němž by byla provedena (univerzální) systemizace těchto
operací. Dílčím způsobem byly a jsou operace rozdělovány, avšak dnes dochází opakovaně
k určité libovůli či volnosti v používání názvů operací.

Samozřejmě, k tomu, aby mohlo být systematické uspořádání operací provedeno je
potřebné univerzální kritérium (hledisko) nebo soubor kritérií, která by bylo možné použít
na všechny nebo alespoň převážnou většinu operací. Toto kritérium/kritéria by měla napomoci
utvořit systém, hierarchii operací, operace uspořádat a nalézt vztahy mezi nimi. Vytváření
systému z činností, v nichž hrají hlavní roli lidé a operace, které by mohly tvořit prvky systému,
je obtížné. Členění je uskutečňováno buď podle dělícího kritéria, které vyjadřuje více či méně
podstatný znak, anebo je uskutečňováno empiricky či spíše pragmaticky. Proto existují různá,
tedy i nepříliš logická dělení či názvy operací ve zpracovávaných materiálech.

V praxi má význam dělení operací z hlediska kompetencí velitelů vůči podřízeným vojskům
a toho, jaká část organizační struktury OS operaci vede. V tomto případě lze operace dělit
na sborové, armádní, skupiny armád, frontové, operačního uskupení atd. Toto dělení je
však z dnešních hledisek již překonané.

Podle převažujícího způsobu použití OS v operaci se zpravidla dělí na bojové a nebojové
operace. V návaznosti na dělení uvedené v tab. 1,2 je možno operace dále podle části zem-
ského povrchu, tedy podle prostředí, na či v němž působí rozhodující část OS, které vedou
operace, dělit na pozemní, vzdušné a námořní, případně na kosmické a informační. Je
zřejmé, že převažovat budou operace kombinované.

K obdobnému dělení dospějeme, je-li tímto kritériem dominující účast určitého druhu OS
v operaci. Pozemní síly vedou - pozemní operace, vzdušné síly - vzdušné operace, námořní
síly - námořní operace, speciální síly - speciální operace. Podle etapy, která je vztažena
k průběhu války, mohou být operace vedeny jako první, další, závěrečné, a tak dále. Téměř
vždy je možné nalézt skupinu stavů a jevů, které je obtížné přesně zařadit do některé ze skupin
a to platí pro operace psychologické a informační.

Ovšem operace jako celek mohou být děleny podle účasti na nich rovněž jako společné
operace (za účasti dvou a více druhů OS), spojenecké (mnohonárodní) operace (za účasti

60

aeromobilní operace Výkladový slovník pojmů
a definic NATO

biologická operace Výkladový slovník pojmů
a definic NATO

bojová operace Doktrína Armády České
republiky

defoliační operace Výkladový slovník pojmů
a definic NATO

humanitární operace Doktrína Armády České
republiky

chemická operace Výkladový slovník pojmů
a definic NATO

informační operace Spojenecká společná ope-
rační doktrína

kombinovaná výsad-
ková operace

Vševojsková operační a tak-
tická terminologie

letecká operace
bojové podpory

Doktrína Armády České
republiky

mírová operace Spojenecká společná ope-
rační doktrína

mnohonárodní ope-
race

Doktrína Armády České
republiky

námořní operace Výkladový slovník pojmů
a definic NATO

námořní výsadková
operace

Vševojsková operační a tak-
tická terminologie

nebojová evakuační
operace

Doktrína Armády České
republiky

nebojová operace Doktrína Armády České
republiky

obojživelná operace Výkladový slovník pojmů
a definic NATO

obranná operace Doktrína Armády České
republiky

operace Doktrína Armády České
republiky

operace jiná jak válka Spojenecká společná ope-
rační doktrína

operace k vynucení
míru

Spojenecká společná ope-
rační doktrína

operace k vytváření
míru

Doktrína Armády České
republiky

operace na udržení
míru

Spojenecká společná ope-
rační doktrína

operace pro bloko-
vání oblastí

Výkladový slovník pojmů
a definic NATO

operace proti naru-
šiteli

Výkladový slovník pojmů
a definic NATO

podpůrná operace Výkladový slovník pojmů
a definic NATO

pozemní operace Doktrína Armády České
republiky

protiplodinová ope-
race

Výkladový slovník pojmů
a definic NATO

protiponorková
podpůrná operace

Výkladový slovník pojmů
a definic NATO

protivzdušná operace Výkladový slovník pojmů
a definic NATO

psychologická ope-
race

Výkladový slovník pojmů
a definic NATO

radiační operace Výkladový slovník pojmů
a definic NATO

speciální operace Spojenecká společná ope-
rační doktrína

společná obojživelná
operace

Výkladový slovník pojmů
a definic NATO

společná operace Výkladový slovník pojmů
a definic NATO

stabilizační operace Doktrína Armády České
republiky

strategická operace Vševojsková operační a tak-
tická terminologie

strategická vzdušná
dopravní operace

Výkladový slovník pojmů
a definic NATO

taktická vzdušná
operace

Výkladový slovník pojmů
a definic NATO

utajovaná operace Výkladový slovník pojmů
a definic NATO

útočná operace Doktrína Armády České
republiky

útočná protivzdušná
operace

Výkladový slovník pojmů
a definic NATO

vojenská operace Doktrína Armády České
republiky

výsadková operace Doktrína Armády České
republiky

vzdušná operace Doktrína Armády České
republiky

vzdušná operace
logistické podpory

Výkladový slovník pojmů
a definic NATO

vzdušná operace
proti letectvu

Doktrína Armády České
republiky

vzdušná operace
proti pozemním cílům

Výkladový slovník pojmů
a definic NATO

vzdušná operace
proti pozemním silám

Doktrína Armády České
republiky

vzdušná výsadková
operace

Výkladový slovník pojmů
a definic NATO

zvláštní vzdušná
operace

Výkladový slovník pojmů
a definic NATO

Tab. 1: Slovník operací
Jsou zde uvedeny některé pojmy ve vztahu k operacím. Pojmy jsou uvedeny v abecedním pořadí a nečiní si
nárok na úplnost.

61

dvou a více koaličních států), mezirezortní operace (za účasti dvou a více státních rezortů).
Jejich protikladem je samostatná operace jednoho druhu OS z jednoho státu.

Dalším kritériem může být intenzita (míra) zapojení se OS a státu do konfliktu či lépe
intenzita operace, pak může jít o operace nízké, střední a vysoké intenzity. Někteří vojenští
odborníci uvádějí dokonce pojem asymetrické operace. K tomuto problému jsem se vyjádřil
v článku „Asymetrie v konfliktech a operacích“ ve VR č. 3/2003 (str. 47-54).

Z důvodů politických, mediálních a ze snahy o vyvolání určitých bojových nálad u vojáků
a dosažení podpory obyvatelstva, dostávaly operace v minulosti, a děje se tak i v současnosti,
pojmenování, která z hlediska vnitřní podstaty nevypovídají o jejich charakteristice. Typické
je to pro mírové operace (Hlavní sklizeň, Rozvážná síla, Trvalá svoboda apod.).

Jednotlivé operace v sobě zahrnují spoustu znaků různých operací a nebylo nic neob-
vyklého hovořit v minulosti například o první armádní obranné operaci apod. Ovšem dnes
jsou názvy operací často voleny zcela libovolně bez ohledu na jejich charakteristiku. Může jít
o překlady bez znalosti odborné terminologie nebo o okamžitý nápad. Právě jejich zavádění
do některých „koncepčních“ materiálů, většinou bez ohledu nejen na již zaužívanou termi-
nologii, ale i odhlédajíce od charakteristiky operace, má za následek pozdější odvolávání
se na skutečnost, že je tento pojem uveden v určitém schváleném materiálu, a tak je to
směrodatné a závazné.

Členění operací je zvláště důležité při plánování a řízení společné operační činnosti sil
(vojsk) z hlediska prostoru, času, efektivního použití sil a prostředků apod., kdy je třeba jasně
vymezit jaká operace se povede. Většina dokumentů pragmatického zaměření jako jsou dok-
tríny a předpisy zpravidla v sobě přímou systemizaci operací neobsahuje. Souvislosti operací
jsou naznačeny spíše nepřímo.

Náznak možného členění operací je uveden v Doktríně AČR z roku 2001 a nově i v její
přepracovávané verzi na schématu, uveřejněného ve VR 3/2003 (na str. 55). O uvedeném
schématu členění vojenských operací, které je jen jednou z možných variant, lze samozřejmě
dále polemizovat.

asistenční operace na podporu integrovaného záchranného systému (IZS)

asistenční operace na podporu Policie ČR

humanitární a záchranné operace v zahraničí

mírové a humanitární operace

mírové, humanitární a záchranné operace

ochranné operace

operace k ochraně objektů důležitých pro obranu státu (ODOS)

operace k ochraně vzdušného prostoru ČR

operace na podporu nebo udržení míru

operace na prosazení míru

operace společné obrany

operace společné obrany nízké intenzity

operace společné obrany vysoké intenzity

Tab. 2: Nové pojmy uvedené v „Koncepci ... “

62

Současná realita

Při pojmenovávání operací a jejich klasifikaci je vhodné vycházet z hledisek a kritérií plat-
ných u nás a neuchylovat se při stanovování jejich názvů k ne příliš podařeným překladům.
Pojmenovávání operací podle vzoru USA nepředstavuje pro AČR příliš šťastnou volbu.

Například ve Společné vizi 2020 (USA), část Vedení společných operací, se uvádí: „Velitelům
musí být poskytnuta příležitost splnit úkoly zasazením připravených jednotek a dosáhnout
úrovně ofenzivnosti nutné k vedení vojenských operací v celém jejich rozsahu. Jestliže to
bojová činnost vyžaduje, musí mít k dispozici velké seskupení sil schopných vést společné
obranné a útočné operace proti nepříteli, který se musí bránit převaze“, uveřejněno ve VR
č. 4/2001 (str. 98, Fr. Valach: Jaká armáda bude třeba v r. 2020?).

Zaujal mne text OBRANNÉ OPERACE PROTI NEPŘÍTELI, KTERÝ SE MUSÍ BRÁNIT PŘEVAZE.
Tomu dost dobře nerozumím, a navíc mi takové označení připadá nejen zavádějící, ale
přímo mystifikující. Neberou v úvahu náplň a charakteristickou činnost stran v operaci.
Jako příklad uvádím nevyhlášenou válku USA proti Iráku. Podle dosud platných odborných
vojenských kritérií to byla vojenská, bojová, útočná operace s výrazně asymetrickými
rysy, jejíž součástí byly speciální, psychologické a informační operace. Z hlediska pro-
středí šlo o operaci kombinovanou (pozemní, vzdušnou, námořní i kosmickou), z hlediska
účasti pak o společnou (OS) mnohonárodní (více států) operaci, z hlediska intenzity šlo
o operaci nízké intenzity. Nově, podle odborníků USA, lze říci, že šlo o operaci preventivní
(respektive preemptivní) a podle úvahy nezatížené politickým hodnocením o „zkušební
operaci“ z důvodů:

a) vyzkoušení nových technologií a zbraní přímo v boji,
b) ověření, kam až lze zajít z hlediska mezinárodního práva,
c) posouzení, jak válku přijmou vlastní občané okamžitě a při dlouhodobém trvání,
d) sledování, jak se bude chovat zbytek světa ihned a následně,
e) ověření postupů, jak lze řešit postkonfliktní situaci.

V současnosti jde o protigerilovou operaci nízké intenzity spolu s přetrvávajícími spe-
ciálními, informačními a psychologickými operacemi, u kterých dochází k nárůstu inten-
zity (viz například zavedení amerického televizního vysílání v arabštině). Tato operace je
na americké straně vydávána za operaci mírovou či operaci na obranu amerických zájmů.
Tedy spíše politické než vojensko-odborné hodnocení.

Dnes se v teorii předpokládá, že vedení bojové činnosti zejména pozemního vojska bude
podstatně složitější, protože protivník bude rovněž disponovat perspektivními prostředky
pro vedení úderů do velké hloubky, v celém rozsahu možností. To se projeví v nepřetržitém
působení na vojska v průběhu bojové činnosti a povede ke snížení jejich účinnosti. Použití
nelineárního uspořádání bojových sestav, schopnost lepšího maskování a vysoká mobilnost
usnadní malým rozptýleným jednotkám se v případě nevýhodné situace vyhnout boji. V dů-
sledku toho budou pozemní operace podporované ze vzduchu i kosmu připomínat spíše
intenzivní gerilovou (partyzánskou) válku (dnes například Irák).

Výrazné snížení počtu vojsk v rámci prostoru bojové činnosti může podstatně zlepšit mož-
nosti k provedení manévru, avšak kvůli absenci nahromadění vojsk protivníka bude manévr
často omezován pouze na taktický stupeň. Letecky přepravovaná uskupení pozemních sil
se mohou stát účinným prostředkem působení na rozvinuté bojové systémy dalekého dosahu

63

protivníka, respektive další jeho významné objekty a prostředky. Úspěšně provedené operace
proti těmto cílům mohou způsobit i moderně vybavenému protivníkovi značné problémy.

V pozemním boji se změní cíle manévru. Manévrující síly budou používány především
k tomu, aby vyprovokovaly odvetná opatření protivníka, v jehož důsledku se protivník
dostane do nevýhody.

Neschopnost ubránit pozemní vojska proti úderům systémů dalekého dosahu ztíží plnění
hlavního úkolu pozemních sil – obsazení a udržení dobytého území. Zvláště obtížné bude
plnění dalších úkolů, kdy bude v některých případech možné provádět pouze nepřímou kon-
trolu dobytého území prostřednictvím prostředků dalekého dosahu a „hrozbou přítomnosti“
taktických jednotek.

Studium vzniku a vývoje vojenských operací a operačního umění je stálým zdrojem ponau-
čení pro současnost a často i východiskem pro odhalení budoucích trendů vývoje. K poznatkům
z operací je nutno přistupovat kriticky, zejména při snaze o jejich zobecnění a využívání při
přípravě a vedení budoucích operací. To platí především pro operace z dřívější doby, neboť
se uskutečnily ve zcela jiných podmínkách než operace dnešní a po druhé světové válce
se vyznačovaly řadou specifik. Právě vojenské operace jsou nástrojem k ověření teoretických
poznatků. Samy o sobě jsou impulzem k jejich dalšímu rozvoji. I když jsou současné operace
často jedinečné, je jejich úloha jako zkušebního kamene teorie v celkovém rozvoji operací
nezastupitelná. Studium vojenských operací je proto nedílnou součástí jejich rozvoje.

V této souvislosti jsou současné pohledy na vojenskou teorii a systém vzdělávání v AČR,
na početní i kvalitativní snižování vědecké a vzdělávací kapacity AČR, hodny hlubšího zamyš-
lení. Stav se promítá do úrovně zpracovávaných materiálů. Chybí zejména širší diskuze o ře-
šeném problému na patřičné kvalitativní úrovni. Chybí posudky od odborníků, kteří nejsou
vázáni nutností udržet se na zastávaném místě nebo dokonce služebně postoupit (povýšit),
a přitom znají potřeby obrany a reálnou situaci v OS ČR.

O existujícím stavu a možných variantách řešení lze mnohostranně diskutovat až do doby
přijetí všestranně zdůvodněného rozhodnutí. Je žádoucí, v rámci možností, zvrátit součas-
nou situaci, kdy některá zadání a řešení nesledují skutečné potřeby obrany ČR.

Je nezbytné nalézt rovnováhu mezi úkoly OS a jejich schopností splnit tyto úkoly s od-
povídajícími náklady (efektivnost využití). Tato rovnováha v minulosti spíše neexistovala
a v současnosti o ní lze diskutovat. Jisté je, že se rovnováhu v dřívějších materiálech a v pů-
vodní „Koncepci výstavby ...“ nepodařilo najít, o jejich následné realizaci nemluvě. Zda-li se to
podařilo v „Koncepci ... přepracované na změněný zdrojový rámec“ ukáže nejbližší období
do dosažení počátečních operačních schopností (konec roku 2006).

Opakovaně jsou projednávány názory, že jsou řešeny počáteční a cílové operační schop-
nosti AČR a není řešeno to, co a jaký potenciál ke své obraně ČR potřebuje teď. Dnes je AČR,
přes celou řadu úspěšných operací doma i v zahraničí, tak trochu mimo reálné potřeby
(schopnosti). Tento stav není ničím novým, a to ani přes náš vstup do NATO. Současná situ-
ace je více či méně kriticky posuzována v řadě materiálů. Potřeby nebo spíše hrozby a z nich
pro nás vyplývající přípustná rizika, na která chceme či ještě můžeme z objektivních důvodů
přistoupit, představují vstupní hodnoty, na něž by měly být vytvářeny požadované operační
schopnosti OS ČR.

Tedy jinak a šířeji než je chápáno dnešní pojetí OS. Mezi ně by měly patřit i tzv. bezpečnostní
složky. Třídícím kritériem pro začlenění těchto složek do OS by měl být pojem „ozbrojené“.
Všechny ozbrojené prvky (složky) celé společnosti, tedy celého bezpečnostního systému

64

ČR, včetně „bezpečnostních agentur“, by měly být do OS začleňovány za určitých, jasně
definovaných podmínek.

OS prognózované pro potřeby roku 2010 nebo ještě dále by přece jen měly být někde jinde.
Budou ve značné závislosti na dalším rozvoji NATO a vzrůstající úloze nově se tvořících tzv.
evropských sil (to jest sil EU). Z toho vyplývá, že „vize“ Koncepce je spíše potřeba pro dnešek.
Skutečná vize roku 2010-2012 je o trochu jiných OS a bude jistě předmětem dalších diskuzí,
neboť podle vývoje situace může dojít k časové (podle Koncepce) a obsahové (dodávám já)
úpravě. Právě tyto „jiné“ OS budou uskutečňovat budoucí operace.

Jinými slovy řečeno, současná mezinárodní i vnitrostátní situace bez hlubokých všestran-
ných analýz opravňuje k tvrzení, že cílové operační schopnosti uvedené v „Koncepci“ jsou to,
co nebo čeho je třeba dnes, abychom dostáli svých závazků a efektivně využívali přidělené
zdroje (únor 2004).

Závěr

AČR se připravuje k použití v širokém spektru činností, od operací k obraně území státu
a Aliance, včetně mírových operací a záchranných a humanitárních operací, jichž se bude
účastnit nejčastěji, až po podíl na eliminaci nevojenských ohrožení bezpečnosti státu.
Od zasazení brigád v rámci spojeneckých uskupení, k použití účelově vytvářených uskupení
pro plnění dílčích, nebojových, asistenčních úkolů.

Vzhledem k tomu, že nevojenská ohrožení se v současné době stávají dominantními,
AČR se bude zpravidla muset podílet na jejich řešení vyčleněnými silami a prostředky svou
účastí v nebojových (stabilizačních a podpůrných) operacích. Stanovené úkoly budou plněny
mírovými a podle potřeby i částečně zmobilizovanými silami a prostředky AČR v součinnosti
s odpovědnými rezorty státní správy.

Na základě analýzy uplynulého období a prognóz na další období do roku 2015 bude
nesmírně důležité řešit poměr mezi mírou specializace národních OS v rámci mezinárodního
uskupení a mírou ochoty jednotlivých států sdílet své schopnosti i zdroje navzájem. Otáz-
kou bude, jaká je přijatelná úroveň mezinárodní integrace ve jménu globální bezpečnosti
a ochota jednotlivých zemí zvyšovat svou vnitřní provázanost a vzájemnou závislost. A to ať
už v rámci NATO, nebo sil EU.

ČR se musí v tomto prostředí snažit využít své limitované možnosti tak, aby byly vždy
naplněny její životní a strategické zájmy. Zájmy ČR nepožadují, aby její OS měly schopnost
vést samostatně jakoukoliv operaci mimo vlastní území. Naopak předpokládají, že budou
součástí sil mezinárodní koalice.

Na teritoriu ČR však může dojít k situaci, kdy AČR bude sice použita z mezinárodního
hlediska samostatně, ale z hlediska národního vždy pouze v rámci celého bezpečnostního
systému našeho státu.

Je nutné vycházet ze skutečnosti, že není možné v současném bezpečnostním prostředí
odhadnout možnou sílu a schopnost nepřítele, nelze ani číselně vyjádřit potřeby vlastního
bezpečnostního systému. Jedinou perspektivní možností je zaměřit se při výstavbě vlastních
OS a bezpečnostního systému státu na budování schopností, kdy všechny složky systému
bude možné pružně použít na celou škálu hrozeb.

Důležitým bodem při definování požadavků dlouhodobého koncepčního rozvoje bylo,
je a bude stanovení úrovně politicko-vojenských ambicí. Tyto politicko-vojenské ambice

65

stanovují požadovanou úroveň a charakter účasti OS ČR v jednotlivých druzích operací a to
je dosud, podle mého názoru, diskutabilní problém.

K možnému řešení ujednocování pojmů v rámci přijímaných dokumentů je vytvoření „sku-
piny pro sjednocení pojmů“ ve všech materiálech, které MO vydává a prosazení se i u těch
materiálů, na jejichž tvorbě se MO podílí. Pokud něco takového již existuje, je nutno se zabývat
náplní práce, pravomocemi a výsledností jeho činnosti.

Článek jsem napsal z několika důvodů. Považuji za nezbytné upozornit na skutečnost, že je
soustavně omezována, početně i kvalitativně, vojenská kvalifikace (z hlediska obsahu a za-
měření) v odborné, pedagogické a vědecké komunitě. To má za následek existující stav u jed-
notek a úroveň jejich připravenosti na vedení vojenských činností. Proto ve svém příspěvku
vyjadřuji názor, který má navodit diskuzi, zda-li je třeba teorie ve vojenství (například mi
chybí v nových výukových programech obor teorie obrany státu), co udělat pro zlepšení stavu
AČR (profesionalizace není všelék), jak efektivněji využívat přidělené finanční prostředky
v permanentních transformacích, reorganizacích a redislokacích.

Literatura:

„Doktrína Armády české republiky.“ Vojenské rozhledy 1/2001.
Bezpečnostní strategie České republiky, schváleno vládou v prosinci 2003, Praha.
Koncepce výstavby profesionální Armády České republiky a mobilizace ozbrojených sil České republiky přepracovaná

na změněný zdrojový rámec, schváleno vládou 12. 11. 2003, Praha.
Příprava a vedení obranné operace. Všeob-P-6. Praha: Ministerstvo obrany České republiky, 1996.
Příručka NATO. Severoatlantická smlouva, Strategická koncepce NATO. Brussels, 1999.
Reforma ozbrojených sil České republiky, schváleno vládou 13. 11. 2002, Praha.
Terminologický slovník pojmů a definic NATO. AAP-6. Praha: Úřad pro obrannou standardizaci, katalogizaci a státní

ověřování jakosti, 2003.
Velký slovník naučný, encyklopedie Diderot. Praha 1999.
Vojenská věda, operační umění a všeobecná taktika. Názvoslovná norma. Praha: Ministerstvo národní obrany,

1983.
Vojenský terminologický slovník. Vševojsk-52-1, Praha: Ministerstvo národní obrany, 1966.
Vševojsková operační a taktická terminologie. NN 01 0101, 1. díl
HREBÍČEK, M., KRÁSNÝ, A. Členění operací s účastí sil Armády České republiky. Studie ÚSS/2003-S-2-022, Brno

2003.
NĚMEC, P. Vojenské operace v příštích letech. Studie ÚSS/2001-S-2-010, Brno 2001.
PIKNER, I. Trendy ve způsobech společného použití pozemních a vzdušných sil včetně systému jejich zabezpečení

s důrazem na speciální síly. Závěrečná studie ÚSS/2003-S-2-030, Brno 2003.
SVOBODA, O. a kol. Stručný slovník vojenství. Praha: Naše vojsko, 1984.
VALACH, F. „Jaká armáda bude třeba v r. 2020?“ Vojenské rozhledy 4/2001.
ZEMAN, P. a kol. Česká bezpečnostní terminologie. Výklad základních pojmů. Brno: Ústav strategických studií,

2003.

66

NÁZORYNÁZORY
POLEMIKAPOLEMIKA

NÁZORYNÁZORY
POLEMIKAPOLEMIKA

Ve stati VR 4/2003 „Operace vedené v zastavěných prostorech“ se autor podplukovník
doc. Ing. Dušan Sabolčík, CSc., zabývá charakteristikou jednotlivých druhů osídlení, jejich
vlivem na bojovou činnost a strukturu vojenských jednotek. Mimo jiné se zmiňuje o rozpraco-
vání této problematiky v bojových předpisech pozemních sil AČR.

Kapitoly o boji v zastavěném terénu jsou však ve výše zmíněných publikacích příliš obecné
a velitelům jednotek nedávají konkrétní obraz o tom, jak přesně by měla příprava mechanizo-
vaných jednotek na boji v zastavěných oblastech vypadat. V následujícím článku bych proto
rád orientačně nastínil možné druhy operačních postupů při boji v zastavěném terénu a možné
zaměření výcviku, který z těchto postupů vyplývá.

Z důvodu budoucího expedičního zaměření našich mechanizovaných jednotek, a s tím
souvisejících operací na prosazení či udržení míru v rámci koaličních sil, se zaměřím spíše
na ofenzivní činnost vojsk v zastavěných oblastech, třebaže i obrana osídlených oblastí je
nedílnou součástí taktických nácviků pro boj ve městě. Otázka operací bezprostředně nava-
zujících na ofenzivní akce v městském terénu, tzv. přechodné a stabilizační operace, je potom
další samostatnou součástí problematiky boje v zastavěné oblasti.

Boj ve městě klade na vojenské síly velmi často odlišné požadavky, než-li je tomu při vedení
bojové činnosti v otevřeném terénu (oblast integrace jednotek, palby a manévru, organizaci
úderných jednotek či užití speciálního vybavení). Tak jako u všech dalších druhů útočných
operací, musí velitel i v boji v zastavěných oblastech neustále udržovat schopnost své jednotky
omezit pohyb protivníka a pomocí manévru ho dostat do nevýhodného postavení.

Ofenzivní operace v zastavěném terénu zpomalují tempo bojové činnosti, vyžadují
metodičtější přístup k vypracování operačního plánu, omezují užití moderních zbraňových
a komunikačních systémů, v neposlední řadě jsou větším rizikem pro živou sílu. Proto je
nutné zvážit, zda-li je nezbytné zastavěnou oblast během bojové operace obsadit, nebo
zda ji pouze uzavřít, obejít a pokračovat v dalším postupu. V tomto rozhodování hraje roli
politický, kulturní či hospodářský význam sídla, možnosti a velikost sil protivníka nacházející
se v této oblasti a její zasazení do terénu.

Pokud je rozhodnuto obsadit zastavěné oblasti, těžiště bojů se přenáší na pěchotu,
která se stává hlavním činitelem při čištění budov, vyhledávání protitankových postavení,
nepřátelských odstřelovačů či nástražných zařízení. Ostatní druhy vojsk slouží jako podpůrné
prostředky pěchoty a jsou začleněny do tzv. úderných uskupení:
a) Ženijní jednotky – vytvářejí alternativní vstupy do budov, likvidují nástrahy, odklízejí

trosky, zátarasy atd.
b) Dělostřelectvo – dělostřelecká příprava předcházející pozemnímu útoku musí být prove-

dena v krátkém časovém limitu, po kterém neprodleně následuje útok. Plán dělostřelecké
přípravy musí počítat s mnohými omezeními, která kladou zvýšené nároky na přesnost
palby (přítomnost civilních osob, nemocnic, škol, historických památek atd.), navíc škody

Ofenzivní operace v zastavěném terénu
(K článku „Operace vedené v zastavěných prostorech“ ve VR 4/2003)

NÁZORY
POLEMIKA

NÁZORY
POLEMIKA

67

způsobené dělostřeleckou palbou (trosky, rozvaliny, krátery) mohou způsobit zpomalení
postupu vlastních vojsk.

c) Obrněné prostředky – působí jako podpůrný prostředek pěchoty, umísťují se v sestavě
za postupující pěchotou a vyžadují její neustálou přítomnost pěchoty, která chrání tanky
a BVP před pěchotou protivníka vyzbrojenou ručními protitankovými prostředky. Fatální
chyby se dopustili Rusové v Grozném. Do města vstoupily silné tankové kolony bez dosta-
tečného krytí vlastní pěchotou. Následná katastrofa, kterou způsobily rychle operující malé
pěší oddíly čečenských bojovníků ruským mechanizovaným jednotkám, byla pouze logickým
výsledkem mizerné plánovací činnosti ruského velení lpícího na nepružné taktice masiv-
ních úderů mohutných tankových vojsk. Nicméně obrněná vozidla jsou i přes své zřejmé
slabiny (omezený výhled, zranitelnost proti útoku z horních pater budov atd.) užitečnou
zbraní při krytí rizikového pohybu pěchoty mezi budovami či na otevřeném prostranství.
Tankové či malorážové kanony jsou ve městě nejvhodnější zbraní pro přesnou likvidaci
ohnisek odporu protivníka (během tzv. izolační fáze) nebo prorážení alternativních vstupů
do budov (během tzv. útočné fáze).

d) Vrtulníky – jsou užitečné zejména při vysazování útočných týmů v horních patrech budov.
Zásada provedení útoku shora směrem do spodních pater by měla být při čištění vícepat-
rových budov v rámci možností co nejvíce uplatňována. Útok z horních pater směrem dolů
nenutí protivníka k zoufalému odporu v nejvyšších patrech, odkud jsou omezené možnosti
útoku, ale vytlačuje ho do okolních prostor budovy, kde již operují vlastní krycí síly.

První fází při obsazování zastavěné oblasti je tzv. izolace, kdy hlavním taktickým úkolem
je odříznutí protivníka od jeho podpůrných zdrojů, znemožnění možnosti manévru a kon-
taktu s vlastními silami. Vedle pěších a mechanizovaných jednotek se této operace účastní
i jiné specializované síly – průzkumné jednotky, týmy PSYOP, odstřelovači, dělostřelectvo
a letecké síly.

Po dokončení izolační fáze přichází tzv. ofenzivní fáze. Postup izolace – útok (podobně
jako palba – manévr) se užívá na všech stupních bojových jednotek.

Na úrovni brigády (praporu) rozeznáváme vedle tradičních způsobů útoku (obchvat,
obejití, průnik, infiltrace, přímý útok) několik specifických druhů útočných operací:
1. Technika vyhledání a úderu. Užívá se v případě, kdy není jasná situace protivníka, který

je oslaben a dezorientován, neschopen většího protiútoku. Operační prostor je rozčleněn
na menší úseky, které jsou postupně systematicky pročisťovány.

2. Útok po jedné přístupové ose. Tato technika se užívá při úderu na ohnisko odporu pro-
tivníka tehdy, pokud přístupové cesty nejsou dostatečně bráněny.

3. Útok po více přístupových osách. Pokud odpor protivníka je silný a velitel svazku potře-
buje jeho odpor decentralizovat, a zároveň vyžaduje větší prostor k manévru, užije k útoku
na protivníka přístupové cesty z několika rozdílných směrů.

4. Izolace pomocí kordonu. V případě, že velitel nechce podstoupit riziko intenzivního boje
z blízka, izoluje větší část zastavěného prostoru a snaží se protivníka vytlačit do více ote-
vřené oblasti, kde může být lépe zasažitelný přímou a nepřímou palbou.

5. Obklíčení a obejití. Tato technika se užívá v případě, kdy rychlost je pro postupující
jednotky důležitým faktorem. K obklíčení je vyčleněna pouze malá část sil, zatímco jádro
svazku postupuje kupředu. Takto izolovaná oblast se dobývá později, po skončení hlavní

68

útočné operace. Tento způsob boje využily s úspěchem britsko-americké síly při poslední
válce v Iráku.

6. Útok na více uzlů najednou. Užívá se v případě, kdy je nutné zabránit nepříteli v obsazení
důležitých součástí městské infrastruktury (letiště, elektrárny, mosty, telekomunikační
ústředny atd.). Tato technika útoku je charakteristická rychlým simultánním úderem
na tyto izolované objekty a jejich následnou obranou. Pro tento druh akcí jsou vhodné
vrtulníkové výsadky.

Během vyčišťovacích operací je nutné zabezpečit křídla útočné formace podél hlavní
postupové osy obsazením ulic souběžných s hlavní přístupovou cestou a proniknutím hlou-
běji do křídel.Podřízené jednotky dodržují během postupu základní bezpečnostní opatření-
pohybují se dlouhými přískoky mezi křižovatkami, při postupu striktně dodržují princip krytí
a pohybu na jednotlivých úrovních, obrněná vozidla provádějící krytí postupující pěchoty
musí být sama zabezpečena sesednutými vojáky.

Operace v zastavěné oblasti kladou vysoké nároky na velitele na nejnižších úrovních.
Během operací v zastavěných prostorech jednotky na úrovni družstva či palebného týmu
působí často nezávisle, provedení manévru větších jednotek v zastavěné oblasti je těžko
proveditelné a těžkopádné.

Z toho vyplývá nutnost kvalitního výcviku jednotlivce v rámci týmu a družstva. Voják by měl
znát základní techniky pohybu ve městě, zaujímání okamžitých střeleckých pozic, budování
zpevněných palebných postavení, umístění kulometů, odstřelovačů nebo protitankových
prostředků.

Důležitý je také výcvik střelby v tzv. obráceném gardu (střelba z levého ramene). Záro-
veň je nutná součinnost pěšáka s ostatními členy týmu a družstva. Do této oblasti patří
nácvik techniky palby a pohybu, vstupu týmu či družstva do budovy, pohybu po chod-
bách, schodištích nebo křižovatkách, proniknutí do místnosti pomocí ručních granátů
nebo naopak užití precizních vstupních technik v případě, že jsou v místnosti přítomny
i nebojující osoby.

Je možné namítnout, že mnoho těchto dovedností spadá spíše do tréninkových programů
speciálních a protiteroristických jednotek, než-li do výcvikových řádů mechanizovaného voj-
ska. Speciální nebo protiteroristické jednotky však nemohou díky svému omezenému počtu
obsadit a zajistit větší osídlené oblasti. Naopak, pro své úderné akce často potřebují asistenci
běžných armádních jednotek pro zajištění oblasti v okolí hlavního cílu úderu. Takovým příkla-
dem může být operace izraelské jednotky Sayeret Matkal na osvobození rukojmích na letišti
v Entebbe v Ugandě. Tato operace si vyžádala podporu armádních výsadkových a horských
pěších jednotek. Širší asistenci konvenčních armádních jednotek si vyžádaly i akce amerických
speciálních sil v somálském Mogadišo a v Afghánistánu.

Důležitou zkušeností zůstává fakt, že podstatou úspěchu koaličních jednotek v poslední
válce o Irák nebyla pouze mnohokrát zdůrazňovaná technologická převaha spojenců, ale
také důsledná aplikace tradičních strategických i taktických postupů „bleskové války“, která
v kombinaci s kvalitním výcvikem vojáků na té nejzákladnější úrovni zajistila protiirácké koa-
lici vítězství.

Právě důkladný výcvik amerických a britských vojáků na úrovni družstva a čety (mj. také
nácvik technik boje v zastavěných oblastech) se projevil ve vysoké kvalitě bojových operací
spojenců v iráckých městech.

69

Výcvik vojáků v technikách boje v zastavěné oblasti nevyžaduje tak vysoké finanční náklady,
jak by se mohlo na první pohled zdát. Opuštěných objektů vhodných pro tento druh výcviku
má naše armáda dostatek. Nezbytné je ale zpracování jasných a podrobných výcvikových
manuálů pro jednotky na úrovni čety a níže, vytvoření promyšlené koncepce mechanizovaného
družstva a čety a vypracování standardních operačních postupů pro jednotlivé druhy bojové
činnosti. Tyto vojskové předpisy by měly být základní pomůckou při nácviku bojové činnosti
jednotek v poli i v zastavěných oblastech.

Nově upravená koncepce reformy ozbrojených sil ČR počítá se dvěma mechanizovanými
brigádami s převážným zastoupením mechanizované pěchoty. Početní stav obou brigád nepře-
sáhne 5000 mužů (z toho pravděpodobně necelých 1500 pěšáků bude určeno k vedení bojové
činnosti po sesednutí z BVP či OT). Pokud k tomuto množství připočteme několik set mužů
z průzkumného praporu, skupiny speciálních sil a zásahových jednotek VP, dosáhne počet
vojáků určených k přímé bojové činnosti zhruba 6000 mužů. Z toho pravděpodobně necelé
2000 budou tvořit bojovníci určení speciálně pro pěší boj. AČR bude tedy potřebovat vycvičit
2000 až 6000 mužů v základních dovednostech pro boj v zastavěném terénu.

Je otázkou, zda-li jsme schopni takové množství pro tento druh boje za současné situace
kvalitně vycvičit.

Pprap. Mgr. Jan Štaf

Literatura:

Polní řády pozemních sil USA FM 3.06-11
 FM 3.19-4
 TC 90-1

dočasné, ale v dalších letech by měla dostat více peněz,
aby mohla dokončit profesionalizaci

trvalé, a to i za cenu, že přechod k profesionalizaci
potrvá déle

neví

Charakter snížení rozpočtu
pro Armádu ČR

35 %
13 %

52 %

70

NÁZORYNÁZORY
POLEMIKAPOLEMIKA

NÁZORYNÁZORY
POLEMIKAPOLEMIKA

Vojenské rozhledy č. 3/2003 věnovaly třicet stránek zpracování české vojenské terminologie
a s ní souvisejícím otázkám. Problémy se týkají zpracování terminologických slovníků a překladů
standardizačních dokumentů. Po seznámení s články různých autorů považuji za svou povinnost
se k nim vyjádřit, také proto, že čtenáři byli vyzváni ke spolupráci.

A. Ke zpracování slovníků a terminologie

1. Systémovou chybou je, že současný postup zvolený pro zpracování vojenské termino-
logie je náročný na pracovní síly, málo účinný, těžkopádný, pomalý a drahý a není při něm
zaručena úplnost a správnost terminologie. Není mi známo, kdo je odpovědný za volbu tohoto
postupu a kontrolu jeho výsledků. Není mi ani znám podíl důstojníků a podíl filologů mezi
zpracovateli, ani jejich odpovědnost.

Zpracovateli anglicko-českého technického slovníku (78 000 hesel) a německo-českého
technického slovníku (80 000 hesel) byli z více než tří čtvrtin inženýři a doktoři přírodních
věd. K dalším zpracovatelům patří několik doktorů filozofie, zřejmě filologů.

Filologové sami cítí vlastní nedostatečnost pro zpracování odborné terminologie. Na str.
121 č. 3/2003 Vojenských rozhledů čteme: „... pro citlivé vystižení podstavy věci v definici je
potřebná spolupráce s erudovaným odborníkem.“ To znamená, že důstojník má školit filologa
v otázkách střelby, taktiky, operačního umění, strategie, funkce složitých zbraňových systémů,
radarové techniky, velení atd. atd. Je nutno politovat:

- filologa proto, že mu byl uložen úkol, k němuž není připraven,
- důstojníka proto, že má laikovi vysvětlovat věci, pro jejichž pochopení je nutno znát

širší souvislosti,
- oba dva, protože neužitečně ztrácejí čas.

Filologové objektivně nejsou schopni rozhodovat o potřebě a důležitosti pojmů, jejichž obsah
a rozsah neznají, ani tyto pojmy správně přeložit. Důkazů nacházíme bezpočet a při setkání
s některými překlady vzdělanému důstojníkovi hrůzou vstávají vlasy na hlavě (viz dále).

Odbornou vojenskou terminologii musejí zpracovávat odborníci, tj. důstojníci druhů vojsk
a vševojskoví důstojníci za přispění filologů.

Mnozí důstojníci nesporně mají předpoklady ke zpracování terminologie: ovládají český jazyk
(požadavek na str. 104), absolvovali jazykové školení na středních školách a vojenských vysokých
školách a kromě toho, což je ze všeho nejdůležitější, jsou „erudovanými odborníky“.

Důstojníci jsou nesporně lepšími znalci českého jazyka než jsou filologové znalci vojenství.
Funkce filologů by měla být dvojí:
- v případě potřeby z jazykového hlediska posoudit nově zaváděné pojmy a eventuálně

poskytnout rady,
- vykonat práce spojené s konečnou úpravou slovníků podle běžných „slovníkových“

pravidel.

Problémy vojenské filologie

NÁZORY
POLEMIKA

NÁZORY
POLEMIKA

71

2. Další systémovou chybou při vyhledávání pojmů pro zařazení do slovníků je metoda
excerpce časopisů a knih, která je nevhodná a měla by být vyloučena, protože

- nalézání pojmů je nahodilé a není zaručeno zjištění všech potřebných pojmů,
- metoda je velmi pracná a proto drahá.

Podkladem pro zpracování české terminologie by měly být vojenské slovníky a řády a před-
pisy ozbrojených sil USA, Británie, Francie a Německa. Předpisů je nutno v případě potřeby
použít ke zjištění obsahu nových pojmů podle jejich definic, aby byl zvolen optimální český
výraz, např. „operations other than war“ (neválečné operace) nebo „gunship“ týkající se le-
tounu C-130 vyzbrojeného kanony (dělový letoun v analogii k dělovému člunu) apod.

Do vojenských terminologických slovníků není účelné zařazovat všeobecné technické pojmy
uvedené v technických slovnících, ani pojmy patřící do všeobecné slovní zásoby.

Problém zpracování slovníků není zdrávo dramatizovat. Slovníky jsou samy o sobě – jako
každé lidské dílo – nedokonalé a vzhledem k rychlosti vývoje úkolů ozbrojených sil, taktiky, ope-
račního umění, strategie a výzbroje rychle zastarávají. Proto je účelné se v tomto ohledu smířit
s přijatelným provizoriem, snažit se slovníky vydávat rychle a podle potřeby zpracovávat nová
vydání, s minimálními výdaji na jejich tisk a vazbu, aniž by ovšem byla podceněna správnost.
Naprosto dokonalý slovník nebude sestaven nikdy, avšak rychlost vydání je důležitá.

3. V teoretickém časopise je možno teoretizovat. Úkol zpracovat anglicko-český vojenský
slovník by mohl být splněn tímto způsobem. Sestavit ad hoc skupinu ve složení:

- vševojskový důstojník,
- po jednom důstojníkovi od každého druhu vojsk, od letectva a od jednotlivých služeb,

maximálně osm důstojníků,
- jeden filolog (angličtina/čeština) – důstojník v záloze.

Všichni členové skupiny by měli k dispozici stejný anglicko-český vojenský slovník nejno-
vějšího vydání a počítač. Skupina by byla umístěna společně.

Práce by byla organizována takto:
� Všem důstojníkům bude uloženo navrhnout české překlady výrazů svých odborností

pro určitou část slovníku do určité lhůty, např. do týdne. Vzájemná konzultace mezi
nimi, s filologem a s důstojníky mimo skupinu, jakož i používání existujících slovníků
budou běžné.

� Po uplynutí lhůty bude na společné schůzi probíráno heslo za heslem. Jeho překlad
navržený jednotlivými důstojníky bude za účasti filologa podle potřeby upřesněn,
schválen a zaveden do počítačů jednotlivých důstojníků.

� Tento postup se bude opakovat až do splnění úkolu.

Slovník o deseti tisících hesel může být touto metodou zpracován během tří měsíců.
Po splnění úkolu bude skupina rozpuštěna.

Je možno dosáhnout velkých výsledků s malým počtem osob v krátké době, ale musejí to
být lidé schopní.

Výše popsaná metoda odpovídá potřebám odbornosti, nízkého počtu zpracovatelů,
rychlosti vydání a úspornosti a jasně definuje odpovědnost za pracovní výsledky. Dosavadní
pracovní postup neodpovídá žádnému z těchto požadavků.

72

Nebylo by zapotřebí žádného „výboru pro terminologii“ ani jeho schůzí, ani žádné drahé
celostátní konference, neschopné rozpoznat, že úplněk není nový měsíc (viz B).

Po vydání nového slovníku v cizím jazyce je účelné stejný postup opakovat, přičemž doba
zpracování by byla kratší.

Takto zpracovaný slovník může sloužit jako podklad pro zpracování např. česko-anglického
vojenského slovníku. Vhodný počítačový program by značně urychlil jeho sestavení. Konečnou
revizi a úpravu je možno svěřit jednomu filologovi a jednomu důstojníkovi.

Platí toto: čím jednodušší je organizace, tím větší je pravděpodobnost úspěchu, a nao-
pak.

B. Poznatky ke slovníku AAP-6 z roku 2003

Měl jsem příležitost seznámit se s „Terminologickým slovníkem pojmů a definic NATO“
AAP-6 z roku 2003.

1. Slovník je nesporně potřebný a splní svůj účel, a to přes nedostatky v českém překladu.
Jeho používání vyžaduje kritický postoj.

2. Do příštího vydání je nutno zařadit mnoho nových pojmů, např. operations other than
war (neválečné operace), swing role (týká se bojového letounu, jemuž může být za letu
úkol na stíhání změněn na úkol zničení pozemního cíle nebo naopak), risk management
(řešení rizika jako součást rozhodovacího procesu), effect-based operations (operace
založené na účincích), military operations in urban terrain (operace v městském terénu)
a další.

3. V českém překladu je řada menších, větších a velkých chyb, které je nutno v příštím
vydání odstranit. Tento požadavek je tím naléhavější, že slovník AAP-6 je podkladem
pro pořizování překladů standardizačních dokumentů (viz C) a nesmí být zdrojem chyb
v dalších dokumentech.

Každý, kdo posuzuje (samozřejmě se znalostí věci) nějaký překlad, zaujme k němu jeden
z těchto postojů:
� Překlad věrně vystihuje myšlenku originálu a je jazykově správný a je nutno s ním

souhlasit. Tento postoj jsem zaujal při posuzování slovníku.
� Překlad sice vystihuje originál a je jazykově správný, avšak „já bych to napsal jinak“,

a proto s ním nesouhlasím. Tento postoj správný není.
� Překlad je věcně anebo jazykově špatný a nelze s ním souhlasit. Tento postoj je správný,

a proto jsem se jím řídil.

Bez znalosti věci nelze odborný text správně přeložit, ani se k jeho překladu kvalifikovaně
vyjádřit. Druhým nezbytným předpokladem je znalost jazyka originálu. Je zřejmé, že v mnoha
případech termínů a definic jeden anebo oba tyto požadavky nebyly splněny.

Z úvodu ke slovníku je patrno, že se na jeho sestavení podílelo mnoho pracovníků. Je
škoda, že výsledek neodpovídá plně vynaloženému úsilí.

Za právem k volnému překladu se nesmí skrývat vyhýbání se nesnadným místům v textu.
Za „doslovný překlad“ není nutno se stydět, naopak, v odborných textech (na rozdíl od krásné
literatury) je účelné ho používat vždy, kdy to jazyk originálu a jazyk překladu připouštějí
a kdy neutrpí srozumitelnost.

73

Z namátkového posouzení několika desítek termínů vyplývá, že příčiny chyb jsou tyto:
a) neznalost oboru, jehož se daný termín (definice) týká,
b) nepochopení anglického textu,
c) neznalost anglického jazyka,
d) nesprávné české výrazy.

Anglická hesla jsou v převážné většině přeložena správně, avšak přesto se vyskytují
chyby:

- str. 36: active homing guidance neznamená systém, nýbrž metodu samonavedení,
- str. 37: adjustment of fire je zastřílení,
- str. 353: rocket – má být neřízená raketa, na rozdíl od missile, řízená raketa aj.

Překládat missile jako řízená střela je nesprávné: jde o raketu, která není vystřelena, nýbrž
vzlétne vlastní silou po roznětu zvenčí.

Vymyká se z možností časopiseckého článku uvést připomínky ke stovkám definic, které
vyžadují opravu. Mohu uvést pouze několik příkladů, rozdělených podle příčin chyb, pouze
špičku ledovce, aniž bych uváděl odůvodnění.

ad a) Neznalost oboru:
- str. 37: along a spotting line – má být podél pozorovací přímky,
- str. 39: naval vessel není vojenské plavidlo, nýbrž námořní plavidlo (je projevem nezna-

losti považovat námořníky za vojáky a válečné lodi nazývat vojenskými loděmi),
- str. 40: explosive ordnance disposal je likvidace nevybuchlé munice,
- str. 52: český překlad definice air interdiction je nesprávný a vyznívá opačně než

anglická definice,
- str. 55: information of intelligence interest je informace zpravodajského zájmu,
- str. 57: air battle není vzdušný boj nýbrž letecká bitva,
- str. 338: range resolution je rozlišovací schopnost v dálce, aj.

ad b) Nepochopení anglického textu:
- str. 37: engaging a target by observed fire má být působení na cíl pozorovanou palbou;

často jsou nesprávně používány pojmy střelba a palba,
- str. 43: in intelligence usage znamená ve zpravodajském smyslu,
- str. 55: rules of engagement znamená pravidla zasazení,
- str. 362: main body or convoy znamená hlavní síly anebo pochodový proud,
-
ad c) Neznalost anglického jazyka
- str. 42: either underway or at anchor znamená buď za plavby, nebo při kotvení,
- str. 43: new moon není úplněk, nýbrž nový měsíc,
- str. 49: effectiveness neznamená účinky, nýbrž účinnost,
- str. 51: waterline není vodní hladina nýbrž vodoryska,

ad d) Nesprávné české výrazy
- str. 208: rovná čára – má být přímka,
- str. 361: místo prováděné palby má být vedené palby,

74

- str. 363: místo v nesnázích má být v tísni,
- str. 40: trasa střely – má být dráha střely.

Porovnáte-li výše uvedené připomínky s textem slovníku, zjistíte, že jde o závažné chyby,
nikoli o malichernou kritiku.

Je překvapující, že se výše uvedené chyby, a nejen chyby výše uvedené, vyskytují přestože
„překlady ... byly konzultovány s katedrou jazyků VVŠ PV a Ústavem jazykové přípravy VA“
a že „byly zahrnuty připomínky ... složek MNO“.

Odvolávat se na spolupráci s Ústavem jazykové přípravy VA a jinými institucemi není
zárukou ani důkazem správnosti.

C. Standardizační dokumenty

Překládání standardizačních dokumentů je zřejmě provázeno potížemi a chybami. Příklady
z ukázky práce, uveřejněné ve Vojenských rozhledech č.3/2003, jsou tyto:

- na str. 107 je „accelerometer“ přeložen jako „rychloměr“,
- na téže straně je výraz „vyvážení rotujících strojů“, zřejmě má být „vrtulníků“,
- překladatelovi nebylo jasné, zda se adjektivum „allied“ - „interallié“ vztahuje ke cvičení

nebo k předpisu, a proto jeho překlad prostě vypustil,
- není rozlišováno jednotné a množné číslo,
- na str. 113 je uvedeno, že výraz „zpravodajská příprava bojiště“ navržený odborníky

je málo pochopitelný, přestože je správný (málo pochopitelný je laikovi, avšak tento
laik by neměl rozhodovat o tom, jak bude přeloženo heslo „intelligence preparation
of the battlefield“: překlad laikem považovaný za výstižný je špatný),

- na str. 114 je uvedeno, že výraz „air transport operation“ stačí přeložit jako „vzdušná
přeprava“, jako by slovo „operation“ bylo zbytečné.

Tyto příklady vyvolávají obavy o správnost překladů mnoha dokumentů, které uveřejněny
nebyly.

Je patrné, že překlady dokumentů jsou svěřovány osobám bez jistoty správnosti nejen
věcné, ale i gramatické, a také s rizikem ztráty času při nesplnění stanovených kriterií,
a že nepodléhají kontrole.

Je účelné se tázat, kdo nese za tento stav a za rizika spojená s výsledky této nekvalitní
práce odpovědnost. Není pochyb, že je v zájmu armády zjednat v tomto ohledu nápravu,
i proto, že se svými dokumenty – tak či onak – reprezentuje.

Zde je dobrá rada drahá, protože požadavky znalosti služebních jazyků NATO, vojenského
vzdělání a českého jazyka jsou vysoké a splňuje je pouze málo osob. Je však naléhavé zabránit,
aby nedocházelo k chybám jako jsou výše uvedené.

D. Všeobecné poznatky

Nelze se ubránit dojmu, že jazykové přípravě armády se nedostává koncepce a koordinace.
Svědčí o tom množství různých slovníků a jejich obsah (např. několikadílný slovník vydaný
Vojenskou akademií se v mnohém podobá spíše opisu technického slovníku, slovník s hrdo-
pyšným názvem „Sborník aktuální anglicko-české vojensko-školské terminologie“ obsahuje

75

také výrazy jako „žák střední školy“, „spořitelní knížka“ aj.), terminologické konference (jak
hodlá několik desítek účastníků posuzovat termimologii?), vážné nedostatky v překladech
pojmů a textů, jakož i sebechvála pracovníků v dané oblasti.

Zpracování podkladů pro jazykovou přípravu a překladů dokumentů NATO vyžaduje
jednotné a především náročné řízení, zajímající se o účelnost a výdaje, požadující výkony
a výsledky a vylučující duplicity a „mletí naprázdno“.

Při přijímání uchazečů o studium ve vojenských školách se jako samozřejmost požaduje
znalost matematiky, fyziky atd. a měla by se jako samozřejmost požadovat znalost cizích
jazyků, tj. gramatiky a všeobecné slovní zásoby. Studium na vysoké škole by se mělo zabývat
pouze zdokonalováním a vojenskými texty.

Základním dokumentem pro jazykovou přípravu by měl být slovník typu AAP-6, ovšem
zbavený citovaných nedostatků, jakož i slovník hesel (bez definic) vycházející z AAP-6.

Místo závěru

Nechovám sebemenší averzi vůči filologům. Naopak, s vděčností vzpomínám na náročné
gymnaziální profesory latiny, němčiny, francouzštiny a angličtiny. Dobře se pamatuji
i na plodnou spolupráci s vojenskými filology a na jejich cenné rady při tvorbě názvosloví
pro novou výzbroj letectva a protivzdušné obrany před několika desítkami let.

Na počátku padesátých let minulého století se ve Francii hodně stávkovalo. I rozhodla
se vševojsková akademie sídlící tehdy „Na valech“ zaslat stávkujícím projev solidarity.
Na shromáždění celé akademie byla přednesena zdravice zpracovaná katedrou jazyků v ja-
zyce francouzském. Na výzvu k diskuzi se přihlásil plk. Zdráhala, učitel taktiky dělostřelectva,
který za války sloužil u Svobodných Francouzů, a pravil: „Napsali jste to hezky, ale bojím
se, že tomu nebude rozumět ani francouzský proletariát, ani francouzská buržoazie“. Ozval
se huronský smích.

Ing. Josef Nastoupil

V případě zájmu o bližší informace o prováděných výzkumech v AČR kontaktujte prosím:
VÝZKUM SEKCE PERSONÁLNÍ MO ČR, nám. Svobody 471, 160 01, Praha 6
kontaktní osoby:
Mgr. Jaroslava Jandová tel.: 973 121 187 e-mail: jandovaj@army.cz
Mgr. Eva Pavlíková tel. 973 212 183 e-mail: pavlikova@centrum.cz

76

INFORMACEINFORMACEINFORMACEINFORMACE

Autorka článku analyzuje výuku odborné angličtiny v kontextu vojenského prostředí. Zamě-
řuje se nejen na vlastní výuku, ale také na testování anglického jazyka v Armádě České republiky
a zdůrazňuje roli, kterou hrají v této oblasti standardy normy STANAG 6001 a závěry zasedání
výkonného orgánu NATO pro jazykovou spolupráci BILC. S názory uvedenými ve článku nemusí
každý bezpodmínečně souhlasit, ale představují trend, který se již v současné době prosazuje
a kterým se výuka odborné angličtiny bude v budoucnu ubírat. Článek podává moderní a vědecký
pohled na teorii a praxi výuky odborné angličtiny v podmínkách Armády České republiky.

I když přístupy k výuce anglického jazyka v rezortu obrany prošly hlubokými změnami
od začátku 90. let, neznamená to, že jazyková příprava zahrnující výuku i testování, má svoji
konečnou, rigidní podobu. Jejím cílem není učit o jazyce, ale učit jazyku, což v praxi předsta-
vuje velký rozdíl. Přestože se v oblasti jazykové přípravy od roku 1989 udělalo mnoho práce,
potřeba neustále sledovat potřeby praxe a flexibilně je reflektovat ve vyučovacím procesu
nikdy nekončí. Jednou z otázek, která není zcela jasně zodpovězena, je například i otázka
výuky odborného jazyka.

Cíle jazykové přípravy ve vojenském kontextu

Ve srovnání s jinými rezorty je jazyková příprava v rezortu obrany ve výhodě, protože poža-
davky na jazykové vzdělání jsou jasně stanoveny, a to formou standardů normy NATO STANAG
6001. Ovšem na druhé straně jsou původní standardy formulovány velmi obecně, a proto se je-
jich rozšířenou interpretací koncem 90. let zabýval Mezinárodní výbor pro jazykovou spolupráci
(BILC - Bureau for International Language Coordination). Původní standardy byly rozpracovány
a členským zemím bylo doporučeno zabývat se dále jejich specifikacemi. Zcela jednotná interpre-
tace a aplikace těchto standardů však není nijak centrálně řízena, byla by velmi těžce prakticky
zvládnutelná a domnívám se, že není ani nutná. Zpracování testů tedy vcelku logicky zůstává
v kompetenci jednotlivých zemí, i když právě pravidelná setkání jazykových expertů jednotlivých
zemí by měla zaručovat alespoň přibližnou srovnatelnost testů v členských zemích.

I když nemáme možnost systematického srovnání jazykových testů různých členských zemí,
prostřednictvím zahraničních kontaktů zjišťujeme, že jednotlivé země přistupují k tvorbě
testů odlišně. Při výběru metod testování určitě sehrávají roli jisté tradice jazykového vzdě-
lávání. Kromě rozdílu ve formátu zkoušek to v konečném důsledku často znamená také rozdíl
v tom, zda a do jaké míry je do testů zakomponována vojenská angličtina. Vzhledem k tomu,
že standardy se touto problematikou explicitně nezabývají a snaží se zejména co nejpřesněji
popsat jednotlivé jazykové úrovně pro jednotlivé řečové dovednosti, je tato skutečnost zcela

PhDr. Mária Šikolová, CSc.

Odborná angličtina v jazykové přípravě
vojenského profesionála

Tell me what you need the English for
and I will tell you the English that you need.

(T. Hutchinson & Alan Waters)

INFORMACEINFORMACE

77

pochopitelná. Když se zamyslíme nad situacemi, ve kterých budou vojenští profesionálové
používat angličtinu, určitě budeme uvažovat hlavně o kontextu vojenském, přestože při
mnoha jednáních lze očekávat také komunikaci s nevojenským obsahem. Je důležité si také
uvědomit, že i komunikace v rámci vojenského sektoru není orientována pouze vojensky
(společenská setkání, zařizování ubytování, nákupů, cestování apod.).

Obecné cíle jazykového vzdělávání ve vojenském kontextu jsou víceméně totožné se stan-
dardy normy NATO STANAG 6001, protože tato norma platí ve všech členských zemích Aliance.
Na druhé straně je důležité, aby vzdělávací instituce byly v úzkém kontaktu s praxí a jejími neustále
se měnícími podmínkami. Navíc proces jazykové výuky se určitě bude odlišovat v bakalářských,
magisterských a doktorských studijních programech a v intenzivních nebo kombinovaných kurzech
pro vojáky z povolání. I když standardy jsou stejné a obecně platné pro všechny vojáky z povolání,
při plánování výuky a ve výuce samotné je třeba zohlednit specifika jednotlivých kurzů.

Na první pohled vidíme například rozdíl mezi kurzy intenzivními a kombinovanými; ještě
větší rozdíly pak existují mezi kurzy intenzivními a neintenzivními (bakalářské, magisterské
a doktorské studium). Proto například pro kurzy kombinované a neintenzivní vzniká potřeba
vytvořit nové učební materiály a používat alternativní přístupy k učení (vytvořit podmínky
pro samostatné studium – independent learning, pro e-learning a i-teaching). Tyto přístupy
je samozřejmě možné a žádoucí aplikovat i u intenzivních kurzů, nicméně jejich potřeba
vzhledem k intenzívnosti výuky není tak naléhavá.

Dalším faktorem, který je potřeba zvážit, je také věk učících se. Věku by se mělo přizpůsobit
jak obsahové zaměření výukových materiálů, tak i používané metody výuky. Zcela zvláštní
postavení ve výuce jazyků ve vojenském kontextu má výuka doktorandů. Obecně lze říct,
že by tento typ výuky bylo možné zařadit do oblasti tzv. výuky angličtiny pro akademické
účely (English for Academic Purposes). Nemyslím si, že těžištěm výuky by měly být odborné
překlady nebo učení se odborným termínům, což byla, a na civilních školách nefilologic-
kého charakteru často ještě stále je, běžná praxe. K čemu potřebují nadějní badatelé umět
angličtinu? Nejenom ke čtení odborné literatury a tím méně k jejímu překladu. Kromě čtení
anglických textů přece musí být schopni mluvit a rozumět ústnímu projevu.

Také například články ze své specializace nebo příspěvky na konferenci by neměli dok-
torandi překládat – měli by být schopni je psát přímo v angličtině. Překlad je totiž jazyková
aktivita velmi složitá a vyžaduje filologické vzdělání – důkazem toho je, že překladatelství
je spolu s tlumočnictvím studijním oborem na filozofických fakultách. Nesmíme zapomínat,
že studenti doktorských studijních programů na Vojenské akademii jsou technicky zaměřeni
a talent na jazyk je u nich víceméně výjimečný. Proto naší prioritou by mělo být naučit je
komunikovat a pohybovat se v anglicky hovořícím akademickém prostředí.

Existence normy NATO STANAG 6001 tedy značně usnadňuje práci učitelů angličtiny
v rezortu obrany, nicméně standardy v ní formulované jsou obecné, a tudíž pro každý z výše
uvedených jazykových kurzů by se měl zpracovat odlišný studijní program, který by zohled-
ňoval jejich specifika.

Odborný jazyk

Mezi učiteli cizích jazyků na vysokých školách nefilologického zaměření se vedou četné
diskuse o tom, zda učit tzv. obecnou, nebo odbornou angličtinu. Hned na začátku bych ráda
poznamenala, že jednak je možné oba přístupy spojit, a jednak často nejde ani tak o rozpory

78

v představách o výuce cizího jazyka, ale spíše jenom o vzájemné nepochopení se, případně
o rozdílně formulované, avšak v principu podobné představy o tom, jak nejlépe vyučovat
cizímu jazyku na vysokých školách technického nebo přírodovědného zaměření. Tyto přístupy
si totiž při správném chápání potřeb studujících nemusí protiřečit, naopak se mohou vzájemně
doplňovat a může tak vzniknout vyvážené kurikulum.

Při diskuzích o jazykové přípravě na školách nefilologického zaměření je dobré nejdříve
zjistit, co se pod spojením „odborný jazyk“ chápe. Je totiž otázkou, zda si pod tímto spojením
představujeme výuku odborné terminologie, tedy učení separovaným slovům nebo slovním
spojením, nebo máme na mysli překlady odborných textů z angličtiny do češtiny a naopak,
případně čtení odborných textů a jejich překlad.

Na druhé straně si pod odborným jazykem můžeme také představit výuku angličtiny
pro speciální účely (English for Specific Purposes), která v současné době představuje širokou
oblast výuky angličtiny pro odborníky z nejrůznějších oblastí. Protože angličtina pro speciální
účely je přibližně od období po druhé světové válce nedílnou a velmi důležitou součástí výuky
angličtiny ve světě (English Language Teaching), měli bychom odpovědi na otázky týkající
se odborného jazyka hledat právě v této vědní oblasti.

Po druhé světové válce nastalo období velkého vědeckého, technického a obchodního
rozmachu v mezinárodním měřítku. Do této doby byla výuka jazyků pokládána hlavně za or-
ganickou součást vyváženého vzdělání jednotlivce, přičemž potřeba skutečné komunikace
v cizojazyčném prostředí nebyla prioritou. Nicméně změny ve společenském, politickém
a ekonomickém prostředí přinesly potřebu připravovat konkrétní odborníky pro konkrétní
cíle. Ukázalo se, že ústní a psaná forma angličtiny se vzájemně liší, z čehož dále vyplynulo,
že jestliže se jazyk mění v odlišných situacích, potom je také možné připravit kurzy, které by
odpovídaly potřebám učících se v různých kontextech.

V průběhu dalších let se vědci nadále zabývali oblastí výuky angličtiny pro speciální účely.
Byly definovány absolutní a variabilní charakteristiky této oblasti. V roce 1983 David Carter
rozdělil angličtinu pro speciální účely do tří oblastí:

1. angličtinu jako omezený jazyk,
2. angličtinu pro akademické a pracovní účely,
3. angličtinu se specifickými tématy.

Pro nefilologicky zaměřené vysoké školy, jakož i pro výuku vojenských profesionálů, je
důležitá zejména oblast 2.

K osvětlení problematiky odborného jazyka je důležité si uvědomit, „že speciální
(odborný) jazyk a specializovaný cíl jsou dva úplně odlišné pojmy“.

Pod speciálním jazykem si představujeme vlastně jistou vymezenou část (slova a vý-
razy) jazyka jako takového, kdežto specializovaný cíl v praxi označuje účel, za kterým
se studenti jazyk učí.

Z uvedeného plyne pro vyučující jazyků zcela jasně, že při plánování výuky angličtiny
pro speciální účely by měli v první řadě mít na mysli účel, za kterým se studenti angličtinu
učí, a tedy ne se pouze soustředit na výuku odborných slov a výrazů.

Pro ilustraci si dovolím uvést příklad: představme si dva absolventy nějakého jazykového
kurzu v armádě. Jeden absolvent by se naučil výborně vojenskou terminologii ve svém oboru,
druhý by se naučil domluvit se. Když si představíme, že by se najednou octli v cizojazyčném
vojenském prostředí, který z nich by byl lépe vybaven pro život v tomto prostředí? Samozřejmě,

79

že druhý absolvent. I kdyby totiž neznal terminologii, mohl by si ji nechat vysvětlit, protože
by se uměl ptát, rozuměl by odpovědím, a pokud by někdy k nějakým komunikačním problé-
mům nebo nejasnostem došlo, dokázal by pomocí různých jazykových strategií tyto problémy
vyřešit. Zato však první absolvent by byl v cizojazyčném prostředí úplně ztracen a znalost,
i když detailní, vojenské terminologie by neuměl použít. I když uvedený příklad je samozřejmě
zjednodušený a mezní, myslím si, že pravdivě ilustruje, o co by ve výuce mělo jít.

Je pravdou, že v jednom z prvních stadií výzkumu v oblasti výuky angličtiny pro speciální účely
v šedesátých letech minulého století bylo cílem analýzy určit gramatické a lexikální charakteristiky
odborného jazyka. Nakonec se však stejně zjistilo, že gramatika odborného jazyka na úrovni věty
nevykazuje závažné rozdíly od gramatiky obecného jazyka – šlo zejména o frekventovanější nebo
méně frekventované používání některých jazykových jevů v odborném jazyce. V další etapě se výzkum
zabýval analýzou textu a vycházel z hypotézy, že největší problémy mají studenti ne z důvodu nedo-
statečné znalosti systému anglického jazyka, ale spíše z neznalosti užívání angličtiny v praxi. Třetí
etapa výzkumu se zaměřila na analýzu jazykových potřeb, tedy v centru zájmu byly například účely
komunikace, řečové dovednosti, prostředky komunikace apod. Ve čtvrtém stadiu se výzkum v oblasti
výuky angličtiny pro speciální účely zabývá zejména řečovými dovednostmi a strategiemi.

Doporučuje se, aby se výuka nezaměřovala na povrchové formy jazyka, ale spíše na strate-
gie, které učícím se umožní tyto povrchové formy zvládnout. V současné době, v páté etapě,
se dochází k názoru, že všechny předchozí etapy měly zásadní nedostatek v tom, že vycházely
pouze z popisu užívání jazyka a nezmiňovaly se o procesu učení. Proto je důležité, aby přístupy
k výuce angličtiny pro speciální účely respektovaly teorii učení.

Závěr

Přestože standardy normy STANAG 6001 nespecifikují do jaké míry se má v testování, a tedy
i ve výuce, používat vojenská angličtina, z uvedeného je zjevné, že výuka anglického jazyka
ve vojenském sektoru má odpovídat jazykovým potřebám vojáků z povolání. To znamená,
že by se měla co nejvíce zaměřit na to, aby je co nejlépe připravila na zvládnutí komunikace
v situacích, ve kterých se pravděpodobně budou nacházet.

Odborná terminologie je samozřejmě i ve vojenské oblasti velmi důležitá – důkazem toho
je například práce zpracovatelského týmu pod vedením PhDr. Jiřího Straky, CSc., na projektu
obranného výzkumu „Česká vojenská normotvorná terminologie“. Avšak tato oblast pro svou
složitost rozhodně nepatří do výuky anglického jazyka; je to pole působnosti pro lingvisty
a experty v jednotlivých odbornostech.

V souladu s odbornou literaturou zabývající se angličtinou pro speciální účely se tedy
nedomnívám, že jazykové kurzy by měly chápat vojenskou terminologii (slova a slovní spo-
jení) jako obsah výuky.

Výuka by měla využívat autentické materiály svým zaměřením blízké potřebám reál-
ného života. U studentů by měla co nejvíce rozvíjet schopnost aplikace strategií a užívání
jazyka ve všech řečových dovednostech a při respektování zásad teorie učení.

Literatura:

GATEHOUSE, K. Key Issues in English for Specific Purposes Curriculum Developmet; internet.
HUTCHINSON, T. Waters, A. English for Specific Purposes. Cambridge: Cambridge University Press, 1987.
MAGER, R. F. Preparing Instructional Objectives. Belmont, CA: Fearon Publishers, INC., 1975.
DUBIN, F., OLSHTAIN, E. Course Design. Cambridge: Cambridge University Press, 1986.

80

INFORMACEINFORMACEINFORMACEINFORMACE

Jsou to lokální konflikty vedené v současnosti, kterými lze nejefektivněji, kromě jiného,
ověřit platnost stávajících doktrín, polních řádů a předpisů jednotlivých národních armád,
sil členských států NATO. Problematice vedení operací v zastavěných prostorech je v Alianci
věnovaná zvýšená pozornost, jednotlivé boje současnosti jsou podrobeny analýzám, polní řády
a předpisy jsou posuzovány a aktualizovány. Hlavní důraz je položen na vedení výcviku, přípravu
vojenských profesionálů a adekvátně i na budování národních výcvikových center a základen.
Reforma Armády České republiky, nastavené politicko-vojenské ambice a dosažení počátečních
operačních schopností (POS) do 31. 12. 2006 a cílových operačních schopností (COS) do roku
2010, jsou příležitostmi, kdy je nutné se touto problematikou odpovědněji zabývat, již při vytvá-
ření struktur ozbrojených sil, plánování brigádních úkolových uskupení dle požadavků NATO.
O to více je dnes tato problematika aktuální, že je spojována s bojem proti terorizmu a zasahuje
i do výcviku jiných bezpečnostních složek (policie, speciálních jednotek, záchranných a zásaho-
vých skupin). Následující příspěvek pojednává o aktuálních poznatcích a zkušenostech z vedení
operací v Afghánistánu a Iráku, volně doplňuje seriál „Operace v zastavěných prostorech“.

V konfliktech 21. století může dojít k ozbrojeným střetům různě silných vojenských poten-
ciálů ve zcela nových podmínkách než jsme byli zvyklí doposud. Ke zvýšení bojové činnosti
v urbanizovaném prostoru bude i nadále důležité studovat toto prostředí, vymezit metody,
taktiku a postupy potřebné k použití manévrové bojové činnosti. Pokračovat ve výzkumu
nových technologií a okamžitě zavádět objevy a vynálezy do jednotek, které jim usnadní
vedení bojové činnosti v zastavěných prostorech.

Historické směry vývoje

Od doby druhé světové války byl pro boj v zastavěných prostorech přijat záměr USECT
(Understand, Shape, Engage, Consolidate and Transition) [1].

Bylo dimenzováno bojiště na operačním stupni: - vedení boje z blízka, - boj v hloubce,
- boj v týlu (zadní boj). Tento koncept byl vytvořen pro společné mnohonárodní síly CJTF
(Combine Joint Task Forces), složené z pozemních sil, letectva a námořnictva, včetně pro-
středků pro jejich podporu a zabezpečení bojové činnosti.

V podstatě je kladen důraz na fázi zaměstnávající (engage), což je nynější boj v zastavě-
ných prostorech, ale více důležitějšími se stávají fáze pochopení celkové situace (understand)
a forma a tvorba záměru (shape), které když jsou dobře řízeny, lze fází zaměstnávající síly,
vedení boje v zastavěném prostoru (engage) předejít, jinými slovy, často nebude nutné
bojovat v zastavěném prostoru.

Historie ukazuje, že kombinace pěších, mechanizovaných jednotek s tanky a ženijními
jednotkami (spojená bojová uskupení), budou mít výraznější šance na úspěch. Neposílené
pěší jednotky, vzdušné mobilní a vzdušné výsadkové síly postrádají ochranu, schopnost pře-

Aktuální poznatky z operací v zastavěných
prostorech Afghánistánu a Iráku

INFORMACEINFORMACE

81

žití, důraznou palební sílu a rychlost, kterou na druhé straně mohou poskytnout podporující
tankové jednotky.

Tuto skutečnost potvrzuje fakt, že od roku 1920 více než 70 konfliktů bylo vybojováno v ur-
banizovaném terénu spojenými společnými uskupeními, například: Panama 1989, Mogadišo
1993, oba konflikty v Čečensku - Groznyj (90. léta) i současný Irák 2003.

Vývoj doktríny

Když pohlédneme na vývoj doktrín, polních řádů a předpisů [2] od roku 1979 do 2003
vidíme, že dle předpisu FM 90-10 MOUT (Vojenské operace v urbanizovaném prostoru) jsou
zastavěné prostory izolovány a obcházeny.

Nový předpis FM 3-06 Urban Operations již uvádí i jiné možnosti: „vojenské síly budou
pravděpodobně nuceny vést operace jak v zastavěných prostorech, tak i kolem rozsáhlých
zastavěných prostorů.“

Co doznalo historického vývoje je celkové spektrum operací. Současná doktrína AČR
uvádí rozdělení operací na válečné (hluboké, bojové, zabezpečovací) a neválečné, jiné než
válka (nebojové – stabilizační, podpůrné a bojové – boj s terorismem, s narkomafií, obrana
humanitárních operací apod.).

Velitelé budou nuceni vybírat taktiku boje, způsob a metodu jeho provádění včetně
postupů, které vždy budou záviset na úloze, nepříteli, terénu, jednotce, dostupném a vy-
užitelném čase.

Kromě toho bude nutné postupovat dle stanovených pravidel činnosti (ROE-Rules of
Engagement).

Poučení a poznatky

Jedním z důležitých bodů shromáždění pracovní skupiny NATO FIBUA/MOUT v Budapešti
(září 2003) bylo důkladné rozebírání konfliktů v Afghánistánu a Iráku. Členové pracovní
skupiny posuzovali funkčnost doktrín, polních řádů a manuálů jednotlivých členských států
NATO pro boj ve městě a zastavěných prostorech s důrazem na přípravu a vedení výcviku před
zasazením jednotek do konfliktu.

Pro analýzu konfliktu je nutné stanovit otázky a vycházet z poznatků:
� Co platí v jednom zastavěném prostoru, nemusí platit v jiném.
� Doktríny jsou funkční, jejich základy a principy, které v jednotlivých operacích byly

použity se osvědčily. Stanovený proces rozhodování (METT-CT) [4] řídí průběh událostí
bude nás však zajímat:
− Jaké je nejvhodnější operační tempo?
− Jak dlouho mohou vojáci vést bojovou činnost?
− Jak velké bojové uskupení je nejefektivnější?
− Do jakých zastavěných zón lze pronikat?
− Co pravidla činnosti (ROE)?
− Co logistika?

Odpovědí jsou kombinované jednotky, otázkou zůstává, jaká bude nutná jejich organi-
zační struktura. Neexistuje školní řešení (rozhodnutí), které by se stalo vodítkem.

82

Rozhodovací proces se stává o to složitější, že hlavní tíha při bojích v zastavěných prosto-
rech zůstává na velitelích nejnižších stupňů a to velitelích družstev, čet a rot.

Při vyhodnocování bylo zdůrazněno:
− zpravodajská příprava bojiště je velmi náročná, jako nejlepší se jeví zpravodajství

z lidských zdrojů (HUMINT),
− je nutné provádět rozbor dění a výsledků z předchozích operací,
− důsledně úkolovat brigádní rekognoskační skupiny (včetně skupin na podřízených

stupních),
− integrovat všechny divizní sledovací systémy,
− aktivně využívat všechny národní (domácí) zpravodajské prostředky.

Tuto část článku potvrzují odpovědi na otázky zadané veliteli brigády (účastníka operací
Irák). Z jeho odpovědi mj. vyplynulo, že zpravodajské informace na stupni rota existovaly, byly
však převážně nepřesné a nesprávné. Kromě toho každý pohyb, který prováděli, byl dopředu
znám. Nebezpečné nebylo, že zprávy byly přehnané a zveličené, ale skutečnost, že velitelé
začali pochybovat, nevěřit všem zprávám, a v konečném závěru nedokázali stanovit bojovou
sílu dle vlastního úsudku.

Konflikt v Iráku poukázal na skutečnosti, které se objevily v návrzích. K fyzické izolaci
použít:

− sledovací systémy a rekognoskační systémy,
− jak zbraně se smrtícími, tak i nesmrtícími účinky,
− přesnou nepřímou i prostorovou palbu,
− manévr silami a přímé palby,
− speciální jednotky (operační síly).

K psychologické izolaci použít.
− jednotky připravované pro psychologické operace (PSYOPS),
− jednotky řešící oblast civilních záležitostí (Civil Affairs Units),
− klamání.

K elektronické izolaci použít:
− elektronický boj,
− útok na sítě počítačů (počítačové systémy).

Irák i Afghánistán poukázaly na sémantiku (teorii významu) různorodosti zástavby, která
závažně ovlivňovala postup a činnost jednotek. Více rozměrový terén (trojrozměrnost) poskytuje
mnohonásobnost jak obranné volby, tak i útočné volby, umožňuje dokonalé krytí před přímou
i nepřímou palbou, pozorováním, především však působením všech druhů zbraní a zbraňových
systémů (úderů letectva, bojových vrtulníků, dělostřelectva a minometů, laserových naváděcích
systémů ap.). Důležitým faktorem k jejich účelovému a účinnému použití, právě v zastavěných
prostorech, je znalost bojové techniky, jejich technických parametrů [3].

Významnou roli v této oblasti konfliktu sehrává část místního obyvatelstva vytvářejícího
paralelní polovojenské síly, různé diverzní bojůvky a sabotující skupiny, které využívají znalost
terénu k provádění nesouvislých, ale velmi nebezpečných protiakcí.

83

Konkrétní urbanizované zóny (městské jádro, jádro periferie, rozptýlený obytný prostor,
prostor sídlišť a věžáků, průmyslové a dopravní prostory, stálá opevnění (často zesílená),
dřevěná stavení, vesnice apod. byly podnětem k požadavkům dodatečného pancéřování bojové
techniky (především tanků) na bocích a předních částech. V Iráku oproti konfliktu v Čečensku,
kde jsou budovy z převážné části nízké, nebylo nutné pancéřovat vrch věží.

Chování vojsk v značné míře ovlivňují dominanty zastavěného prostoru, které bude
nutné pravidelně vyhodnocovat a mít na zřeteli, především jak je lze využít ve svůj prospěch
a počítat i s alternativou, že v závěrečných fázích bojové činnosti budou pravděpodobně tyto
dominanty urbanizovaného prostoru navráceny pod kontrolu místních civilních orgánů a je-
jich samosprávu.

Půjde především o:
� nemocnice/zdravotní střediska,
� elektrárny,
� státní civilní agentury, úřady, policejní stanice a hasičské sbory,
� vodárny/odpady jejich úprava a distribuce,
� kulturní a historické stavby, zámky, hrady, kostely, často historicky chráněné

(UNESCO),
� sklady s potravinami, pohonnými hmotami,
� různé komunikační systémy, povětrnostní stanice,
� velvyslanectví a konzuláty cizích států,
� dopravní terminály, letiště, lodní přístavy apod.

O tom jak armáda plnila i tento důležitý úkol svědčí i vedení operací ruské armády
v Čečensku (Groznyj), kde město bylo totálně srovnáno a jen těžko lze některé dominanty
terénu po jejich bojových akcích místním obyvatelstvem (dokonce ani ruskou armádou)
nějak využít.

Co převažuje?

Především lokální konflikty ukazují na skutečnost, že od roku 1920 bylo vybojováno více
než 70 konfliktů v urbanizovaném prostoru, z toho právě společná kombinovaná bojová
uskupení vybojovala 75 % vítězných. Za další je to převaha synchronizace přesné palby,
izolace obranných postavení nepřítele, výběr a ničení jeho důležitých objektů. Boj zblízka
vést pouze proti silným obranným postavením, jen když je to nutné.

Velmi náročnou částí vedení bojové činnosti se stává přechod z jednoho druhu operací
na druhou. Složitost přípravy je v tom, že každá z operací bude v libovolném prostředí spe-
cifická a lze jenom prognózovat skutečné dění v daných situacích.

Jak bylo v úvodu článku uvedeno, koncepce přípravy operací počítá i s fází přechodu,
především se změnami na základě konkrétních situacích na bojišti. Jde o přechod:
� z útočné na obrannou operaci, ze stabilizační na podpůrnou nebo obráceně,
� návrat urbanizovaného prostoru pod kontrolu místních civilních orgánů, ovšem

za účasti armády s bojovým zabezpečením a logistikou, jak bude požadováno,
� z podporovaných sil na síly podporující, provádějící zabezpečení nevládních organizací

(NGO - non-government organizations) působících v prostoru bojiště.

84

Tyto přechody mají své hluboké dopady na přípravu, konkrétně přípravu vojáků (profe-
sionálů) a důstojnického sboru pro zasazení do oblasti/regionu konfliktu. Jak se ukazuje,
jenom profesionální příprava vojáka (fyzická zdatnost, mistrná znalost techniky a její použití,
dokonalá střelba ze všech druhů zbraní, využívání spojovací techniky, informačních zdrojů
a nejmodernějších technologií k vedení bojové činnosti atd.) nebude stačit ke zvládání
jednotlivých úkolů.

Připomenu jenom některé otázky, které vyplynuly z komentářů velitelů:
� zastavěný prostor vyžaduje vedení několika druhů bojové činnosti současně,
� v průběhu bojových operací jednotky čelí hrozbám při sesedání z vozidel, pročisťování

budov, bunkrů, sklepů, zákopů, prohledávání jednotlivých osad, čelí sebevražedným
útokům nepřítele apod.,

� neúčinná a nedostatečná jsou identifikační značení na vozidlech a označení jednot-
livců (často ve stresu docházelo k vedení palby na vlastní jednotky nebo sousedy),

� přibyly nové úkoly jako je zatýkání, pátrání po podezřelých osobách, stavění podezře-
lých osob a vozidel, vedení výslechů osob, osobních prohlídek, vzájemná spolupráce
vojáků s místními obyvateli apod.,

� metody a postupy pro zajištění a provádění osobních prohlídek byly často nevhodné,
především ve vztahu k osobám zadrženým z řad nebojujících (nekombatantů, noncom-
batants),

� kromě toho bylo nutné na místě přizpůsobovat a upravovat taktiku boje, způsob
a metodu provádění a jeho postup,

� boje kladly vysoké psychické nároky na sebeovládání, umírněnost v jednání, trpělivost
apod.,

� byl potvrzen požadavek a narůstání významu CIMIC (Civilian and Military Cooperation),
koordinace armády a civilního obyvatelstva v prostorech bojové činnosti na základě
přítomnosti mnohých podpůrných a mezinárodních organizací, agentur působících
vedle sebe a různých nebojových činností na bojišti.

Při zpomalování bojové operace je velmi důležité, aby jednotky v terénu znaly konečný cíl, tak
aby nedocházelo ke zbytečným destrukcím a bezhlavému ničení a aby nenarušily svým konáním
pozdější plán obnovy zařízení. Složená bojová uskupení musí být připravena plnit i úkoly jako
jsou kontroly vzpour, vyjednávání s vůdci skupin, davu (stařešinami obcí) a podobně.

Důležitým faktorem zde bude znalost prostředí, kulturních a národních zvyků, religiózních
otázek v jednotlivých regionech.

Ve všech konfliktech se civilní obyvatelstvo stává součástí bojiště a porozumění lidským
dimenzím (humánnímu faktoru) výrazně ovlivní vztah chování válčících (kombatantů) k ne-
válčícím (nekombatantům).

Co ukázalo poučení a poznatky?

Boj v zastavěných prostorech zůstává bojem zblízka, velmi náročným. Pravděpodobnost
jeho vedení je v současnosti větší než v minulosti. Dle celého spektra operací je tento druh
bojové činnosti stále složitějším právě v konečné fázi s přechodem na civilní zprávu vybojo-
vaného prostoru. Nadále bude požadován specifický výcvik.

85

Pro operace vedené v zastavěném prostoru lze shrnout jednotlivá poučení a poznatky:
� civilisté jsou součástí boje,
� jde o boj společných sil intenzivní na lidské zdroje,
� charakteristikou je vedení palby na krátké vzdálenosti, menší než 35 m,
� odstřelovači a stanovení střelci jsou rozhodujícím článkem,
� osvědčila se podpora vrtulníků, především přesná munice,
� pro svůj malý rádius výbuchu jsou účinné minomety (81 a 60 mm), houfnice

105 mm,
� zastavěný prostor snižuje některé technické výhody, požadavkem velitelů jsou však

přístroje pro vedení boje v noci a za snížené viditelnosti,
� vojáci musí projít fyzickou a psychickou přípravou a být schopni reagovat na změny

z vysoké intenzity bojů na nízkou a naopak,
� velitelé musí znát odpovídající taktiku, techniku a metodické postupy, pravidla činnosti

(ROE) a zákonitosti boje,
� při dotyku v boji musí být každý voják připraven vést boj zblízka,
� položit při výcviku důraz na samostatné velení a vedení malých jednotek,
� každý voják musí umět rozeznávat palby,
� evakuace raněných a doplňování materiálem všeho druhu musí být plánováno jako

součást bojové operace a tvořit celek boje (především vodou a municí),
� zdravotnický personál (včetně nosičů raněných) musí umět ošetřit i těžce raněné,
� obrněné jednotky pro rychlé pronikání, podporu a ochranu pěších jednotek, pěší

jednotky pro čistění budov,
� velkým nedostatkem je rozpoznávání vozidel a jednotek (vlastní, koaliční, nepřítel),

včetně komunikace mezi nimi,
� obrněné a pěší jednotky postupují společně, nutno znát tempo útoku,
� cvičit jednotky na smluvené signály, znalosti standardních operačních postupů (SOP),

v rozeznávání techniky a vojenského drilu,
� jednotkám logistiky chybí speciální vozidla, špatná komunikace mezi nimi (spojení

nedostačující) a nedostatek bojového výcviku a znalostí taktiky,
� boje ukázaly nutnost požadavku na úpravy některých druhů zbraní (odlehčených ruč-

ních zbraní; odstřelovacích pušek větší ráže; zavedení granátových pušek pro proni-
kání do budov bez nadměrného tlaku; brokovnic pro prolamování dveří, minigranátů
bez ohrožení ve vedlejších místnostech; pancéřovek schopných ničení obrněných
vozidel při vedení palby zevnitř místnosti; dokonalejších zbraňových zaměřovačů;
mnohoúčelových robotů k detekci nukleárních, biologických a chemických zbraní,
vybavených kamerou schopnou pozorovat na velké vzdálenosti, násilně pronikat
do budov a klamně imitovat některé zbraně),

� vojáci jsou slabě připravováni (nebo vůbec) v otázkách demolic a schopnostech odo-
lávat nástrahám,

� již na stupni rota bude nutný překladatel (s jazykovou znalostí dané oblasti kon-
fliktu),

� bojová linie je v celém prostoru bojiště,
� komunikace procházejí zastavěným prostorem, v mnoha případech izolovaného města,

proto v nařízeních pro manévr nesmí chybět pro bojovou podporu, bojové zabezpečení
a služby postup až do plánovaného konečného cíle operace,

86

� dosažitelná technika je pro boj ve městě nevyhovující (příklad: OT-M 113 není funkčně
připraven pro tento druh boje; táhlé nálože jsou neefektivní proti minám odolným
proti výbuchu),

� mnohostranným užitečným vybavením se staly buldozery (jak návěsná zařízení na bo-
jové technice, tak i samostatné).

Četných vylepšení doznalo vybavení jednotlivce. Byly přehodnoceny jak části ochranné
tak i nesená plná polní. Například vesty pro ochranu životně důležitých orgánů, zdokonalené
kevlarové přilby se zabudovanými mikrofony včetně malých radiových stanic pro komunikaci
jednotlivce; štíty pro ochranu obličejové části proti prachu, úlomkům od zdiva, písku, proti
oslnění, výbuchům granátů; kolenní a loketní vycpávky; úprava popruhu na ponos ruční
zbraně apod.

Nemalým problémem se stává dobití a výměna baterií a akumulátorů (přístroj nočního
vidění, radiová stanice ap.).

Závěr

Na základě analýzy vývoje uplynulého období bude nesmírně důležité řešit poměr mezi
mírou specializace národních ozbrojených sil v rámci mezinárodního uskupení a mírou ochoty
jednotlivých států sdílet své schopnosti i zdroje navzájem. Otázkou bude, jaká je přijatelná
úroveň mezinárodní integrace ve jménu globální bezpečnosti a ochota jednotlivých zemí
zvyšovat svou vnitřní provázanost a vzájemnou závislost.

Česká republika se musí v tomto prostředí snažit využít své limitované možnosti tak, aby
byly vždy naplněny její životní a strategické zájmy. Zájmy ČR nepožadují, aby její ozbrojené
síly měly schopnost vést samostatně jakoukoliv operací mimo vlastní území. Naopak, před-
pokládají, že budou součástí sil mezinárodní koalice.

Na území ČR může však dojít k situaci, kdy AČR bude sice použita z mezinárodního hlediska
samostatně, ale z hlediska národního vždy pouze v rámci celého bezpečnostního systému.

Je tedy nutné vycházet ze skutečnosti, že není možné v současném bezpečnostním
prostředí odhadnout možnou sílu a schopnost nepřítele, nelze ani číselně vyjádřit potřeby
vlastního bezpečnostního systému. Jedinou perspektivní možností je zaměřit se při výstavbě
vlastních ozbrojených sil a jejich bezpečnostních systémů na budování schopností, kdy
všechny složky systému bude možné pružně použít na celou škálu hrozeb.

Většina zemí Aliance snižuje potřebu udržování velkých sil, určených k obraně národních
teritorií, a zvyšuje potřebu moderně vyzbrojených, mobilních, dobře vybavených sil rozmís-
těných mimo vlastní území, které jsou připraveny účinně reagovat na celou škálu předpoklá-
daných úkolů, nebo druhů operací, včetně vedených v zastavěných prostorech.

K tomu, aby Armáda ČR mohla přejít na výstavbu takto koncipovaných ozbrojených sil,
je pak třeba, aby důsledně provedla reformu na základě koncepce výstavby profesionální
armády.

Pplk. doc. Ing. Dušan Sabolčík, CSc.

87

Poznámky:

[1] Koncepce USECT (understand-pochopení, shape-vytváření, engage-prosazování, skutečný boj v zastavěném
prostoru, consolidate-upevnění pozice, vzniklé situace a transition-přechod, přechodné stadium).

[2] Je nutné vycházet z hierarchie doktrín a normativních aktů, kde je doktrína AČR, rozdělena na dílčí doktríny
(vzdušných, pozemních sil, zpravodajství apod.), řády a předpisy, které navazují na stanagy a z nich vytvá-
řené pomůcky a standardní operační postupy (SOP).

[3] Palebné působení obrněné techniky (závislé na elevaci kanonu) v ulicích do vyšších pater, možnosti pozoro-
vacích a zaměřovacích přístrojů (budovy z různých druhů materiálů), pronikání laseru atd.

[4] Změny (přechody z jednoho druhu operace na druhý) určují výběr taktiky boje, způsob, metody provedení
a postupy, které jsou vždy závislé na faktorech METT – T (Mission Enemy Troops Terrain and Time available),
tedy na úkolu, nepříteli, terénu, jednotkách, dostupném a využitelném čase.

Použitá literatura:

SABOLČÍK, D. Operace vedené v zastavěných prostorech. Vystoupení na semináři Taktika 2003. Vyškov: VVŠ PV,
2003.

Průměrné hodnocení = 2,18
1 = rozhodně ano
4 = rozhodně ne
(nezahrnuje odpověď neví)

rozhodně ano

spíše ano

spíše ne

rozhodně ne

neví

Odhad proveditelnosti zrušení
základní vojenské služby
do konce roku 2004

24 %

41 % 22 %

6 %

7 %

88

INFORMACEINFORMACEINFORMACEINFORMACE

Tento článek se zabývá vývojem názorů na člověka, jakožto pracovníka, který představuje
jedno z nejdůležitějších aktiv nejen v soukromých, civilních, ale i státních organizacích. Naším
cílem je představit jednotlivé vývojové etapy stylů řízení s důrazem na oblast ovlivňování pra-
covní motivace a pracovního výkonu, které patří bezesporu k významným faktorům dosahování
stanovených cílů. Pokusíme se tedy objasnit konkrétní přístupy a poskytnout tak vojenským
i civilním odborníkům dostatečné základy pro úvahy nad pojetím řízení v jednotlivých modelech.
Konkrétně se článek zabývá pojetím práce jako nutného zla, či metodou cukru a biče, zároveň je
zde věnována pozornost úspěchu charismatické osoby působící v čele organizace a v neposlední
řadě i významu seberealizace a tvořivosti, které jsou člověku dány od přírody a na jejichž rozvoji
a aplikaci v pracovním procesu závisí úspěch celého systému řízení.

1. Klasický model řízení

Za hlavního představitele tohoto přístupu je považován Frederich W. Taylor, přičemž jeho
přístupy byly publikovány již na počátku roku 1911. Základní podstatou klasického modelu
řízení je předpoklad, že většina lidí pohlíží na práci jako na nutné zlo. Tomuto zlu se chtějí
vyhnout, kdykoliv se k tomu naskytne vhodná příležitost. Z uvedeného vyplývá, že vnitřní
motivace k odpovědné a tvořivé práci se u lidí téměř nevyskytuje. Obecně převládá nechuť
k odpovědnosti a nezájmu o tvořivou práci. Přičemž člověk v podobě pracovníka se zaměřuje
pouze na jediné a to jsou peníze, či jiné materiální výhody. Je tedy zřejmé, že hmotná odměna
představuje pro člověka víc než konkrétní práce. Na druhé straně ovšem neexistuje práce,
kterou by lidé nebyli ochotni dělat, samozřejmě pokud za ni dostanou dobře zaplaceno.
Za klíčovou myšlenku je pak považován pohled na pracovní sílu jako na zboží. Člověk-pracov-
ník, tedy nabízí toto zboží a pak záleží jedině na zaměstnavateli, kolik za toto zboží nabídne
ve smyslu získání kvalitního pracovního výkonu.

Shrneme-li výše uvedené charakteristiky, je zřejmé, že skeptický pohled na člověka
a na jeho schopnosti kvalitního výkonu představuje stěžejní myšlenku daného přístupu,
zejména pak ve srovnání člověka se strojem. Neprospěch je jednoznačně na straně člověka.
Setkáváme se zde s mechanismem označovaným jako atomizace pracovních operací, která
vyjadřuje způsob vyrovnání se člověka stroji.

Pojetí motivace je zde založeno na přístupu výstižně označovaném cukr a bič. Cukr
na straně jedné, která je spíše pozitivní, zde představuje odměnu za práci, bič je zde přirov-
náván k hrozbě v podobě snížení či odejmutí této odměny. Smyslem je pak úvaha plynoucí
z myšlenky, že veškerá motivace k práci je v tomto modelu řízení založena na hmotných sti-
mulech a na strachu z postihu. Můžeme zde vysledovat určité prvky v rámci nichž je člověk
vnitřně motivován k vyhledávání příjemného a k vyhýbání se nepříjemného.

Přestože se již od 20. let tohoto století začaly objevovat vědecké práce, které dokazovaly,
že lidská motivace je determinována mnohem složitěji, princip motivování lidí metodou cukru
a biče se udržuje v technokratických systémech mnohdy ještě dodnes. Z hlediska řízení je

Por. Ing. Petra Vráblíková

Motivace pracovního jednání v koncepcích
řízení

INFORMACEINFORMACE

89

tento model celkem jednoduchý, nevyžaduje přílišné chápání jemnostní a složitostí lidského
chování a do určité míry je skutečně funkční. Můžeme se s ním setkat zejména v organizacích,
kde jsou lidé závislí na výdělku, který jim přináší jejich práce. Je uplatňován především tam,
kde podle Maslowovy teorie hierarchie potřeb lidé dosáhli jen nejnižšího stupně seberozvoje
a kde je pro ně nejdůležitější uspokojování základních potřeb fyziologických a potřeby bez-
pečí. Pokud se vývoj jednotlivce a vývoj společnosti posune výše směrem k sociálním potře-
bám sounáležitosti a uznání a pokud se člověk dostane na nejvyšší úroveň potřeb - k potřebě
seberealizace, potom tento druh motivace přestane fungovat (Bedrnová, Nový, 2002).

2. Paternalistický model řízení

Paternalistický model řízení svou podstatou vychází z klasického modelu, přičemž je
představován z jedné strany určitou neosobností představovanou technickým světem práce,
která je ovšem zmírňována významnou postavou řídící celou organizaci. Jasným příkladem
tohoto stylu řízení je Tomáš Baťa, který zde vystupoval v roli patriarchy celého výrobního
komplexu. Z jeho principů řízení je patrné, že rozhodoval téměř o všem, nejen tedy o koncepci
rozvoje organizace a řízení výroby, ale i o bydlení svých zaměstnanců, o tom, jak tráví volný
čas či jakým způsobem mají hospodařit s penězi. Jeho úsilí bylo směřováno tam, kde byla
jistá výhodnost jak pro zaměstnavatele, tak i pro jednotlivé zaměstnance. Dodnes má tvář
„dobrého otce“, která mu bezesporu zůstane.

Vše tedy dobře fungovalo ke spokojenosti obou stran, z čehož můžeme učinit závěr,
že tento styl řízení v rukou racionálně orientovaného podnikatele může vést k dobrým
hospodářským i sociálním výsledkům. Aplikace tohoto modelu v ekonomické realitě bude
úspěšná zejména v podmínkách, které jsou spíše kolektivní než individuální. Tedy tam, kde
role patriarchy vzbuzuje přirozený respekt a ochotu se podřídit. Jako úspěšný příklad tohoto
stylu řízení můžeme uvést zejména stav v podmínkách japonských podniků.

3. Model lidských vztahů (human relations)

Tento model vznikl v období průmyslové revoluce, kdy docházelo k převratným změnám
ve výrobě, ale i ve vztazích mezi zaměstnavateli a zaměstnanci. Steers, Porter (1987) spatřují
v těchto faktorech hnací motor průmyslové revoluce:
� Základním projevem byl růst investic ve všech oblastech podnikání. K vyvážení došlo

tehdy, když pracovní síla zaměstnanců byla využívána efektivně.
� Projevovala se snaha po dosažení efektivního využívání pracovní síly. Tato snaha vedla pře-

devším k odosobnění vztahů mezi lidmi na pracovišti. Hlavní dopad byl zejména ve vztahu
nadřízený - podřízený. Výsledkem pak byla nezbytná změna ve způsobu vedení lidí.

� Rozpracování sociálního darwinismu v souvislosti s vysvětlením lidského chování z hle-
diska soutěže o přežití. Z tohoto pohledu je každý člověk odpovědný zejména za sebe,
nikoliv už za druhé. Ve společnosti pak existují lidé, kteří jsou přirozenými vůdci a lidé
podřízení, kteří jsou méně hodnotní proto, že se nedokáží sami o sebe postarat.

Bohužel tyto přístupy nebyly zvoleny nejlépe. Na jedné straně zde vystupoval zájem
v efektivním využívání pracovní síly, na druhé straně pak absolutní odlidštění vztahů
na pracovišti.

90

Na tuto situaci reagoval Elton Mayo (1933), který prováděl experimenty s vlivy pracovních
podmínek na výkonnost zaměstnanců. Průběh citovaných experimentů vedl k výsledkům,
které bychom mohli označit za paradoxní. Jestliže zlepšujeme fyzické podmínky práce,
dojde k ovlivnění pracovního výkonu, ale vztahy na pracovišti se zlepší více. Z těchto studií
tedy vyplývá, že nejsilnějším motivačním činitelem v práci jsou lidské vztahy, ve kterých
zaměstnanci sytí své potřeby vlastní užitečnosti a důležitosti (Bedrnová, Nový 2002). Tím
tedy dojde ke zmenšení přirozeného odporu k autoritě a zvýší se pracovní morálka a ochota
spolupracovat.

Konkrétní reakcí na tyto závěry pak byla zvýšená pozornost kladoucí důraz na mezilidské
vztahy na pracovišti. K motivaci docházelo nepřímo prostřednictvím zlepšování sociálního
klimatu, čímž se prakticky zvyšovala intenzita a kvalita mezilidských vztahů.

Určité prvky tohoto přístupu se shodují s takzvanou teorií sounáležitosti, ve které má
sociální tlak největší sílu, která je pak považována za vyšší než jednotlivé individuální potřeby.
Z hlediska Maslowovy hierarchie potřeb v modelu lidských vztahů tvoří podstatu především
potřeba sounáležitosti a uznání. Pracovní kolektiv zde vystupuje v podobě nejvyšší síly, která
dokáže posunout dále hranice efektivnosti lidského výkonu.

Přes veškerá pozitiva tohoto modelu se ovšem ukázalo, že ani péče o kvalitní lidské
vztahy na pracovišti není tou zaručenou cestou zabezpečující efektivní využívání pracovní
síly člověka.

4. Humanistický model řízení

Tento model bývá v literatuře označován jako model řízení lidských zdrojů. Veškerý zájem je
soustředěn na člověka a jeho individuální potřeby. Podstatou tohoto přístupu je pak obzvláště
důraz na tu nejvyšší potřebu člověka, na seberealizaci. Maslow (1954) tvrdí, že nejdůležitějším
rysem seberealizovaného člověka je tvořivost, která spočívá v tom, že jeho mysl a myšlení
jsou otevřené novým zkušenostem, dokáže vidět věci kolem sebe novým způsobem a dokáže
dojít k novým závěrům na základě známých informací.

V tomto humanistickém modelu řízení je základ tvořen předpokladem, že práce má pro člo-
věka v životě zásadní smysl. Lidé od přírody mají potřebu tvořivosti, cítí odpovědnost za svoji
práci a mají schopnosti sebekontroly. Je ovšem nutné vycházet z té skutečnosti, že jestliže
se uvedené charakteristiky neprojeví navenek, není možné říci, že tyto potřeby a schopnosti
jednoduše lidé nemají.

Podstatou celého modelu je stimulování motivace lidí a práce s nimi. Manažer zde musí
znát individuální odlišnost lidí a poznat jejich individualitu. Může se tedy zaměřit na sti-
mulaci konkrétního člověka a jeho potřeb. Přesto zde ovšem nejsou jednoznačná pravidla,
podle kterých by bylo řízení realizováno efektivnější. Naopak umožňuje velmi širokou pro-
měnlivost. Manažer je pak odměněn ochotou lidí a jejich schopnostmi dlouhodobě ze sebe
vydávat maximum.

Humanistický model řízení vznikl začátkem 60. let. Jeho myšlenky se však prosazují
až ve vývojových tendencích managementu druhé poloviny devadesátých let, který na jedné
straně využívá pružných automatizovaných technických systémů řízení, ale na druhé straně
se opírá o člověka plně zainteresovaného na řízení organizace. Bedrnová, Nový (2002).

91

Závěr

Tantum possumus, quantum scimus (můžeme tolik, kolik známe). Tento výrok bychom mohli
účelně využít k charakteristice celkového vývoje motivace pracovního jednání v koncepcích
řízení. Vývoj, na jehož základě byl pracovník považován za zboží, přičemž klíčovou úlohu zde
hrál zaměstnavatel při rozhodování, kolik za toto zboží nabídne ve smyslu získání kvalitního
pracovního výkonu, přes úlohu charismatické osoby až po přístup, ve kterém seberealizace
a uspokojení z vykonávané práce má pro člověka zásadní význam, představují významný posun
v chápání postavení zaměstnanců. Přestože se jedná o přístupy, které byly aplikovány v ci-
vilním sektoru, jejich úloha je neoddiskutovatelná.

Určité principy a úvahy by mohly být využity i v rámci specifické organizace jakou Armáda
České republiky bezesporu je, neboť úspěch je představován kvalitou lidského kapitálu, jehož
efektivní motivace, žádoucí výkony a pracovní spokojenost jsou základními stavebními pilíři
celkového úspěšného fungování organizace.

Literatura:

BEDRNOVÁ, E., NOVÝ, I. a kol. Psychologie a sociologie řízení. Praha: Management Press, 2002, 586 s.
KLEIBL, J., DVOŘÁKOVÁ, Z., ŠUBRT, B. Řízení lidských zdrojů. Praha: C. H. Beck, 2001, 264 s.
NAKONEČNÝ, M. Emoce a motivace. Praha: SPN, 1973, 160 s.
KAHLE, B., STÝBLO, J.: Praktická personalistika. Zaměstnanec, zaměstnavatel, stát. Vztahy, práva, povinnosti. Praha:

Pragoeduca, 1994, 256 s.
PROVAZNÍK, V., KOMÁRKOVÁ, R. Motivace pracovního jednání. Praha: VŠE, 1998, 210 s.
PETŘÍKOVÁ, R. Lidé - zdroj kvality, znalostí a podnikových výkonů. Ostrava: Dům techniky Ostrava, s. r. o., 2003,

241 s.

Významně větší část mladších dotazovaných
považuje za zbytečné zachovat brannou povin-
nost; tento postoj sdílí přibližně každý druhý
dotazovaný ve věku od 15 do 19 let, zatímco
mezi šedesátiletými a staršími respondenty jsou
téměř tři pětiny přesvědčeny o nutnosti brannou
povinnost zachovat. Postoje k zachování branné
povinnosti jsou dále diferencovány velikostí obce,
ve které občané žijí, kdy s rostoucí velikostí obce
roste podíl těch, kteří považují zachování branné
povinnosti za zbytečné.

Názor na zachování
branné povinnosti

jsem pro zachování branné povinnosti

zachování branné povinnosti
je v současnosti zbytečné

neví

39 %

53 %

8 %

92

INFORMACEINFORMACE

Článek se zabývá sledováním a ověřováním funkčnosti Bezpečnostní rady státu (BRS) v kli-
dovém a krizovém stavu a propojeností s ostatními prvky bezpečnostního systému. Je v něm
shrnut historický vývoj orgánů plnících roli dnešní BRS v období existence Československa a před
rokem 1998. Text vysvětluje důvody pro ustavení BRS, genezi legislativních a ústavních změn
a popisuje procesy formování rámce pro tvorbu a provádění bezpečnostní politiky v ČR. Názory
předcházející vzniku BRS a tehdejší očekávání jsou ověřovány a konfrontovány s její praktickou
dosavadní činností. V článku jsou také podrobně vysvětleny struktura, složení, pravomoci a od-
povědnost BRS a jejích součástí, jsou zde popsány mechanismy jejich fungování jak v období
„normálního“, tak krizového stavu a nastíněna vzájemná provázanost a kompetenční hierarchie
vzhledem k ostatním prvkům bezpečnostního systému a státní správy. Text se věnuje i dosavadní
činnosti rady a jejím výsledkům.

Různé krizové situace vznikající jak ve světě, tak i v České republice, nás neustále přesvěd-
čují, že mohou různou intenzitou narušit fungování státu. K jejich předcházení a k eliminaci
jejich negativních důsledků si každý stát, a Česká republika není výjimkou, buduje svůj bez-
pečnostní systém. Jeho smyslem je, aby daný stát adekvátním a efektivním způsobem byl
schopen reagovat na celou škálu možných krizových situací. Základem úspěchu v této oblasti
je především včasná a koordinovaná příprava rozhodujících činností na všech úrovních země
(ve smyslu řízení státu, pozn. autora). V demokratickém státě je současně žádoucí, aby se tak
dělo v rámci platného právního systému [1].

Teroristické útoky z 11. září 2001 pak z tohoto hlediska jen podtrhly problematiku aktuál-
nosti řešení zásadních problémů na poli bezpečnostní politiky. Útoky z 11. září samy o sobě
zásadní změnu strategického a bezpečnostního prostředí v pravém slova smyslu nepřinesly.
Dokázaly však přiblížit stav tohoto prostředí a proces změn světové pozornosti a způsobily tak
jak následné reakce tak i změnu chápání tohoto prostředí. Změna v tom okamžiku nezname-
nala proměnu mezinárodním systému, ale šlo především o změnu v reflexi a vlastním chápání
mezinárodního prostředí.

Cílem předkládané práce je analyzovat činnost a postavení Bezpečnostní rady státu coby
jednoho z klíčových orgánů a nedílné součásti bezpečnostního systému ČR. Otázka fungování
BRS a problematika krizového managementu a zvládání krizí obecně je v současnosti velmi
aktuálním tématem, jehož obsah se soustavně vyvíjí. Nutno dodat, že v podmínkách měnící
se bezpečnostní a mezinárodní situace budou otázky bezpečnosti státu nadále tématem
zájmu nejen politické vědy.

Pojem bezpečnostní systém

Bezpečnostní systém ČR lze definovat jako systém státních orgánů, orgánů územních
samosprávných celků, ozbrojených sil, ozbrojených bezpečnostních sborů, záchranných

Jan Závěšický

Postavení a role Bezpečnostní rady státu
jako součásti bezpečnostního systému
České republiky

INFORMACEINFORMACE

INFORMACE

93

sborů, havarijních služeb a dalších právnických a fyzických osob, jejich vazeb a činností
zabezpečujících koordinovaný postup při zajišťování bezpečnosti státu a jeho obyvatel.
Funkce bezpečnostního systému je úzce spojena s otázkami spojenými s řešením mimořád-
ných a krizových situací. Řízením procesů souvisejících s řešením krizových situací se zabývá
krizový management [2].

Bezpečnostní systém je v naší zemi vytvářen v souladu s ústavním pořádkem České
republiky a jeho základními prvky jsou především ústavní instituce a činitelé, to znamená
prezident republiky, Parlament a vláda ČR, ale dále i Bezpečnostní rada státu a její stálé
pracovní orgány.

Bezpečnostní systém ČR vyjmenováním těchto základních prvků nekončí. Pojem bezpeč-
nostní systém se však neobjevuje v legislativních normách týkajících se zajištění a obrany
České republiky. Podle tzv. Rozšířených tezí Bezpečnostní strategie České republiky [3],
podkladového materiálu autorské skupiny připravující aktualizovanou Bezpečnostní strategii
ČR, je bezpečnostní systém „institucionálním nástrojem pro tvorbu a realizaci bezpečnostní
politiky ČR, je založen na komplexním pojetí zajištění bezpečnosti státu a opírá se o platné
právní normy“. Tyto normy však nejsou zmíněny a nelze ani jednoznačně odkázat na konkrétní
zákon upravující rozsah a podobu bezpečnostního systému.

Krizové řízení a zvládání krizí

Pro potřeby práce je nutné definovat pojmy „krizové řízení“ (řízení je zde synonymem
slova management) a „zvládání krizí“. Mezi oběma často zaměňovanými výrazy existuje roz-
díl. Termín krizové řízení je považován za „bezpečnostní disciplínu zabývající se analýzou,
plánováním, organizací, kontrolou a řízením aplikovaných opatření, jež vedou k eliminaci
krizových situací a ke zmírnění škodlivých následků s nimi spojených“ [4].

Termín „zvládání krizí“ je pak používán namísto příliš úzkého výkladu výrazu „řízení“ čili
ekvivalentu slova management. Pojem „krizové řízení“ totiž nepostihuje například prvek
prevence a vůbec uplatnění jiných prostředků než nástrojů řízení [5].

Podle tzv. krizového zákona se krizovým řízením rozumí souhrn řídících činností věcně
příslušných orgánů zaměřených na analýzu a vyhodnocení bezpečnostních rizik, plánování,
organizování, realizaci a kontrolu činností prováděných v souvislosti s řešením krizové
situace. Z hlediska činnosti a funkčního postavení BRS bude v textu až na doslovné citace
používáno termínu „zvládání krizí“ v souladu s jeho uvedenou definicí. Pojmu „krizové řízení“
(z anglického cisis management) bude v textu použito tehdy, bude-li se jednat o činnost BRS
a orgánů založených na její bázi po vzniku krizové situace [6]. Uvedené definice, jakkoliv
nejsou absolutně dokonalé, rámcově vymezují oblast, ve které se bude následující analýza
a deskripce složení, postavení a činnosti BRS pohybovat.

Výchozí hypotézy

Současná Bezpečnostní rada státu není v českých podmínkách zcela novou institucí.
Před vznikem BRS existovaly a působily podobné struktury. Prvek BRS není tedy v českém
(respektive československém) prostředí žádnou novinkou.

V době před samotným vznikem BRS a zcela v intencích budoucího uspořádání struktury BRS
a jejího funkčního obsahu existovaly úvahy typu: „Krizové řídící orgány by byly aktivovány při

94

hrozbě vzniku nebo po vzniku krizové situace, zabezpečovaly by její řešení a přitom by podle
svého personálního složení a postavení v hierarchii systému krizového managementu plnily úlohu
pracovních nebo rozhodovacích orgánů. Krizové řídící orgány by pak tvořili členové jednotlivých
věcně příslušných orgánů krizového plánování posílení o vybrané specialisty a pracovníky vyčle-
něné pro zabezpečení nezbytného servisu pro jejich činnost (sběr a analýza informací, příprava
návrhů rozhodnutí, distribuce přijatých rozhodnutí apod.). V této době uvažovaný (v roce 1998,
pozn. aut.) mezirezortní krizový štáb (dnes realizovaný v podobě Ústředního krizového štábu,
pozn. aut.) by vznikal sloučením (centralizací) členů jednotlivých věcně příslušných výborů
krizového plánování do jednoho orgánu, stejně jako okresní krizový štáb vzniká sloučením členů
jednotlivých komisí krizového plánování. Toto pojetí vychází z poznatků, že krizové plánování je
vhodné obsahově decentralizovat do několika hierarchicky srovnatelných plánovacích orgánů,
zatímco pro vlastní řešení krize je vhodné na příslušném hierarchickém stupni vytvořit pouze
jeden rozhodovací a pouze jeden pracovní orgán.“ (Spáčil, pozn. 6).

Přitom však není vyloučeno, že příslušný krizový orgán se může zabývat jak problema-
tikou krizové připravenosti, tak plnit úkoly krizového řídícího orgánu, tj. v praxi aplikovat
to, co si sám nebo prostřednictvím svých podřízených složek naplánuje a připraví (viz např.
Bezpečnostní rada státu, Bezpečnostní rada okresu apod.).

Lze tedy dále dokumentovat, že je potřebné vytvářet bezpečnostní systém „… v celém jeho
spektru – i na úrovni krajských a obecních úřadů, s využitím bezpečnostních rad a krizových štábů
vytvářených nově u těchto orgánů. Nelze opomíjet ani podíl právnických a fyzických osob. Základním
rysem komplexního pojetí bezpečnosti státu je propojenost a vzájemná závislost roviny politické,
vojenské, hospodářské, sociální a oblasti vnitřního pořádku a ochrany obyvatel při respektování
mezinárodních smluvních a politických principů a závazků České republiky, Ústavy České republiky,
Listiny základních práv a svobod a právního řádu České republiky“ (Šesták, Prskavec, pozn. 1).

Jako výchozí hypotéza předkládané práce je stanoveno tvrzení, že BRS funguje a odlišně
reaguje na změnu bezpečnostní situace. Změna bezpečnostní situace znamená v zásadě
posun z normálního stavu ke krizové situaci, přičemž míra tohoto posunu nemusí být vždy
maximální. Jinými slovy vycházíme z předpokladu, že „každá organizace se může nacházet
v intervalu stavů, který je zleva ohraničen stavem normálním, běžným, bezproblémovým
(mírovým) a zprava stavem nejvyhrocenějším, nejsložitějším a nejhroznějším (válečným).
Mezi nimi je pak celá škála nejrůznějších možných krizových stavů spojených s povodněmi,
haváriemi, terorismem apod.“ (Spáčil, pozn. 6).

Druhá výchozí hypotéza odpovídá tezi, že BRS je součástí bezpečnostního systému ČR a je
také funkčně propojena s odpovídajícími rezorty.

Historický vývoj instituce BRS

Orgány pro řízení a organizaci obrany prošly různými etapami vývoje. „Branná“ politika
státu byla od vzniku Československé republiky vždy považována za věc celospolečenského
zájmu. Tomu také odpovídalo postupné vytváření specializovaných orgánů, které však byly
zaměřeny především na řízení obrany. V roce 1926 byl usnesením vlády ze dne 23. dubna
zřízen meziministerský sbor pro věci obrany státu a v roce 1933 byla usnesením vlády ze dne
6. října ustavena Nejvyšší rada obrany státu. Právní úprava Nejvyšší rady obrany státu byla
obsažena v zákoně č. 131/1936 Sb., o obraně státu. V roce 1945 vláda na své první schůzi
dne 5. dubna svým usnesením zřídila tzv. Vojenskou radu [7].

95

Další vývoj orgánů obrany státu odpovídal politické situaci v Československé republice.
Orgány obrany byly ustaveny na základě usnesení politického byra Ústředního výboru
Komunistické strany Československa ze dne 2. července 1957 – vojenská komise obrany při
ÚV KSČ a komise obrany při krajských výborech a okresních výborech KSČ. Tento systém trval
až do roku 1969, tzn. do přijetí ústavního zákona č. 10/1969 Sb., o Radě obrany státu. Tento
orgán působil až do roku 1992, respektive do poloviny roku 1993.

Rada obrany státu byla vrcholným orgánem pro řízení příprav k obraně. Rozhodovala
o hlavních směrech a zásadních otázkách příprav obrany státu. Rada obrany státu a její čle-
nové byli z výkonu své funkce odpovědni Federálnímu shromáždění. Řešila koncepční otázky
obrany státu, rozhodovala o hlavních opatřeních, byla oprávněna stanovit úkoly federálním
ministerstvům, dalším orgánům a radám obrany republik. Činila tak formou usnesení ze svých
schůzí, která byla závazná [8].

Po vzniku České republiky se oblast bezpečnosti státu stala pro vrcholové ústavní činitele
zpočátku okrajovou záležitostí, byť to bylo z důvodů řešení jiných priorit, zejména ekonomic-
kých. Pozornost byla v té době věnována především tématům spojeným s hlubokou společen-
skou, ekonomickou a politickou transformací státu. Bezpečnostní a obranná problematika
byla více reflektována až v rámci koncepce přibližování a budoucího vstupu ČR do NATO
zároveň s dokončováním hlavních částí procesu společenské transformace. Vzniklý chaos,
koncepční nevyjasněnost a absence jasného cíle a způsobu utváření bezpečnostní politiky
měly být řešeny při vstupu do NATO. Jinými slovy se dá říct, že příprava na vstup ČR do NATO
byla chápána a de facto i znamenala vědomé řešení zmiňovaných problémů.

Až konec 20. století pak přinesl ústavní dodatky a potřebné právní úpravy týkající se bez-
pečnosti a obrany ČR. Tyto změny umožnily postupné vytváření komplexu bezpečnostního
systému státu a utváření dlouhodobějších koncepcí bezpečnostní a obranné politiky. V prvé
řadě se jednalo o přijetí první Bezpečnostní strategie České republiky v roce 1999.

O nejednotnosti postojů k právnímu ošetření bezpečnosti ČR pak svědčí velmi složitá
jednání vedená při přijímání Ústavy České republiky, která zpočátku nevytvářela potřebný
ústavní základ pro zajišťování bezpečnosti naší země. K určitému posunu došlo až přijetím
ústavního zákona č. 110/1998 Sb., o bezpečnosti České republiky.

Toto nejasné období však trvalo více jak pět let a následně se projevilo i při přijímání
návazných, ale ne vždy vzájemně propojených legislativních norem („obranná a krizová
legislativa“). Řada oblastí patřící do problematiky bezpečnosti státu se vyvíjela izolovaně,
v rámci působností ústředních správních úřadů a územních orgánů státní správy a samosprávy.
Navíc některé rezorty, ministerstvo obrany nevyjímaje, v té době ani plně nevyužily a neplnily
stanovenou působnost danou zákonem č. 2/1969 Sb., o zřízení ministerstev a jiných ústřed-
ních orgánů státní správy České republiky, ve znění pozdějších předpisů, tzv. „kompetenční
zákon“, dle kterého např. ministerstvo obrany má koordinovat činnost ústředních orgánů,
správních orgánů a orgánů samosprávy a právnických osob důležitých pro obranu státu při
přípravě k obraně [9].

Popsaná situace byla nadále neakceptovatelná a nezastupitelnou roli opět sehrála snaha
ČR o přistoupení k NATO, jež, jak již bylo konstatováno výše, mělo přinést i řešení formování
bezpečnostního systému na vnitropolitické úrovni.

Nedostačující zajištění bezpečnostního systému ČR se projevilo zvlášť během zvládání
a následně řešení následků katastrofických povodní v roce 1997. Realizované postupy byly
charakterizovány převládajícím ad hoc přístupem bez jasného kompetenčního vymezení

96

působnosti jednotlivých orgánů. Mechanismy koordinace, podřízenosti a komunikace
se ustanovovaly ve velké míře až během samotných operací. Nízká součinnost použitých sil
a prostředků pak přímo vyplývala z nekoordinovanosti jednotlivých orgánů řízení. Červencové
povodně z roku 1997 se tak vedle přibližování a předpokládanému vstupu do NATO a EU a již
zmiňovaného procesu transformace státu staly dalším výrazným impulsem, který zdůraznil
potřebu fungujícího bezpečnostního systému.

Nelze ani opomenout markantní rozdíl mezi bezpečnostními hrozbami minulosti a součas-
nosti. V souvislosti s procesem globalizace, technologickým rozvojem, rostoucí urbanizací
obyvatelstva, rozvojem infrastruktury, komunikačních technologií, odlišnou horizontální
i vertikální strukturou poskytování základních služeb je nasnadě, že hrozby nevojenského
charakteru musí být proti minulosti důrazněji reflektovány. Odtud pak plyne potřeba vytvořit
efektivní a fungující bezpečnostní systém, který by i v případě krize nevojenského charakteru
mohl účinně hájit deklarované cíle a potřeby.

Vznik Bezpečnostní rady státu

Přetrvávající potřeba koordinačního orgánu na centrální úrovni tedy vedla k vytvoření
instituce Bezpečnostní rady státu. Bezpečnostní rada státu je stálým pracovním orgánem
vlády ČR a ucelený systém jejího fungování je dále tvořen mezirezortními pracovními orgány.
Důležitým faktem dokládajícím současnou pozici BRS zůstává, že rada byla vytvořena po asi
pěti letech neexistence podobného orgánu. Potřebný vznik BRS je pak možné považovat
za jednu ze součástí procesu konsolidace bezpečnostního systému ČR.

Bolestivá neexistence potřebné institucionalizace a kodifikace odpovídajících struktur
a norem byla pociťována zvláště ve světle připravujícího se vstupu ČR do NATO. Jednalo
se především o zavedení institutu nouzového stavu či stavu ohrožení a dalších navazujících
opatření a norem. Jak vyplývá z jednání s NATO a jejími členskými státy, vznik odpovídajících
institutů a orgánů byl doporučován také z jejich strany. Existovala také potřeba reagovat
na nové bezpečnostní hrozby a byl pociťován deficit ve schopnosti vypořádat se s bezpeč-
nostními hrozbami nevojenského charakteru.

V době před vznikem BRS chybělo jasné stanovení gesční odpovědnosti za vzájemnou
koordinaci činností v rámci jednotlivých subsystémů i mezi subsystémy navzájem. Prakticky
všemi oblastmi bezpečnostního systému se živelně prolínala v podmínkách nedostatečné
legislativy nedotažená problematika krizového managementu, přičemž důraz je kladen spíše
na otázky krizové připravenosti než na koncipování, budování a prověřování funkčnosti kri-
zového řídícího systému.

Nutnost urychlené nápravy vzniklé situace existovala již dříve také v otázkách civilního
charakteru. Ničivé povodně, které v červenci 1997 postihly především oblast Moravy, názorně
ukázaly, že „za určitých podmínek může dojít k vážnému narušení krizového řídícího systému,
čímž se výrazně sníží možnost a efektivnost operativní koordinace aktivit vyvíjených krizovým
managementem jednotlivých postižených okresů z úrovně ústředních orgánů státní správy
a vlády“ (Spáčil, pozn. 6).

Do přijetí zákona č.110/1998 Sb., o bezpečnosti České republiky náš ústavní pořádek
institut mimořádného stavu a odpovídajících orgánů neupravoval a znal jen stav válečný
[10]. Vznik instituce BRS je tedy ovlivněn především potřebou institucionalizace podobného
orgánu na celostátní úrovni v rámci ústavního pořádku ČR.

97

Původní návrh ústavního zákona o bezpečnosti ČR z roku 1997 (sněmovní tisk č. 282) zvolil
formu ústavní úpravy činnosti Bezpečnostní rady státu, protože počítal s tím, že BRS bude
za krizových stavů (stavu ohrožení státu nebo válečného stavu) přijímat taková rozhodnutí
týkající se bezpečnosti státu, která budou všeobecně závazná. Za krizových stavů měla rada
dokonce za spolupodpisu prezidenta republiky právo podílet se na řízení ozbrojených sil.
Nakonec však byla parlamentem přijata forma spíše poradního a pracovního postavení Bez-
pečnostní rady a proto se její ústavněprávní zakotvení jeví jako nadbytečné [11].

Zřízením BRS se sleduje analogie se státy NATO, které obvykle zřizují zvláštní nadrezortní
orgán pro záležitosti bezpečnosti. V případě ČR se jde však toliko o poradní orgán vlády,
který nemůže ukládat povinnosti státním orgánům, orgánům územních samosprávných celků
a právnickým a fyzickým osobám.

Složení Bezpečnostní rady státu

Předsedou rady je předseda vlády ČR. Rada má podle usnesení vlády nyní 9 členů a roz-
hodnutí o jejich počtu činí rovněž vláda. Členem rady může být pouze člen vlády. Jednání
(schůze) rady se mohou zúčastnit i nečlenové – stálí účastníci (guvernér ČNB a předseda
Správy státních hmotných rezerv) a nestálí účastníci (předsedové Poslanecké sněmovny
a Senátu, ostatní ministři a vedoucí jiných správních úřadů, představitelé orgánů územní
samosprávy a odborníci). Prezidentovi je vyhrazeno právo zúčastnit se kterékoliv schůze rady.
V současné době jsou členy Bezpečnostní rady státu: předseda vlády, ministr zahraničí (mís-
topředseda rady a místopředseda vlády), ministři práce a sociálních věcí (1. místopředseda
vlády), průmyslu a obchodu (místopředseda vlády), financí, obrany, vnitra, dopravy a spojů,
a ministr – vedoucí Úřadu vlády ČR (Vaníček, pozn. 11) Na jednání rady je pravidelně zván
náčelník Generálního štábu Armády České republiky a policejní prezident (viz tab.).

Členové Bezpečnostní rady státu k 20. říjnu 2003

Předseda BRS: předseda vlády ČR

Místopředseda BRS: 1. místopředseda vlády a ministr vnitra

Členové: místopředseda vlády a ministr zahraničních věcí,
ministr obrany, ministr financí, ministr průmyslu a obchodu,
ministr dopravy,
ministr zdravotnictví, ministr informatiky

Další účastníci: guvernér České národní banky
předseda Správy státních hmotných rezerv
vedoucí Úřadu vlády ČR

Tab.: Členové BRS, podle internetových stránek Úřadu vlády ČR,
 http://wtd.vlada.cz/scripts/detail.php?id=3662

98

Struktura Bezpečnostní rady státu

Již před vznikem BRS jako funkčního orgánu probíhala diskuse o jeho budoucí podobě.
V návaznosti na současná rizika a hrozby v oblasti bezpečnosti České republiky je rada kon-
cipována jako orgán pro přípravu opatření v této oblasti, ale současně i pro řešení vzniklé
krizové situace. Proti minulosti je orientována na komplexní zajišťování bezpečnosti státu,
tedy na všechny vážné krizové situace a nejenom na ty, které souvisejí se zajišťováním obrany
České republiky před vnějším napadením (Šesták, Prskavec, pozn. 1). Současný stav struktury
BRS je ovlivněn předchozím vývojem a poznatky získanými jak během jednotlivých krizových
situací, tak i zkušenostmi ostatních demokratických zemí.

Co se týče výše zmiňované horizontální úrovně krizového managementu, existují bez-
pečnostní rady jednotlivých krajů (BRK), v jejichž čele stojí předseda BRK – hejtman kraje.
Celkem mají BRK maximálně 10 členů. Na úrovni obcí fungují bezpečnostní rady určené obce
(BRUOb). V čele BRUOb pak stojí starosta určené obce [12].

Pracovní výbory Bezpečnostní rady státu

Koordinační a pracovní povahu BRS dokládá mimo jiné například formování vztahu ČR
k NATO. Definováním českých pozic na politické úrovni tohoto vztahu je pověřeno Ministerstvo
zahraničních věcí ČR, které jejich přípravu konzultuje s ostatními zainteresovanými rezorty,
zejména pak s ministerstvem obrany. Tato koordinace probíhá zejména v Bezpečnostní radě
státu a jejích pracovních orgánech Všechny čtyři pracovní výbory se řadí mezi stálé pracovní
orgány, výbory, Bezpečnostní rady státu.

Vláda ČR schválila vznik statutu výboru pro obranné plánování (VOP) svým usnesením
ze dne 10. června 1998. Výbor mimo jiné posuzuje, projednává a koordinuje základní zamě-
ření činnosti zástupců České republiky v orgánech NATO [13]. Výbor zabezpečuje operativní
mezirezortní koordinaci plánovacích a přípravných aktivit v oblasti zajištění obrany státu,
posuzuje a projednává záměry plánovacích a přípravných aktivit v oblasti zajištění obrany
státu předkládané ústředními orgány státní správy. Výbor rovněž zajišťuje odpovídající vztahy
s NATO, zpracování a projednává vlastní materiály v oblasti zajištění obrany státu a v nepo-
slední řadě posuzuje zapojení ČR do mezinárodních mírových operací [14].

Z pohledu procesu obranného plánování je vrcholným orgánem Konference pro obranné
plánování ČR. Zpracovává a schvaluje každý sudý rok zprávu o stavu ve všech oblastech
obranného plánování v dlouhodobém horizontu a verifikuje tím zájem státu o rozvoj svých
obranných zdrojů, systémů a činností, jednání konference se účastní členové Bezpečnostní
rady státu, vlády ČR, výboru pro obranné plánování, předsedové podvýborů obranného pláno-
vání a předsedové věcně příslušných výborů Parlamentu ČR, koná se pod záštitou prezidenta
republiky, vrchního velitele ozbrojených sil České republiky.

Výbor pro civilní nouzové plánování (VCNP) je vedle VOP druhým ze stálých pracovních
orgánů, které vznikly přibližně souběžně s vytvořením instituce BRS. VCNP je stálým pracovním
orgánem Bezpečnostní rady státu pro koordinaci a plánování opatření k zajištění ochrany
vnitřní bezpečnosti státu, obyvatelstva a ekonomiky a koordinaci požadavků na civilní zdroje,
které jsou nezbytné pro zajištění bezpečnosti České republiky [15].

Výbor koordinuje problematiku plánování opatření k zajištění ochrany vnitřní bezpečnosti
státu, ochrany obyvatelstva, ochrany ekonomiky, včetně zabezpečování opatření pro případ

99

radiační havárie a sladění požadavků na civilní zdroje, které jsou nezbytné pro zajištění bez-
pečnosti České republiky [16].

Nedlouho po zahájení činnosti BRS vznikl v pořadí třetí stálý výbor – výbor pro koor-
dinaci zahraniční a bezpečnostní politiky (VKZBP) [17]. Výbor pro koordinaci zahraniční
bezpečnostní politiky je stálým pracovním orgánem Bezpečnostní rady státu pro vnitrostátní
koordinaci zahraniční bezpečnostní politiky České republiky.

Pro plnění hlavních úkolů zřídil výbor dva podvýbory. Prvním je podvýbor pro regionální
krize, jehož hlavní oblastí je příprava návrhů postupů (zpracování a projednání materiálů)
v oblasti zahraniční bezpečnostní politiky v případě rizikových situací, tj. v případě vzniku
regionálních krizí bezprostředně neohrožujících bezpečnost České republiky, resp. v oblastech
nestability, které se mohou změnit v ohniska regionálních krizí.

Druhým podvýborem je podvýbor pro spolupráci s mezinárodními bezpečnostními orga-
nizacemi (OSN, NATO, OBSE), jehož hlavní oblastí činnosti je koordinace vnitrostátních aktivit
ministerstev a dalších ústředních orgánů státní správy při plnění úkolů a závazků spojených
s členstvím České republiky v mezinárodních bezpečnostních organizacích.

Vláda ČR svým usnesením z května 2000 rozhodla o zřízení výboru pro zpravodajskou
činnost (VZČ) [18]. VZČ, který je prozatím posledním, v pořadí čtvrtým, stálým výborem BRS,
je stálým orgánem Bezpečnostní rady státu pro koordinaci činnosti zpravodajských služeb ČR.
Náplní činnosti VZČ je dále plánování opatření k zajištění zpravodajské činnosti a spolupráci
státních orgánů, které získávají, shromažďují a vyhodnocují informace nezbytné pro zajištění
bezpečnosti České republiky. Výbor samostatně nevyvíjí zpravodajskou činnost.

Výbor zabezpečuje koordinaci činnosti zpravodajských služeb České republiky a plánování
opatření k zajištění zpravodajské činnosti a spolupráci státních orgánů, které získávají, shro-
mažďují a vyhodnocují informace nezbytné pro zajištění bezpečnosti České republiky.

Jak vyplývá z poznatků obsažených v kapitole věnující se struktuře BRS, pracovní výbory
BRS jsou stálými orgány rady koordinující plánovací a přípravná opatření při zajišťování
bezpečnosti ČR. Jejich činnost tedy směřuje do nekrizového, tj.„normálního“ období.

Ústřední krizový štáb a Bezpečnostní rada státu

Na rozdíl od stálých pracovních výborů BRS je činnost Ústředního krizového štábu (dále
v textu také jen ÚKŠ) založena na odlišných předpokladech. K aktivaci ÚKŠ totiž dochází
až při vzniku krizové situace [19].

Zavedení institutu ÚKŠ a odpovídající právní kodifikace byly předmětem jednání již v době
před přijetím ústavního zákona o bezpečnosti ČR. V podobně žádoucí situaci jako za normál-
ního stavu se BRS ocitá i za krizového stavu (to jest po vyhlášení nouzového stavu, stavu
ohrožení státu nebo válečného stavu). Znovu je potřebný kompetentní orgán, který zabez-
pečí koordinaci při shromažďování a analýze potřebných informací, zpracování a projednání
podkladů pro jednání BRS nebo vlády a navrhování možných variant řešení vzniklé situace.

Jako nejvhodnější se, opět v souladu s doporučením NATO, jeví vytvoření mezirezortního
krizového štábu (MRKŠ). MRKŠ by plnil funkci pracovního orgánu vlády nebo BRS a aktivoval by
se, pokud by řešení krizové situace přerostlo působnost jednoho rezortu a jednoho okresu. MRKŠ
by se vytvářel na bázi gesčního ústředního orgánu státní správy, jenž by se v největším rozsahu
podílel na řešení krizové situace nebo do jehož kompetence by řešení především spadalo. Vzhle-
dem k charakteru možných krizových situací by se jednalo o odpovídající ministerstva [20].

100

Současná situace odpovídá v základních rysech předpokladům činěným v době před zave-
dením fungujícího ÚKŠ [21]. K plnění svých úkolů RBS zřizuje pracovní orgány, čímž se myslí
výše zmíněné pracovní výbory a jiné odborné pracovní skupiny. Jako zvláštní pracovní orgán
rady působí Ústřední krizový štáb [22].

Štábu předsedá ministr obrany nebo ministr vnitra. Otázka předsednictví je odvislá od cha-
rakteru krizové situace [23]. Štáb má 31 členů, z kterých dle charakteru ohrožení je svolán
ÚKŠ v plném nebo vymezeném složení. V případě aktivace štábu musí být povolané osoby
na zasedání přítomny do dvou hodin. Tento fakt potvrzuje velkou flexibilitu ÚKŠ, která je, při
zachování formátu a složení tohoto orgánu, v civilním prostřední bezpečnostního systému ČR
jen těžko srovnatelná. Podle charakteru krizové situace se jeho schůze konají v sídle Minis-
terstva obrany nebo Ministerstva vnitra, a pokud to vyžaduje situace i na jiných vhodných
místech. Štáb připravuje radě nebo vládě návrhy na řešení krizových situací, koordinuje,
kontroluje a vyhodnocuje stav realizace krizových opatření a poskytuje všestrannou podporu
orgánům krizového řízení na úrovni územních orgánů veřejné správy.

V případě Ústředního krizového štábu lze vypozorovat strukturálně podobnou hierarchi-
zaci jako u BRS. V současnosti je zaveden institut krizových štábů krajů (KŠK) a analogicky
v případě obcí (určené obce) krizové štáby určených obcí (KŠUOb). Mezi členy krizových štábů
jsou pak zastoupeni i odborníci s ohledem na druh řešené mimořádné události nebo krizové
situace (ochrana obyvatelstva, týlové zabezpečení, nasazení sil a prostředků, součinnost
a komunikace, atd.). Strukturu Bezpečnostní rady znázorňuje graficky schéma 1.

Schéma 1: Struktura BRS, podle Xaver, G.: (ed.): Ozbrojené síly České republiky, AVIS, Praha 2000, s. 45-47
a dále srov. Šesták, O., Prskavec, K.: Struktura a dosavadní činnost Bezpečnostní rady státu,
http://www.army.cz/avis/vojenske_rozhledy/2001_2/21.htm

BEZPEČNOSTNÍ RADA STÁTU

odbor obrany a bezpečnosti
Úřadu vlády ČR

systém řízení pracovních výborů
BRS koordinujících plánovací a
přípravná opatření při zajišťo-
vání bezpečnosti ČR

systém řízení pracovního orgánu
BRS pro zabezpečení řešení
krizových situací nebo jiných
závažných situací týkajících se
bezpečnostních zájmů ČR

VZČ
gesce ÚV a MZV

VKZBP
gesce MZV

VOP
gesce MO

VCNP
gesce MV

odbor bezpečnostní
politiky MZV

odbor strategického
plánování MO

odbor bezpečnostní
politiky MV

odbor obrany a
bezpečnosti ÚV a
odbor bezpečnostní
politiky MZV

Ústřední krizový
štáb (ÚKŠ)

gesce MV nebo MO

odbor bezpečnostní
politiky MV

odbor strategického
plánování MO

101

Dosavadní činnost BRS

Bezpečnostní rada státu je stálým pracovním orgánem vlády pro koordinaci problematiky
bezpečnosti České republiky a přípravu návrhů opatření k jejímu zajišťování. Sídlem Bez-
pečnostní rady státu je sídlo vlády, respektive Úřadu vlády, v hlavním městě Praze. V sídle
vlády je situován i sekretariát rady, který zabezpečuje její činnost. Funkci sekretariátu rady
vykonává odbor obrany a bezpečnosti Úřadu vlády ČR [24].

Bezpečnostní rada státu v rozsahu pověření, které stanovila vláda, připravuje vládě návrhy
opatření k zajišťování bezpečnosti ČR. Prezident republiky má právo účastnit se schůzí Bez-
pečnostní rady státu, vyžadovat od ní a jejích členů zprávy a projednávat s ní nebo jejími
členy otázky, které patří do jejich působnosti. Prezident však není ani jako vrchní velitel
ozbrojených sil v čele rady, což jen dokumentuje silné postavení předsedy vlády v politickém
systému ČR.

Přestože rada byla ustavena na základě ústavního zákona, není ústavním orgánem a není
jí tímto zákonem ani dána pravomoc přijímat rozhodnutí, jejichž prostřednictvím by mohla
ukládat povinnosti fyzickým nebo právnickým osobám, jakož i orgánům veřejné správy.

Rozhodnutí (usnesení) rady nemají všeobecnou závaznost. Přestože čl. 8 odst. 3 Statutu
Bezpečnostní rady státu dovoluje radě ukládat úkoly všem členům vlády a vedoucím jiných
správních úřadů [25], rada nemůže prostřednictvím těchto úkolů uvedeným osobám stanovit
povinnosti, protože ústavní zákon o bezpečnosti takové postavení radě nepřiznává. Rada
zejména připravuje návrhy k zajištění bezpečnosti ČR vládě, která jediná může tyto návrhy
schválit.

Rada se schází k řádným (pravidelným) schůzím zpravidla 10 až 11krát za rok a k mimo-
řádným (nepravidelným) schůzím, které svolává podle potřeby předseda vlády (BRS). V jeho
nepřítomnosti předsedy svolává schůzi BRS místopředseda BRS, nebo určený člen BRS. BRS
se schází pravidelně, nejméně však jednou za tři měsíce, případně podle potřeby.

Činnost soustavy orgánů BRS a jí nadřízené vlády ČR se odvíjí od aktuálního bezpečnost-
ního stavu. Podle výchozí hypotézy o fungování BRS je možné rozlišit dva krajní póly činnosti
BRS, které jsou tvořeny na jedné straně stavem normálním a na druhém konci pomyslné osy
stavem válečným. Z hlediska činnosti analýzy BRS je nejmarkantnějším indikátorem roz-
dílu mezi normálním a jinými stavy vytvoření Ústředního krizového štábu. Stálé pracovní
výbory stojí v krizovém stavu v pozadí a systém BRS reaguje činností ÚKŠ a zvýšenou orientací
na něj.

K aktivaci štábu dochází po vzniku krizové situace (po vyhlášení nouzového stavu, stavu
ohrožení státu nebo válečného stavu, viz výše), při její hrozbě, jakož i při vzniku jiné situ-
ace, která ohrožuje bezpečnostní zájmy ČR při plnění spojeneckých závazků v zahraničí, při
účasti ozbrojených sil České republiky v mezinárodních operacích na obnovení a udržení míru,
při poskytování humanitární pomoci většího rozsahu do zahraničí nebo při zapojení České
republiky do mezinárodních záchranných operací v případě havárií a živelních pohrom. O ak-
tivaci štábu rozhoduje předseda vlády a Bezpečnostní rady státu, v době jeho nepřítomnosti
v České republice nebo z jiných závažných důvodů jím pověřený místopředseda vlády. ÚKŠ
je pak svoláván odborem bezpečnostní politiky Ministerstva vnitra, který také zabezpečuje
činnost štábu [26].

Návrh na aktivaci štábu může předsedovi vlády a BRS nebo pověřenému místopředsedovi
vlády podat člen vlády. Při potřebě poskytování humanitární pomoci většího rozsahu do zahra-

102

ničí nebo při potřebě zapojení České republiky do mezinárodních záchranných operací v případě
havárií a živelních pohrom návrh na aktivaci štábu podává ministr zahraničních věcí.

Poprvé byl ÚKŠ aktivován bezprostředně po teroristických útocích na USA dne 11. září 2001.
ÚKŠ jednal o mezinárodní situaci a jejím vývoji po teroristických útocích a přijal řadu bez-
pečnostních opatření, které měly odvrátit možnou hrozbu teroristického útoku v ČR. Jednání
ÚKŠ probíhala v utajovaném režimu v pravidelných intervalech. Jeho činnost byla utlumena
k červenci 2002.

K další aktivaci ÚKŠ došlo dne 12. srpna 2002 v souvislosti s katastrofálními povodněmi,
které postihly ČR a v jejichž důsledku byly na části území předsedou vlády ČR vyhlášeny nou-
zové stavy. ÚKŠ jednal o vývoji krizové situace a zabezpečoval koordinaci při řešení krizové
situace mezi ministerstvy a dalšími státními orgány, jakož i s orgány kraje. Činnost tohoto
ÚKŠ byla ukončena (deaktivována) dne 19. září 2002. ÚKŠ zasedal dvakrát denně, zpravidla
ve 12.00 a 20.00 hod.

V souvislosti s připravovaným listopadovým summitem NATO v roce 2002 v Praze byl
další ÚKŠ aktivován dne 19. září 2002. Svoji pozornost soustředil na přípravu a zajištění
bezpečnostních opatření. I tato jednání ÚKŠ probíhala v utajovaném režimu. Činnost ÚKŠ
byla ukončena po skončení summitu NATO dne 25. listopadu 2002.

K poslední aktivaci ÚKŠ došlo dne 21. ledna 2003 v souvislosti s válkou v Iráku. Na těchto
zasedáních ÚKŠ jednal o vývoji situace v Iráku a v dalších rizikových zemích. Na svých zase-
dáních se ÚKŠ rovněž zabýval preventivními bezpečnostními opatřeními, které bylo nutné
přijmout. Tato jednání ÚKŠ probíhala též v utajovaném režimu. V květnu 2003 pak byla
na návrh ministra vnitra aktivace ÚKŠ zrušena.

Doposud byl vždy řízením činnosti ÚKŠ pověřen ministr vnitra. Například v souvislosti
s teroristickým útokem na USA zejména ÚKŠ operativně přijímal rozhodnutí o potřebných
opatřeních k zajištění bezpečnosti ČR a organizačně je zabezpečoval [27].

BRS se tak na rozdíl od normálního stavu dostává do poměrně odlišné pozice. Na jedné
straně je zřejmé, že její koordinační funkce je v případě „nenormálního stavu“ velmi důle-
žitá. Na druhé straně vyvstává otázka, zda jsou její pravomoci v době mimo normální stav
dostatečné k řešení vzniklé situace.

Současně je třeba mít na paměti, že BRS je pouze specializovaným orgánem státní správy
a její charakter je čistě poradní. BRS může sice rozhodnout o přijetí určitého dokumentu,
strategie a sama může určitá rozhodnutí generovat, ale nadále zůstává jen poradním orgánem
exekutivy – vlády. Za výkon bezpečnostní politiky je podle ústavního pořádku ČR odpovědná
pouze vláda. Vláda vyhlašuje nouzový stav a navrhuje vyhlášení stavu ohrožení státu parla-
mentu [28]. BRS tedy v této oblasti nemá prakticky a ani de iure žádnou pravomoc, ačkoliv
by se to z hlediska jejího postavení v bezpečnostním systému mohlo zdát přirozené.

Existence BRS však svůj smysl nadále neztrácí, což lze dokázat jak na řadě adekvátních
struktur v jiných členských státech NATO a také problematickou situací mezi vznikem ČR a vzni-
kem BRS, kdy byla absence podobného orgánu, který by byl vybaven stávajícími pravomocemi
BRS, provázena mnohými obtížemi.

Rada se tedy stává v podstatě jediným orgánem, kde se celkem pravidelně setkávají nej-
vyšší ústavní činitelé České republiky z důvodu výměny názorů k nejzávažnějším aktuálním
problémům v oblasti bezpečnosti. Doposud se setkali například při příležitosti řešení zahájení
vojenských operací NATO na Kosovo a bývalou Jugoslávii na jaře 1999, při přípravě delegace
České republiky na washingtonský summit Organizace Severoatlantické smlouvy, zhodnocení

103

našeho ročního působení v Organizaci Severoatlantické smlouvy, při projednávání a návaz-
ného vyhodnocení bezpečnostních opatření v souvislosti s konáním zasedání Mezinárodního
měnového fondu a Světové banky, dále společně diskutovali problematiku uspořádání sum-
mitu NATO v roce 2002 v České republice a novou Bezpečnostní strategii České republiky.

První schůze rady se uskutečnila dne 29. června 1998 za řízení tehdejšího předsedy vlády
Josefa Tošovského a za přítomnosti prezidenta republiky Václava Havla. Od té doby proběhlo
dalších 40 zasedání. Na jednotlivých zasedáních rady byly projednávány materiály týkající
se problematiky bezpečnosti. Obecně se dá říci, že do přijetí naší republiky do NATO převlá-
daly materiály rezortu obrany, později se stále více rada zabývá materiály, které obsahují
problematiku krizového plánování a vnitřní bezpečnosti [29].

Po teroristických útocích se BRS zabývala také problematikou mezinárodního terorismu
a z něho plynoucích hrozeb pro ČR a iniciovala proces, který vedl vytvoření Národního akčního
plánu boje proti terorismu [30].

Během relativně krátkého období své existence nachází BRS svou vlastní pozici v bezpeč-
nostním systému ČR. BRS jako koordinační orgán vlády hraje důležitou roli při zajišťování
bezpečnosti České republiky. „Rada může v oblasti zajištění bezpečnosti České republiky
žádat informace a analýzy od všech členů vlády a vedoucích ostatních ústředních správních
úřadů a ukládat jim úkoly spojené se zajišťováním bezpečnosti ČR.“ [31] To je ve srovnání
s předcházejícím obdobím významný posun v této oblasti.

Po jistou dobu panoval významný nedostatek v oblasti zpravodajských informací, který
měl být původně dočasně vyřešen tak, že zástupci zpravodajských služeb byli zváni na jed-
nání výborů. Toto řešení však nebylo vzhledem k potřebám rady dostačující, a to zejména při
nutnosti účinného zajišťování úkolů v oblasti informační podpory důležité pro rozhodování
a výběr optimálních opatření pro řešení krizových situací. Výsledkem a řešením situace se stalo
ustanovení výboru pro zpravodajskou činnost.

Další nesrovnalost existovala v otázce výboru pro koordinaci zahraniční a bezpečnostní
politiky a výboru pro civilní nouzové plánování, které byly řízeny náměstky gesčních minis-
trů. Na druhé straně mezirezortní krizový štáb (nyní Ústřední krizový štáb) byl v závislosti
na charakteru krizové situace již v té době řízen ministrem obrany nebo ministrem vnitra.
Potíže byly vyřešeny tím, že do čela výborů byli postaveni odpovídající ministři [32].

Problematickou se jevila také otázka dopravy a spojů a také oblast obchodu a průmyslu.
Spolupráce v uvedených oblastech probíhala pouze na určité úrovni v rámci pracovních sku-
pin a výborů, ale při neúčasti gesčních ministrů na schůzích rady byly problémy při výstupu
na jednání rady. K zefektivnění tohoto stavu vláda rozhodla, aby ministr dopravy a spojů
a ministr průmyslu a obchodu se stali členy rady. Toto opatření přispívá k větší komplexnosti
projednávaných opatření k zajištění bezpečnosti České republiky. Nadále je nicméně nutné
konstatovat, že přes všechna dosažená pozitiva je potřeba práci BRS nadále zkvalitňovat.
Možnost prohloubení a rozšíření jejích pravomocí ve smyslu přenosu výkonných pravomocí
na BRS je neméně aktuální, avšak za současné situace a s přihlédnutím k charakteru politic-
kého systému ČR se dnes takový krok nejeví jako realizovatelný.

Největší pozornost by se měla soustředit na koordinaci a zvyšování efektivity dosavadních
vazeb jak mezi jednotlivými orgány BRS tak mezi strukturou BRS a ostatních orgánů státu.
Rovněž důsledné dodržování a zavádění platných právních norem se z hlediska bezpečnost-
ního systému státu a fungování BRS v něm jeví jako nepostradatelný předpoklad pro efektivní
činnost odpovídajících institucí. Otázkou zůstává také účast jednotlivých ministrů na zase-

104

dání BRS, kterého se účastní často i ti ministři, kterých se přímo projednávaná problematika
netýká. Namítnout jistě lze, že vláda je kolektivním orgánem a problematika bezpečnosti
se dotýká často všech rezortů.

Nicméně je přinejmenším ne zcela produktivní, když se zasedání BRS, které se týká napří-
klad invaze do Iráku, účastní ministr zdravotnictví. Podobně jako v jednotlivých výborech
i zde dochází k růstu formálnosti a následnému snižování efektivity jednání. Stále přetrvává
potřeba snížit projednávání stávající šíře problémů, jež jsou do rady předkládávány. Nabízí
se možnost předkládat radě jen nejzávažnější úkoly a opatření, u některých méně závažných
materiálů jejich projednávání ukončit na úrovni výborů. Graficky znázorňuje současnou situaci
a rozdíl mezi oběma stavy schéma 2.

PŘÍPRAVA

VCNP

VZČ

VOP

VLÁDA

VKZBP

ÚKŠ

KRIZOVÉ ŠTÁBY
REZORTŮ

BEZPEČNOSTNÍ RADA STÁTU

ŘEŠENÍ KRIZOVÉ SITUACE

Schéma 2: Orgány krizového řízení za normálního a krizového stavu. Podle Souček, V.: Krizové řízení v oblasti
vnitřní bezpečnosti a veřejného pořádku, in Horák, R., Odehnal, L., Schwarz, R. (eds.): Sborník
konference Krizový management, Redakčně vydavatelské oddělení VA, Brno 2002, s. 31.

Shrnutí

Pojmem „rada“ se obecně v podmínkách české exekutivy rozumí stálý poradní orgán vlády,
který se zabývá průřezovou problematikou s vážnými celospolečenskými dopady a vykazuje
aktivní spoluúčast při řešení úkolů, před nimiž vláda ve své běžné i strategické rozhodovací
činnosti stojí. Bezpečnostní rada státu je v naprostém souladu s uvedenou definicí součástí
takto vymezené podmnožiny.

Předkládaný text dokazuje, že BRS vytváří zpravidla v krizovém stavu ÚKŠ a její struktura
tak ve srovnání s normálním stavem získává specifický orgán. Současně je pozorovatelný jistý
přeliv aktivit a jednání odpovědných činitelů, členů BRS, v krizové situaci, který potvrzuje
hypotézu o rozdílném fungovaní v uvažovaných situacích. Aktivity činitelů lze tedy analo-
gicky rozdělit na dva typy činností. Během normálního stavu zmiňovaní aktéři zabezpečují
běžný chod organizace a plnění jejích standardních funkcí. Druhým typem činnosti je řešení

105

očekávané, vznikající nebo existující krizové situace v závislosti na stadiu jejího vývoje.
Směrem od normálního stavu ke krizové situaci roste četnost krizových rozhodnutí a zpra-
vidla přímo úměrně klesá četnost běžných činností [33]. BRS funguje v obou uvažovaných
stavech při zachování předpokladu růstu/snižování četnosti a počtu krizových/normálních
činností.

Nebyly naplněny některé původní představy z let neexistence BRS a před jejím vznikem
o tělese rozhodovacího charakteru s výkonnými pravomocemi. Například Národní akční plán
boje proti terorismu (NAP) schválila svým usnesením vláda, nikoliv BRS, protože k takovému
kroku nemá mandát [34]. Vláda, kolektivní orgán disponující potřebnými pravomocemi, je pak
v podmínkách bezpečnostního systému ČR integrujícím elementem řídících struktur. Dosa-
vadní poznatky částečně rozptýlily objevující se pochybnosti o dostatečné akceschopnosti
přijímat za krizových situací potřebná rozhodnutí a úvahy o vhodnosti soustředit exekutivní
pravomoci vlády do rukou jedné osoby [35].

Otázka krizového štábu je velmi zajímavá a celkově tak dokumentuje postavení BRS jako
pracovního orgánu vlády. ÚKŠ je sice aktivován až po vzniku krizové situace (viz výše), ale
ani během svého působení nemá žádné rozhodovací a výkonné pravomoci.

K přenosu výkonných pravomocí na ÚKŠ nedochází ani při vyhlášení nouzového stavu
v době aktivace Ústřední povodňové komise (ÚPK). ÚPK je totiž výkonným orgánem, kterému
jsou ze zákona svěřeny výkonné pravomoci. V případě vyhlášení nouzového stavu v době
povodní se ÚPK stává součástí ÚKŠ [36]. Přesto se ani v tomto případě nestává ÚKŠ výkon-
ným orgánem.

ÚKŠ na rozdíl od vlády ČR či hejtmanů krajů nedisponuje výkonnými pravomocemi jak to
stanovuje krizový zákon. Nelze nicméně vyloučit vznik okolností, které vyžadují okamžité
řešení. „Časová prodleva mezi nutností řešit problém okamžitým a direktivním způsobem
a okamžikem až rozhodnutí učiní vláda ČR, popřípadě jiný orgán krizového řízení, může vést
k nenapravitelným škodám. Doporučující rozhodnutí přijímané nejen ÚKŠ, ale i krizovými
štáby krajů nelze považovat za dostatečné.“ [37]

Závěry

V současnosti je tedy BRS poradním a pracovním orgánem vlády koordinační povahy. BRS
sice ze zákona nemá prakticky žádné výkonné pravomoci, ale tento nedostatek částečně
odstranila již sama vláda, která BRS zmocnila v zajišťování bezpečnosti stanovovat úkoly všem
členům vlády. O dalším rozšíření pravomocí BRS se uvažuje v souvislosti s legislativním roz-
pracováním probíhající reformy ozbrojených sil. V souvislosti s aktivací systému komplexního
řízení bezpečnosti je nicméně možné zvážit, zda by nebylo účelné najít ústavně právní řešení,
aby vláda mohla za určitých okolností a v určitých záležitostech jednat o bezpečnostních
otázkách v užším složení (válečný kabinet).

V případě Ústředního krizového štábu se jedná o pracovní orgán vlády, který je z povahy
věci určen zejména pro koordinaci, sledování a vyhodnocování stavu realizace takových opat-
ření, aby bylo zamezeno vzniku krizové situace. Tato opatření přijímají příslušné orgány (např.
vláda ČR a ministerstva). ÚKŠ, svolávaný v krizové situaci, je nicméně nejvíce akceschopným
civilním bezpečnostním orgánem, o čemž svědčí i fakt, že jeho členové musí být v případě
potřeby přítomni jeho zasedání do dvou hodin. ÚKŠ je tedy flexibilním a důležitým orgánem,
jehož činnost je zpravidla maximálně odvislá od aktuální situace.

106

Neopomenutelným faktorem – a konkrétně pro fungování a postavení BRS faktorem klí-
čovým – je vztah s odpovídajícími rezorty, který je realizován na úrovni příslušných odborů
jednotlivých ministerstev.

Poznámky a literatura:

[1] ŠESTÁK, O., PRSKAVEC, K. „Struktura a dosavadní činnost Bezpečnostní rady státu.“ Vojenské rozhledy, 2/
2001, AVIS, http://www.army.cz/avis/vojenske_rozhledy/2001_2/21.htm.

[2] SPÁČIL, L. „Bezpečnostní systém ČR a krizový management I.“ Vojenské rozhledy 1/1998, AVIS,
http://www.army.cz/avis/vojenske_rozhledy/1998_1/spacil.htm.

[3] FRANK, L. „Srovnávací analýza vybraných pojmů bezpečnostní terminologie.“ Vojenské rozhledy, 3/2003, s.
64-65. Cit. tamtéž. Například ing. E. Antušák pak definuje bezpečnostní systém jako historicky vzniklý kom-
plex propojených prvků mezinárodní (alianční) vnější a vnitřní bezpečnosti ČR, latentních i bezpečnostních
hrozeb a rizik, prvků bezpečnostního okolí, lidského faktoru, hmotných i finančních prostředků a vazeb mezi
nimi, který jako celek vykazuje koordinované chování, je právně ukotven v Ústavě ČR a souboru navazujících
právních předpisů a má za cíl zajistit přežití státu za jakýchkoliv podmínek (tj. v míru, za krizových situací
i za války) a zabezpečit další rozvoj obranného potenciálu země. Základním prvkem bezpečnostního systému
jsou však podle Antušáka ozbrojené síly. Viz dále ANTUŠÁK, E. Strategie a ekonomika v bezpečnostním systému
České republiky. Praha: AVIS, 2002, s. 39.

[4] HLAVÁČ, I. Krizové řízení, in Zeman, P. (ed.) Česká bezpečnostní terminologie. Brno: MPÚ a ÚSS VA, 2002.
[5] Příručka NATO, český překlad NATO Handbook, Office of Information and Press. Brussels: 1999, s. 144.
[6] Srov. SPÁČIL, L. „Bezpečnostní systém ČR a krizový management II.“ Vojenské rozhledy 2/1998, AVIS,
 http://www.army.cz/avis/vojenske_rozhledy/1998_2/spacil.htm
[7] GERLOCH, A., HŘEBEJK, J., ZOUBEK, V. Ústavní systém České republiky. Základy českého ústavního práva.

Praha: Prospektrum, 2002.
[8] PEŠAN, M., projev na odborném semináři „Krizové stavy a doprava“, úvodní slovo ředitele odboru krizového

řízení Ministerstva dopravy a spojů České republiky, Pardubice 16. 2. 2000,
 http://cep.mdcr.cz/odd540/doc/seminar/uvod.doc.
[9] RAŠEK, A. „Vytváření a realizace bezpečnostní politiky České republiky v devadesátých letech.“ Vojenské roz-

hledy 2/1999, AVIS http://www.army.cz/avis/vojenske_rozhledy/1999_2/necas.htm.
[10] Srovnej: ZOUBEK, V. „Úvahy k připravovanému ústavnímu zákonu o (národní) bezpečnosti, in Bezpečnostní

politika České republiky.“ Sborník z druhého mezinárodního vědeckého semináře k vědeckovýzkumnému úkolu
č. 214, Praha 1998, s. 61: „Stávající ústavní (v podstatě naivní) fikce totálního světového pacifismu vychází
z „normálního“ neobrozovacího stavu a z idylické nemožnosti vzniku vnitřních nepokojů. Trvání na tomto
ústavním nedodělku (v procesu konsolidace demokratického politického systému, pozn. aut.) se stalo neurči-
telným a znamenalo by v optice evropského práva diskreditaci České republiky, oslabení a v konečném důsledku
devalvaci českého státu a jeho právního pořádku a odhodlání zařadit se mezi obranyschopné demokracie.“

[11] VANÍČEK, J. Činnost ústavních orgánů za krizových situací. Ministerstvo vnitra ČR,
http://www.mvcr.cz/odbor/bezp_pol/dokument/krizove.html.

[12] Pro dokreslení lze uvést složení BRK dle funkcí zástupce hejtmana, ředitel krajského úřadu, příslušník Policie
České republiky (určený policejním prezidentem), ředitel hasičského záchranného sboru kraje, příslušník
Armády České republiky (určený náčelníkem GŠ AČR), ředitel územně příslušného územního střediska zdra-
votnické záchranné služby, tajemník BRK (zaměstnanec KÚ).

[13] Usnesení vlády ze dne 10. června 1998 č. 391, ve znění usnesení ze dne 22. srpna 2001 č. 813, o Bezpečnostní
radě státu a o plánování opatření k zajištění bezpečnosti ČR. Viz čl. 2 (2) (e) Statutu výboru pro obranné
plánování.

[14] Podle KAFKA, J., VALACH, F., STRNÁDEK, J. „Problematika plánování obrany státu přistupujícího k Alianci.“
Vojenské rozhledy 3/1998, AVIS, http://www.army.cz/avis/vojenske_rozhledy/1998_3/problem.htm. Dále
viz KARAFFA, V. „První zkušenosti z činnosti systému obranného plánování.“ Vojenské rozhledy 4/1999, AVIS,
http://www.army.cz/avis/vojenske_rozhledy/1999_4/48.htm.

[15] Vláda ČR svým usnesením ze dne 10. června 1998 č. 391, ve znění usnesení ze dne 22. srpna 2001 č. 813,
usnesení vlády ze dne 12. února 2003 č. 164, o Bezpečnostní radě státu a o plánování opatření k zajištění
bezpečnosti ČR kromě jiného schválila Statut Výboru pro civilní nouzové plánování. Viz Statut Výboru pro ci-
vilní nouzové plánování, http://wtd.vlada.cz/scripts/detail.php?id=3859.

[16] K pojmu „civilního nouzového plánování“ lze dodat, že je (cit.) „bezduchým pokusem o doslovný překlad
anglického „civil emergency planning“, jehož skutečný význam je „příprava na civilní nouzové situace.“ Cit.

107

podle Příručka NATO, český překlad NATO Handbook, Office of Information and Press, Brussels 1999, např. s.
161. Rozdíl mezi obsahem obou pojmů je ve světle analýzy fungování BRS zjevný.

[17] Vláda ČR svým usnesením ze dne 11. ledna 1999 č. 32, o zřízení výboru pro koordinaci zahraniční bezpeč-
nostní politiky, ve znění usnesení vlády ze dne 22. srpna 2001 č. 813 kromě jiného schválila statut výboru
pro koordinaci zahraniční bezpečnostní politiky. Dále viz internetové stránky Úřadu vlády ČR,

 http://www.vlada.cz/1250/vrk/rady/brs/pracvyb/koordzbp/koordzbp.il2.htm.
[18] Usnesení vlády č. 423 z 3. května 1998 ve znění usnesení ze dne 22. srpna 2001 č. 813, usnesení ze dne 24.

července 2002 č. 741 a Usnesení vlády č. 164 ze dne 12. února 2003,
 http://wtd.vlada.cz/urad/urad_postaveni.htm.
[19] Krizovou situaci chápeme podle právního řádu ČR jako stav:

a) bezprostředního ohrožení svrchovanosti, územní celistvosti, demokratické zásady ČR (jinými slovy jde
v podstatě o agresi v souladu s definicí obsaženou v rezoluci Valného shromáždění Organizace spojených
národů z roku 1974, srov. MALENOVSKÝ, J.: Mezinárodní právo veřejné, obecná část, doplněk, Brno 2002,
s. 225),

b) kdy je třeba plnit mezinárodní závazky o společné obraně,
c) kdy je ve značném rozsahu ohrožen veřejný pořádek a vnitřní bezpečnost státu,
d) kdy jsou ve značném rozsahu ohroženy životy a zdraví, majetkové hodnoty či životní prostředí,
e) kdy vyplývají ohrožení uvedená v písm. c) a d) z živelní pohromy, ekologické nebo průmyslové havárie,

nehody či jiného obdobného nebezpečí. Viz HLAVÁČ, I.: Krizová situace, in Zeman, P. (ed.). Česká bezpeč-
nostní terminologie. Brno: MPÚ a ÚSS VA, 2002, s.115.

[20] Podle SPÁČIL, L. „Bezpečnostní systém ČR a krizový management II.“:
- ministerstvo obrany v případě vnějšího vojenského ohrožení státu,
- ministerstvo vnitra v případě ohrožení pořádku a vnitřní bezpečnosti státu,
- ministerstvo vnitra v případě vzniku rozsáhlých živelních nebo antropogenních pohrom,
- ministerstvo financí v případě narušení stability finanční nebo hospodářské soustavy státu.

[21] Vláda ČR svým usnesením ze dne 11. ledna 1999 č. 33, ve znění usnesení ze dne 22. srpna 2001 č. 813
a usnesení ze dne 12. února 2003 č. 164 kromě jiného schválila Statut Ústředního krizového štábu. Statut
Ústředního krizového štábu, http://wtd.vlada.cz/urad/urad_postaveni.htm.

[22] Právě usnesení vlády č. 813 zavedlo institut ÚKŠ, do té doby známého pod názvem „mezirezortní krizový
štáb“.

[23] Pokud jde o situace vojenského charakteru – zejména vojenské ohrožení ČR, plnění spojeneckých závazků
v zahraničí, účast ozbrojených sil ČR v mezinárodních operacích na obnovení a udržení míru (OSN, NATO),
předsedá štábu ministr obrany. V případě krizové situace nevojenského charakteru – ostatní druhy nevo-
jenského ohrožení bezpečnosti ČR, poskytování humanitární pomoci většího rozsahu do zahraničí, při zapo-
jení ČR do mezinárodních záchranných operací v případě havárií a živelních pohrom, předsedá ÚKŠ ministr
vnitra. Srov. např. Portál krizového řízení ČR, http://www.emergency.cz/newcz/01-02.asp.

[24] Bezpečnostní rada státu je zřízena čl. 9 ústavního zákona č. 110/1998 Sb., o bezpečnosti České republiky.
Její složení a činnost je dále upřesněna usnesením vlády ČR ze dne 10. června 1998 č. 391 o Bezpečnostní
radě státu a o plánování opatření k zajištění bezpečnosti ČR, ve znění usnesení vlády ČR ze dne 22. srpna
2001 č. 813 a usnesení vlády ČR ze dne 24. července 2002 č. 741. Internetové stránky Úřadu vlády ČR:

 http://www.vlada.cz/1250/vrk/rady/brs/brs.il2.shtml
[25] Správním úřadem je úřad, který vykonává ústřední nebo místní státní správu nebo samosprávu. Výkon

státní správy nebo samosprávy v samostatné či přenesené působnosti je považován za výkon veřejné správy.
Na úrovni samosprávy je takovým úřadem např. obecní nebo krajský úřad. Na úrovní státní správy takovým
úřadem je např. okresní úřad, vojenský správní úřad jako úřad územní státní správy, Správa státních hmot-
ných rezerv, ministerstvo jako ústřední správní úřad státní správy.

[26] Odbor bezpečnostní politiky Ministerstva vnitra ČR, http://www.mvcr.cz/odbor/bezp_pol/flash/index.html
[27] Aktuální složení ÚKŠ je stanoveno Statutem ÚKŠ, který nabyl účinnosti dnem 24. 7. 2001 (příloha k usnesení

vlády č. 813 ze dne 24. 7. 2001). Viz Národní akční plán boje proti terorismu 2002. Ministerstvo vnitra ČR,
 http://www.mvcr.cz/aktualit/sdeleni/2002/nap/nap_text.html.
[28] V současné době už nepříliš aktuální vyhlášení válečného stavu pak podléhá schválení Parlamentem ČR. Viz

dále čl. 39 (3) Ústavy ČR.
[29] Cit. podle ŠESTÁK, O., PRSKAVEC, K. „Struktura a dosavadní činnost Bezpečnostní rady státu.“ Rada se dále

zabývala výstavbou komunikačních sítí ministerstva vnitra s integrovanými složkami, informacemi o orga-
nizování pomoci České republiky zemětřesením postiženému Turecku, zhodnocením ročního působení České
republiky v NATO, ochranou utajovaných skutečností a řadou dalších otázek.

[30] Dne 25. září 2001 Bezpečnostní rada státu usnesením č. 208/D uložila ministru vnitra úkol vyhodnotit
„Společné euroamerické ministerské prohlášení o boji proti terorismu“, přijaté v Bruselu dne 20. září 2001.

108

VOJENSKÝ
PROFESIONÁL
VOJENSKÝ
PROFESIONÁL

Zároveň se ukázalo nutné vyhodnotit i Usnesení a akční plán mimořádného zasedání Evropské rady ze dne 21.
září 2001, které je praktickou konkretizací výše uvedeného euroamerického prohlášení. Viz Národní akční
plán boje proti terorismu, http://www.mvcr.cz/aktualit/sdeleni/2003/nap/nap_03.html. BRS se zabývala
od svého založení mnoha dokumenty z oblasti bezpečnosti, např. byly projednány dokumenty: Bezpečnostní
strategie České republiky, Zpráva o zhodnocení obranných plánů České republiky orgány NATO, ad. BRS
se zabývala dále modernizací tanku T-72, prioritami zpravodajské činnosti České republiky, ale i brannou
a krizovou legislativou a návaznými opatřeními, apod. Podle ŠESTÁK, O., PRSKAVEC, K. „Struktura a dosa-
vadní činnost Bezpečnostní rady státu.“ BRS kromě různých dokumentů projednává také ostatní kroky
exekutivy. V poslední době BRS rozhodla například o schválení nákupu cca 240 nových kolových transportérů
pro Armádu ČR. Viz dále Bezpečnostní rada státu souhlasila s koupí kolových transportérů, in http://
bankovnictvi.ihned.cz/index.php?p=900000_nerisdetail&neris[action]=detail&neris[id]=22379295.

[31] Viz Usnesení Vlády České republiky ze dne 3. května 2000 č. 423 + 9P, http://racek.vlada.cz/usneseni/
usneseni_test.nsf/usneseni/usneseni_test.nsf/74B6ED40E381FF63C12568E0003D1FC0?opendocument.

[32] K odstranění této nesystematičnosti vláda dodatečně rozhodla, aby výbor pro koordinaci zahraniční bezpeč-
nostní politiky byl řízen místopředsedou vlády a ministrem zahraničních věcí, výbor pro obranné plánování
ministrem obrany a výbor pro civilní nouzové plánování ministrem vnitra. Tím se současně posílila úloha
výborů (zlepšení informovanosti, větší provázanost s jednáními rady, zlepšení docházky členů apod.). Sou-
časně bylo rozhodnuto, aby původní předsedové těchto výborů byli určeni do funkcí výkonných místopřed-
sedů (viz pozn. 31).

[33] Srov. SPÁČIL, L. „Bezpečnostní systém ČR a krizový management II.“ Viz dále: „Zatímco za normálního stavu
zabezpečuje činnosti související s přípravou na krizové situace jen omezený počet pracovníků organizace
a jejího vrcholového managementu, za nejhorší varianty krizové situace je tento poměr obrácený, protože
na řešení krizové situace se podílí většina pracovníků organizace a prakticky celý její vrcholový management.
Z toho vyplývá, že prakticky každý pracovník vrcholového managementu organizace, a je jedno, je-li touto
organizací vláda, ústřední orgán státní správy, armáda, policie, podnikající právnická osoba nebo cokoliv
jiného, muže být pověřen v rámci své působnosti plněním úkolů spojených se řešením krizové situace. A právě
pracovníci vrcholového managementu řídící řešení krizové situace jsou soustřeďováni do orgánů krizového
managementu.“

[34] Vláda České republiky schválila NAP dne 10. dubna 2002 svým usnesením č. 385 a uložila ministru vnitra NAP
každoročně vždy k 31. prosinci aktualizovat.

[35] RAŠEK, A., BALABÁN, M. a kol. Strategický tah: Systém komplexního řízení bezpečnosti České republiky,
 http://veda.fsv.cuni.cz/doc/balaban.doc.
[36] Konkrétně se jedná o zákon č. 254/2001 Sb., o vodách a o změně některých zákonů („vodní zákon“).
[37] VANÍČEK, J. „Krizové řízení po novele a vybrané právní problémy související s aplikací krizového zákona

v roce 2002.“ Správní právo 1/2003, s. 14-45.

Použité zkratky:

BRK bezpečnostní rada kraje
BRS Bezpečnostní rada státu
BRUOb bezpečnostní rada určené obce
ČNB Česká národní banka
KÚ krajský úřad
MO Ministerstvo obrany
MRKŠ mezirezortní krizový štáb
MV Ministerstvo vnitra
MZV Ministerstvo zahraničních věcí
NAP Národní akční plán boje proti terorismu
ÚKŠ Ústřední krizový štáb
ÚPK Ústřední povodňová komise
ÚV Úřad vlády
VCNP výbor pro civilní nouzové plánování
VKZBP výbor pro koordinaci zahraniční a bezpečnostní politiky
VOP výbor pro obranné plánování
VZČ výbor pro zpravodajskou činnost

109

VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL
VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL

Plk. prof. Ing. Aleš Komár, CSc., por. Ing. David Řehák

Možnosti klasifikace dopadu
vojenských činností na půdu

Armády hledají postupy k zajištění výcviku v souladu s principy trvale udržitelného rozvoje.
K účinným nástrojům patří metody vedoucí k hodnocení vlivu výcviku na životní prostředí.
Vypracování vhodné metody bylo mj. také předmětem pracovní skupiny environmentálního
výcviku NATO (NTG/ASG/ETWG). Principy systému hodnocení vlivu výcviku na životní prostředí
byly od roku 1997 touto pracovní skupinou rozpracovávány do soustavy hodnotících matic
[1]. Významným milníkem byl rok 2000, kdy na pracovním jednání v německém Aachenu
(Cáchách) prezentovala Armáda České republiky novou metodu hodnocení vlivů vojenských
činností na životní prostředí.

Hlavní význam nové metody byl spatřován v přehledné indexaci hodnoty rizika, která
umožňovala v relativně jednoduchém, rychlém a operativním způsobu ocenit relaci mezi
intenzitou výcviku a kvalitou životního prostředí v dané lokalitě [2]. Zmiňovaná metoda je
vhodným nástrojem k dosažení prevence a systému environmentálního řízení velitelem útvaru
či zařízení, a to za spolupráce ekologického poradce velitele a velitele výcviku. Použitím lze
zabezpečit rovněž trvale udržitelný výcvik v závislosti na rozsahu a intenzitě vojenských aktivit
a kvalitě životního prostředí. Podstata algoritmu a způsob, jakým je možno hodnocení vlivu
výcviku v útvaru provést byly již v časopise Vojenské rozhledy otištěny. Následující proble-
matika navazuje na uveřejněný systém indexace rizik a prevence a rozšiřuje ho o možnost
klasifikace dopadu vojenských činností na půdu.

1 Indexová metoda hodnocení vlivu vojenského výcviku na životní
prostředí

Indexová metoda hodnocení vlivu vychází z algoritmu indexu výbušnosti a hořlavosti (Fire
and Explosion Index) aplikovaného k popisu průmyslových havárií [3]. Je založena na principu
krokového systému, který hodnotí zdroj nebezpečí (materiál, energii) a oblast jeho možného
dopadu (životní prostředí). Cílem vojenské aplikace je tedy realisticky ohodnotit environmen-
tální rizika výcviku vojsk v mírových podmínkách. Kvantifikace rizik je pak založena zejména
na legislativních podmínkách ochrany životního prostředí, aby činnost jednotky byla nejen
přijatelná z environmentálního hlediska, ale i právně nenapadnutelná [4, 5, 6].

Podstata metody spočívá v účelové analýze, která je tvořena okruhem nebezpečí (N), tj.
zvolenou činností, která svou materiální podstatou je nebezpečná životnímu prostředí a cit-
livými dopady (D) na složky životního prostředí, které jsou vystaveny negativnímu působení
zvolené činnosti a mohou jí být výrazněji ovlivněny.

Vlastní stanovení rizika sestává ze tří kroků. Nejprve je analyzováno nebezpečí (N) a určena
sféra jeho možného dopadu (D). Za druhé pomocí indexů a jednoduchých matematických opera-
cích (sčítání a součinu) jsou stanoveny celkové indexové hodnoty nebezpečí a dopadu (CIHN,
CIHD) a jejich kombinací je určena environmentální charakteristika jednotlivých rizik (ECR).
Třetím krokem je implementace získaných výsledků do rozhodovacího procesu velitele.

110

Indexace environmentálního rizika je stanovena ze dvou základních výpočtů. Prvním
cílem je stanovení základní indexové hodnoty nebezpečí (ZIHN) a základní indexové hodnoty
dopadu (ZIHD), ke kterým jsou potom v dalším členění přičítány přirážka nebezpečí (PN)
resp. přirážka citlivosti dopadu (PD). Přirážky mají význam jako multiplikační faktor zesilující
extrémní rizika. Součtem základní indexové hodnoty a přirážky (ZIHN + PN resp. ZIHD + PD)
získáme celkovou indexovou hodnotu nebezpečí (CIHN), plynoucí z vojenské činnosti, resp.
celkovou indexovou hodnotu dopadu (CIHD), která zase ukazuje na citlivost životního pro-
středí vzhledem k jeho potenciálnímu poškození. Druhým krokem je určení environmentální
charakteristiky rizika (ECR), která je součinem dvou předchozích indexových hodnot (CIHN x
CIHD). Je rovněž bezrozměrným číslem (indexem), prostřednictvím kterého pak za pomocí
tabulky environmentálních vlivů určíme možnosti výcviku jednotky v dané lokalitě [4].

Metodou lze systémově posoudit nejen všechny složky biosféry, zahrnující různé eko-
systémy pedosféry, hydrosféry, atmosféry, rostliny, živočichy a faktory neživé přírody, ale
i rozdílné typy nekonečného ohrožení životního prostředí (znečištění ovzduší chemikáliemi
a prachem, kontaminaci půdy a vody, mechanickou degradaci půdy, vnášení odpadů, přímé
i nepřímé poškození živých organismů, působení hluku a vibrací, záření, poškozování vzhledu
krajiny aj.). Prioritním cílem je dosáhnout ochrany prostředí za předpokladu respektování
právní úpravy životního prostředí daného státu či hostitelské země ale i mezinárodních norem
životního prostředí a případně i práva v dalších oblastech (např. trestně právní odpovědnost,
krizové řízení).

V již publikovaných pracích byly popsány možnosti hodnocení nebezpečí plynoucí z vojen-
ských výcvikových aktivit (např. provozní hmoty, odpadní vody, odpady, pohyby vojsk, výcvik
vojsk) a dopady na životní prostředí v oblastech (složkách), jakými jsou např. vodstvo, půda,
lesy, živočichové a rostliny, geologicky a archeologicky významná místa, zvláště chráněná
území, kulturní památky a obytné zóny. Cílem článku je však seznámit čtenáře ještě hlouběji
se složitou problematikou hodnocení půdy, která je živým organismem, základem zemědělské
produkce, akumuluje vodu, slouží k různým účelům aj. [7]

Účelové určení půdy, i když se tohoto termínu běžně nepoužívá, sehrává důležitou roli a je
u nás vyjádřeno územním plánováním a stavebním řízením. Stávající klasifikace půdy nebo
půdy omezené hranicí, tj. pozemku, jsou nejednotné a vycházejí z různých hledisek, např.
úrodnosti půdy, ekonomické bonity půdy, zonality, druhu pozemku.

V případě vojenských aktivit, které máme v článku na mysli, jde o povrch půdy, sloužící
jako operační prostředí nebo její využití k opevňovacím pracím. Kontaminace půdy vede
nejen k znehodnocení životního prostředí ale i operačního prostoru. Dokládají to poznatky
získané ze států bývalé Jugoslávie, kde vojenské aktivity vedly ke znečištění a z Iráku, kde
kontaminace půdy a dezertifikace byly příčinou omezení operací. Řada armád Aliance (USA,
Norsko, Nizozemsko) a zemí PfP (Rusko, Švédsko) a dalších států (Jihoafrická republika)
ve vyhledávajících studiích, tj. pilotních studiích CCMS NATO, při standardizaci (STANAG
7141 EP, STANAG 7102 SILCEP) a na mezinárodních konferencích rozpor řeší a nabízí využití
environmentálních systémů řízení či integrovaného vojenského managementu (naposledy
konference v Jižní Africe v roce 2003). Prosazení nástrojů k ochraně půdy se stává záležitostí
mezinárodního významu [8].

K hodnocení půdy proto navrhujeme použít kombinace různých hledisek k zajištění její
ochrany tak, aby se použití metody vyznačovalo jednoduchostí, ale bylo ve vazbě na usta-
novení vyplývající z právní úpravy v ČR.

111

2 Členění půd

2.1 Členěné půdy dle platných právních norem

Vzhledem k různorodosti skupiny je vhodné půdu k následné klasifikaci členit na tři pod-
skupiny podle významu environmentální ochrany. Jedná se o půdy chráněné zákonem, kde
jsou sledovány především půdy nacházející se ve zvláště chráněných územích a nejrůznější
archeologická a paleontologická naleziště. Dále jsou to půdy zemědělského půdního fondu
a půdy ostatní. U pozemků zemědělského půdního fondu je vhodné provést rozdělení na dvě
kategorie zohledňující využití daných půd a jejich zákonné vymezení. V případě ostatních půd
se jedná o půdy, jež jsou nejméně citlivé na působení vlivů [9, 10, 11, 12].

První zmiňovanou skupinou jsou půdy zvláště chráněných území, které se nacházejí na úze-
mí národních parků, chráněných krajinných oblastí, národních přírodních rezervací, přírodních
rezervací, národních přírodních památek, přírodních památek a nalezištích nerostů [9]. Jejich
ochrana vyplývá z platných právních norem vztahujících se k ochraně přírody a krajiny, a proto
je nutné dbát na jejich zachování a omezit nebezpečí jejich poškození. V rámci zákona o ochraně
přírody a krajiny se ale jedná spíše o jejich nepřímou ochranu, protože zákon o ochraně půdního
fondu jim ochranu neposkytuje. Novelizace zákona vzhledem k transpozici práva EU a harmonizaci
práva životního prostředí ale přímou ochranu některým půdám, lépe řečeno biotopům, tj. půdám
s typickou vegetací, poskytne (např. se jedná o vápenitá slatiniště a zrašelinělé půdy) [13].

Druhou významnou kategorií jsou archeologická a paleontologická naleziště, která před-
stavují významné kulturní a historické bohatství. Rovněž u těchto území je nutné zohlednit
požadavky platných právních předpisů, jelikož představují významné kulturní a historické
bohatství společnosti [10].

Třetí specifickou skupinou jsou pozemky zemědělského půdního fondu, které jsou základ-
ním přírodním bohatstvím naší země, nenahraditelným výrobním prostředkem umožňujícím
zemědělskou výrobu a jednou z hlavních složek životního prostředí. Zemědělský půdní fond
tvoří pozemky zemědělsky obhospodařované, to je orná půda, chmelnice, vinice, zahrady,
ovocné sady, trvalé travní porosty (zahrnují dřívější louky a pastviny) a půda, která byla a má
být nadále zemědělsky obhospodařována, ale dočasně obdělávána není. Do zemědělského
půdního fondu náležejí též rybníky s chovem ryb nebo vodní drůbeže a nezemědělská půda
potřebná k zajišťování zemědělské výroby, jako polní cesty, pozemky se zařízením důležitým
pro polní závlahy, závlahové vodní nádrže, odvodňovací příkopy, hráze sloužící k ochraně
před zamokřením nebo zátopou, ochranné terasy proti erozi apod. [11, 12]

Jedná se o poněkud rozsáhlejší skupinu půd, ale s jasným posláním účelu – dosažení
zemědělské výroby. Např. polní cesty lze využit k výcviku – naopak rybníky s chovem ryb
jsou velice citlivé, ty jsou ale logicky řešeny ve spojitosti s ochranou vod. Obdobně orná půda
a další intenzivní kultury (vinice, chmelnice) jsou pro účely výcviku nevhodné, tak jako půdy
s technickými investicemi (meliorované, terasované). V současné době se ale v praxi i u této
skupiny prosazují hlediska ochranářská z pohledu funkce krajinářské, zejména u trvalých
travních porostů. Šíři problémů, týkajících se změn druhů pozemků, jejich držby a využití
zemědělské půdy, k dosažení jednoduchosti indexace k účelům vojenské ekologie, nelze
pro jejich šíři plně obsáhnout [14].

Poslední skupina je tvořena ostatními půdami, kam lze kategorizovat především půdy,
které nepožívají žádné ochrany zákonem, ani jiným předpisem. Může sice jít o nepřímou

112

ochranu, např. zeleně nebo různá ochranná pásma liniových staveb či dobývacích prostorů,
v tomto případě se ale nejedná o problematiku související s ochranou životního prostředí.
Do skupiny patří především půdy s porosty veřejné zeleně, ve sportovních areálech, v hor-
ských oblastech, v blízkosti skládek, v areálech skladišť a překladišť, v blízkosti dopravních
komunikací (silnic a tratí), na staveništích, ve vytěžených lomech apod.

2.2 Členění půd na půdní typy dle poznatků půdoznalectví

Z důvodu získání důkladného a objektivního přehledu o půdách pro jejich následnou
kategorizaci a klasifikaci je třeba uvést ještě další možné dělení půd. Jednou z možností
je členění na jednotlivé půdní typy podle vlastností půdních profilů (pedonů), klasifikaci
s vazbami na bonitaci (produktivitu), přičemž nejvhodnější ve vztahu k životnímu prostředí
je klasifikace dle úrodnosti a funkce půdy v ekosystému. Na základě těchto kritérií se půdy
dělí do následujících skupin [15, 16]:
� Skupina půd hydromorfních
 Jedná se o půdy glejové, které mají v důsledku nepříznivých fyzikálních vlastností nízkou

agronomickou hodnotu. V ČR se jich vyskytuje nejvíce v jižních Čechách. Mezi hlavní před-
stavitele této skupiny patří:
1. Vrchoviště – vyskytují se ve vyšších polohách v humidním klimatu. Horizont je značně

kyselý s nízkým obsahem popelovin.
2. Slatiny – jsou rozšířeny v údolních polohách s vysoko položenou hladinou podzemní

vody. Jsou slabě kyselé až neutrální s vyšším obsahem popelovin.
3. Přechodná rašeliniště - tvoří svými vlastnostmi přechod obou shora jmenovaných

typů. Zadržují značný objem vody v krajině.
� Skupina půd nivních, fluvisoly
 Fluvizemě jsou recentní půdy bez výrazné stratigrafie půdního profilu, které vznikaly

na plochách pravidelně podléhajících záplavám. Proto je jejich výskyt omezen na bez-
prostřední blízkost vodních toků. Vznikají ještě v dnešní době - takovéto půdy ještě
neukončily svůj vývoj.

 Půdní profily nivních půd jsou obvykle velmi hluboké. Ornice je středně hluboká, šedo-
hnědé barvy, různé textury (podle substrátu) a většinou porušené drobtovité struktury.
Agronomická hodnota spočívá ve skutečnosti, že mají velmi příznivý vodní režim a jsou
půdami vhodnými pro blízkost zdrojů vody pro závlahy (zelinářské polohy).

� Skupina půd molických a vertisolů
 Jedná se o velmi významnou skupinu s procesem intenzivního hromadění a přeměny

organických látek – humifikace zbytků hlavně stepní a lužní vegetace. Mezi nejznámější
představitele zařazujeme černozem a černici. Černozemě se vytvořily v nejteplejších
a nejsušších částech našeho území a mají dostatek živin a jsou dobře biologicky oživené.
Černice patří k naším nejúrodnějším půdám, ale jejich výskyt je v ČR velmi malý.

� Skupina půd illimerizovaných, luvisoly
 Tato skupina zaujímá další významné postavení v členění půd. Je dostatečně rozšířená

na území našeho státu a zahrnuje šedozem, hnědozem a luvizem.
 Šedozemě jsou přechodné půdy mezi černozeměmi a luvisoly. Jedná se o půdy velmi

úrodné, ovšem jejich výskyt v ČR není velký. Hnědozemě jsou půdy ze skupiny půd ili-
merických a patří k nejlepším obilnářským půdám, s vysokou agronomickou hodnotou.

113

Luvizemě jsou využívány převážně jako zemědělské půdy střední bonity, které vyžadují
pravidelné vápnění.

� Skupina půd hnědých
 Typickým znakem této skupiny je hnědnutí. Jedná se konkrétně o kambizem, která v závislosti

na nadmořské výšce s tím spojených klimatických parametrů má různou hodnotu obsahu
humusu. Vyskytují se ve vyšších polohách a jsou nejrozšířenějším půdním typem ČR.

� Skupina půd iniciálních, primosoly a regosoly
 Jedná se o skupinu půd s iniciálním půdotvorným procesem, tlumeným či narušovaným

různými faktory a podmínkami. Mezi vlastnosti těchto půd náleží především nízký obsah
živin a rovněž nízká schopnost zadržovat vodu v půdním profilu.

� Skupina půd melanických, leptosoly
 Jedná se o půdy typu rankerů, které se vyskytují na malých rozlohách ve všech našich

pohořích zpravidla pod skalními stěnami a jejichž zásoby humusu jsou s ohledem na ske-
letovitost nízké. Dalším typem je tzv. rendzina, která se vyskytují především v krasových
oblastech, v české a beskydské křídě. Tento typ půdy je dobře propustný pro vodu, avšak
jeho úrodnost je celkově nízká. Jedná se o typickou lesní půdu. Posledním zástupcem této
skupiny je půda typu pararendzina, která se vyskytuje především v nižších polohách. Má
vyšší úrodnost než výše uvedené půdy, ale pro zemědělské účely je tato nízká.

� Skupina půd podzolových
 Podzoly se vyvinuly v nejvyšších horských polohách ve velmi vlhkém a chladném klimatu,

kde roční úhrn srážek zpravidla přesahuje 800 mm. Produkční schopnost podzolových půd
je většinou snížená nebo nízká.

Členění podle klasifikačního systému taxonomie půd v pojetí pedon, úrodnost půdy
a funkce půdy v ekosystému se jeví pro vojenské účely nevýhodné, i když vychází z mezi-
národních klasifikací půdy a mohlo by tedy pohled na půdu sjednocovat. Typizace je totiž
značně obsáhlá a náročná na odborné vědomosti nejen z pedologického hlediska, ale i z hle-
disek produkčních a ekonomického vyjádření bonitní hodnoty. Další zjednodušení by vedlo
ke ztrátě vypovídajících hodnot systému půdní kvalifikace a zkreslení informace o potřebě
půdní ochrany. Připravované vypracování jednotných půdních map v ČR a sjednocení geore-
ferenčních informací o životním prostředí v rámci 5. akčního environmentálního programu
EU ale může vést ke společnému pohledu armád NATO na tuto problematiku a v návaznosti
též k přehodnocení námi navržené hybridní klasifikace půdy ke stanovení vlivů vojenských
činností na životní prostředí.

3 Klasifikace půdy ke stanovování vlivů vojenských činností
na životní prostředí

Na základě výše uvedeného zjištění v oblasti členění půd je pak možno, vzhledem k dosa-
žení snadnější a srozumitelnější interpretace ochranné hodnoty, provést konkrétní klasifikaci
půdy (pozemků) následně:
� Pozemky, resp. území s ochranou ze zákona (PD = 2,0)
 Jedná se o půdní celky s nejvyšší citlivostí vůči negativním dopadům, kterým bude posky-

tována nejvyšší možná ochrana. Proto je stanovena nejvyšší přirážka dopadu ve výši 2.

114

- národní parky, chráněné krajinné oblasti, národní přírodní rezervace, přírodní rezer-
vace, národní přírodní památky, přírodní památky, naleziště nerostů, archeologická
naleziště, paleontologická naleziště.

� Pozemky zemědělského půdního fondu
 Potřeba dělení na dvě kategorie je dána významem postavení těchto půdních celků v pro-

cesu zemědělské výroby potravin a obslužnou rolí v zemědělské výrobě.
I. kategorie (PD = 1,0)
- orná půda, chmelnice, vinice, zahrady, ovocné sady, rybníky s chovem ryb nebo vodní

drůbeže.
II. kategorie (PD = 0,5)
- trvalé travní porosty, ostatní nezemědělské pozemky zemědělského půdního fondu.

� Ostatní pozemky (PD = 0,0)
 Jedná se o půdní celky nacházející se zejména v intravilánech obcí a dále pozemky nesou-

visející s ochranou přírody a zemědělskou výrobou (ostatní plochy). Přirážka dopadu
není stanovena, resp. dosahuje hodnoty 0, protože není předpoklad devastace hodnoty
pozemku vojenským výcvikem.
- půdy s porosty veřejné zeleně, půdy ve sportovních areálech, půdy ve vyšších oblas-

tech, půdy v blízkosti skládek, půdy v areálech skladišť a překladišť, půdy v blízkosti
dopravních komunikací (silnic a tratí), půdy na staveništích, půdy ve vytěžených
lomech.

4 Postup indexace půdy

Při přiřazování indexových hodnot se vychází z ověřeného systému, kdy byla u všech sku-
pin dopadů, tedy i u půdy přiřazena základní indexová hodnota (ZIHD = 1,0) [6]. Druhým
krokem je pak stanovení přirážky dopadu (PD) pro jednotlivé kategorie, a to podle odolnosti

I. kategorie II. kategorie

PD = 1,0

Pozemky
zemědělského
půdního fondu

Ostatní pozemky
Pozemky, resp.

území s ochranou
ze zákona

PŮDA
ZIHD = 1,0

PD = 0,5 PD = 0,0PD = 2,0

CIHD - celková indexová hodnota dopadu
ZIHD - základní indexová hodnota dopadu
PD - přirážka dopadu

Obr.: Postup stanovení CIHD u půdy

115

od nejméně odolných k nejodolnějším. Na závěr je součtem dvou předchozích hodnot vyčíslena
celková indexová hodnota dopadu (CIHD), na základě níž se posuzuje vlivu výcviku na dané
složky životního prostředí. Rozdělení je pro přehlednost znázorněno na obrázku.

Přiřazením indexových hodnot (součtem) dostáváme čtyři skupiny půd, jejichž vypočtená
indexová hodnota dopadu se pohybuje v hodnotách 3, 2, 1,5 a 1. Index vyjadřuje význam
postavení půdy a hodnotu její citlivosti na negativní dopady. Nejcitlivější jsou např. půdy
chráněné zákonem o ochraně přírody a krajiny (index 3) a intenzivně využívané zemědělské
půdy (index 2). Nízký index pak vyjadřuje možnosti využití některých druhů zemědělské půdy,
kde je hrozba ekonomických škod nižší než u intenzivních kultur (produkčních půd), či půdy
jiné (index 1) k vojenským účelům. Následné určení environmentální charakteristiky rizika
(ECR), která je součinem dvou indexových hodnot (CIHD x CIHN), tj. celkové hodnoty dopadu
na životní prostředí a celkové hodnoty nebezpečí, plynoucího z vojenské činnosti (stanovení
hodnoty nebezpečí plynoucí z vojenských aktivit bylo předmětem dřívějších článků, uvedených
v literatuře) zvyšuje vypočítanou hodnotu indexu progresivně. Výsledný index se pak blíží
hodnotě 3, která již vyjadřuje vysoké riziko.

Závěr

Stanovení hodnoty rizika umožňuje veliteli podle výše indexu rozhodnout, jak v případě
potřeby zajistit trvale udržitelný výcvik. Zvyšují-li hodnotu rizika indexové hodnoty dopadu
vyjadřující citlivost prostředí, v našem případě půdy, je nutné se citlivým lokalitám půdy, jak
jsou zde uvedeny, vyhýbat. Celkový index (ECR) lze také snížit tak, že omezíme nebo se vy-
hneme té vojenské činnosti, která zvyšuje indexové hodnoty nebezpečí. Jednoduše řečeno,
ne všechny půdy snesou všechen výcvik. Je tedy na veliteli, jak se rozhodne na základě dopo-
ručení důstojníka zodpovědného za životní prostředí a důstojníka zodpovědného za výcvik
– změnit lokalitu nebo způsob výcviku.

Půda patří mezi média, jejichž indexace není snadná. V hodnocení se prolíná řada hledisek,
zejména účel použití s vazbou na zákonnou ochranu a kvalita půdy z hlediska taxonomických
kategorií různého stupně zobecnění, která se jeví perspektivní zejména ve vztahu vstupu ČR
do EU.

Standardizace metody, tj. stanovení vhodných kategorií dopadu u dalších složek životního
prostředí či environmentálních rizik a stanovení indexových hodnot nebezpečí, plynoucích
z různých druhů výcviků či výcvikových doktrín je aktuální výzvou. Dalším krokem by mohla
být institucionalizace indexové hodnoty vlivu výcviku na životní prostředí v rámci AČR.

Literatura

[1] NATO ETWG. Army Training Impacts on the Environment Survey. In Record of Proceedings. NTG/ASG Environ-
mental Training Working Group. Belgium, Namur: 21-25 April 1997, Annex H, 8 p.

[2] KOMÁR, A., DVOŘÁK. J. and BOŽEK, F. “Index of Environmental Acceptability of Training”. In Record of Proceedings.
NTG/ASG Environmental Training Working Group. Germany, Aachen: 18-22 September 2000, Annex O, 10 p.

[3] Dow´s Fire and Explosion Index Hazard Classification Guide. New York: AICHE, 1994, ISBN 0816906238.
[4] KOMÁR, A., ŘEHÁK, D. „Matice vlivů vojenského výcviku na životní prostředí.“ Vojenské rozhledy, Praha 2002,

č. 3., s. 142-149. ISSN 1210-3292.
[5] ŘEHÁK, D. a KOMÁR, A. Systém vyhodnocování vhodnosti výcviku vojsk ve vojenských výcvikových prosto-

rech. In sborník Ekonomika, logistika a ekologie v ozbrojených silách III. Brno 29. 4.2003, s. 226-231.
[6] ŘEHÁK, D. a KOMÁR, A. Index of Environmental Acceptability of Military Activities. In sborník Ekonomika,

logistika a ekologie v ozbrojených silách III. Brno 29. 4.2003, s. 214-225.

116

VOJENSKÝ
PROFESIONÁL
VOJENSKÝ
PROFESIONÁL

[7] KOZEL, P. Ochrana půdy jako součást komplexní ochrany životního prostředí ve vojenských újezdech. Sborník
pedologických dnů 2001. Brno: MZLU, 2001, str. 36. ISBN 80-7157-526-7.

[8] KOZEL, P. Forms of the Czech MoD Cooperation in the Area of Environmental Protection. In sborník Regional
environmental military cooperation. 11th PfP Environmental Conference. Tallin, Estonia, 2003, 13 p.

[9] Zákon ČNR č. 114/1992 Sb., o ochraně přírody a krajiny. Sbírka zákonů ČSFR.
[10] Zákon ČNR č. 20/1987 Sb., o státní památkové péči. Sbírka zákonů ČSSR.
[11] Zákon ČNR č. 334/1992 Sb., o ochraně zemědělského půdního fondu. Sbírka zákonů ČSFR.
[12] Vyhláška MŽP č. 13/1994 Sb., kterou se upravují některé podrobnosti ochrany zemědělského půdního fondu.

Sbírka zákonů ČR.
[13] CHYTRÝ, M. aj. Katalog biotopů ČR. 1. vyd. Praha, 2001, 304 s. ISBN 80-86064-55-7.
[14] KOZEL, P. Present Problems of Soil Protection in the Czech Republic. In New Agricultural Technologies. NATO

CCMS Final Report No. 274. Annex 4.7., Lecture A.10. Brussels 2001, p.45
[15] PRAX, A., JANDÁK, J. a POKORNÝ, E. Půdoznalství. 1. vyd. Brno: MZLU, 1997, s. 119-135.
[16] NĚMEČEK J. a kol. Taxonomický klasifikační systém půd České republiky. 1. vyd. Praha: ČZU a VÚMOP, 2001, 78

s. ISBN 80-238-8061-6.

Zrušení základní vojenské služby má podporu u
naprosté většiny populace ČR – tři ze čtyř dota-
zovaných jsou přesvědčeni o správnosti tohoto
rozhodnutí. Hodnocení správnosti rozhodnutí o
zrušení základní vojenské služby je podmíněno
zvláště věkem, kdy mladší respondenti považují
rozhodnutí o zrušení vojenské služby za správné
významně častěji než respondenti staří.

Rozhodnutí o zrušení
základní služby

117

VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL
VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL

Ing. Josef Nastoupil

Vyřešení rizika v rozhodovacím procesu

Jedním z prvých témat při vyučování taktiky je rozhodovací proces, který jak známo zahr-
nuje ujasnění úkolu, hodnocení situace nepřátelské a vlastní, hodnocení terénu, počasí atd.
Pozemní vojsko USA do tohoto sledu zařadilo hodnocení a řešení rizika. Tento článek vysvětluje
účel a metody hodnocení a řešení rizika u vojskového letectva, avšak přesto má všeobecnou
platnost. Vychází z článku mjr. Thomase Von Eschenbacha, který byl uveřejněn v časopise Army
Aviation č. 7/2003.

Účinnými nástroji používanými při operačním plánování jsou rozhodovací proces (MDMP
- military decision making process) a vyřešení rizika (RM - risk-management process). Inte-
grace obou těchto procesů umožňuje maximalizovat operační možnosti při minimalizaci
rizika pro jednotky. Ve výcvikových střediscích pozemního vojska bylo zjištěno, že velitelé
ani štáby nevědí, jak správně integrovat řešení rizika do rozhodovacího procesu. Důsledkem
toho, že řešení rizika není zařazováno do rozhodovacího procesu, je, že velitelé často neznají
všechna rizika spojená s operacemi, takže je většina povinností spojených s hodnocením
a vyřešením rizika nevědomky přenášena na nejbližší nižší stupeň velení.

Proto bylo do programu „kapitánského kurzu“ vojskového letectva zařazeno školení o ře-
šení rizika s cílem, aby řešení rizika bylo plně integrováno do rozhodovacího procesu, který
je v kurzu vyučovacím předmětem, a aby byli posluchači dokonale seznámeni s řešením rizika
a mohli je aplikovat za každé situace.

 Za nejúčinnější vyučovací metodu je považováno zařazení výkladu o řešení rizika do školení
o rozhodovacím procesu a do dalších vyučovacích předmětů. Řešení rizika bude zařazeno
do závěrečných zkoušek kurzu v rámci předmětu „rozhodovací proces“ (viz tab.).

ROZHODOVACÍ PROCES

POSTUP ŘEŠENÍ RIZIKA
krok 1:
zjištění

nebezpečí

krok 2:
hodnocení
nebezpečí

krok 3:
zpracování

opatření
a rozhodnutí

o riziku

krok 4:
zavedení
opatření

krok 5:
kontrola a

vyhodnocení

přijetí úkolu

analýza úkolu

zpracování postupů činnosti

analýza postupů činnosti

porovnání postupů činnosti

schválení postupů činnosti

zpracování rozkazů

nácvik 1)

provedení a vyhodnocení 1)

1) Všechna políčka jsou označena pro zdůraznění nepřetržitého používání procesu řešení rizika během úkolu.

Tab.: Souvislost postupu řešení rizika s úkony rozhodovacího procesu

118

Níže jsou popsány metody, které při správném použití vedou ke správně zpracovanému
a zaměřenému plánu.

Zařazení řešení rizika

Při zavádění řešení rizika do plánovacího procesu se prvý důležitý krok uskuteční během
ujasnění (analýzy) úkolu a zpravodajské přípravy bojiště. Tyto dva procesy hrají důležitou
úlohu při rozpoznání nebezpečí spojených jednak s taktickým rizikem, jednak s náhodným
rizikem. Zpravodajská příprava bojiště nejen že veliteli poskytuje porozumění pro možnosti
a možné způsoby činnosti protivníka, ale také hraje důležitou úlohu při integraci informace
do úvah velitele během procesu hodnocení rizika.

Během této fáze rozhodovacího procesu je požadavkem provést prvé dva kroky řešení rizika:
rozpoznat nebezpečí a zhodnotit počáteční úroveň rizika. Na rozdíl od řešení rizika na stupni roty
(vojskové letectvo USA nazývá svoje letky rotami, company), kde se většina nižších důstojníků
proces naučila, je nutno nebezpečí na stupních praporu a brigády posuzovat v širším měřítku.
Protože většina zkušeností existuje na stupni roty (letky), pozornost se zpravidla zaměřuje
na taková náhodná nebezpečí jako jsou dráty, prach, větry, slabé osvětlení atd.

Ačkoli přítomnost těchto faktorů zvyšuje nebezpečnost úkolu, tyto faktory samy o sobě
nepředstavují nebezpečí.

Je nutno se tázat: „Co je nebezpečí?“ Předpis pozemního vojska USA FM 100-15 Risk
Management definuje „... nebezpečí jako skutečný nebo potenciální stav, za něhož může
dojít k úrazu nebo úmrtí personálu, k poškození nebo ztrátě výzbroje anebo majetku, nebo
kdy může dojít ke zmaření úkolu v důsledku působení nebezpečí“.

Pro upřesnění nebezpečí je nutno přesně rozpoznat stav, který nebezpečí představuje,
aby bylo možno dospět k účelným opatřením.

Druhá otázka zní takto: „Jak je tomu s faktory, které byly rozpoznány a které, jestliže
nebudou patřičně zvládnuty, mohou být rizikem pro jednotku?“

Při analýze této otázky je nutno použít dva nástroje pro upřesnění tohoto kroku. Předně se po-
užije sled „úkol, nepřítel, terén, vlastní jednotky, čas“ pro kategorizaci nebezpečí a pro upoutání
pozornosti na tato nebezpečí. Za druhé se vyberou pouze ta nebezpečí, která nemohou být kon-
trolována při řešení rizika. Níže je podrobně popsán postup pro každý krok (viz schéma).

KROK 2. Hodnocení nebezpečí

Hodnotit pravděpodobnost

Hodnotit závažnost

Stanovit úroveň rizika pro každé
nebezpečí a celkové riziko pro
úkol

KROK 1. Zjištění nebezpečí
Použít sled: úkol, nepřítel, terén, jednotky, čas

ÚKOLY

KROK 3. Zpracování opatření a přijetí
rozhodnutí o riziku

Zpracovat opatření

Zjistit úroveň zbytkového rizika pro každé
nebezpečí a celkové zbytkové riziko pro úkol

Přijmout rozhodnutí

KROK 4. Zavedení opatření

KROK 5. Kontrola a vyhodnocení

Kontrola Vyhodnocení

Získané poznatky

Nová nebezpečí

Nová opatření

119

Úkol: posoudit všechny úkoly, specifické akce a z toho vyplývající akce uložené jednotce.
Nepřítel: analyzovat velikost a možnosti nepřátelských sil umístěných v prostoru operací.
Terén a počasí: analyzovat vlivy terénu a počasí na úkol. Posoudit jejich vliv na vlastní a ne-

přátelské síly. Při analýze terénních faktorů použít vojenských aspektů terénu (pozorování,
prostor paleb, kryt, skryt, překážky, klíčový terén, přístupové cesty).

Jednotky a výzbroj: tento faktor posoudit nejen z hlediska toho, co je k dispozici, ale také
z hlediska možností a stavu jednotek a výzbroje vyčleněných pro úkol.

Čas: kolik času je k dispozici? Posoudit čas nejen pro plánovací proces, ale také pro nácvik
a přípravu úkolu.

Aplikace řešení

Nyní, když byla nebezpečí kategorizována, použít druhý krok k selekci nebezpečí, pro něž
není nutno aplikovat řešení rizika.

Běžnou potíží tohoto kroku je, že každé zjištěné nebezpečí musí být vyřešeno. Konečným
cílem řešení rizika je zvládnout nebezpečí do té míry, že potenciální výhody převáží potenciální
cenu. Snaha zvládnout všechna rizika by vedla k operaci, která možná neguje některé velmi
účinné úkoly vzhledem k riziku s nimi spojeným.

Pro přesný výběr nebezpečí, pro něž je nutno aplikovat řešení rizika, je nutno položit
otázku: „Jaká nebezpečí nejsou patřičně zvládnuta?“ Pro dokončení tohoto kroku je nutno
posoudit každé nebezpečí z hlediska podpory, standardů, výcviku, velitelů a jednotlivců.
Podpora: je k dispozici nezbytná podpora? Je k dispozici dostatek personálu, výzbroje a zásob

pro zvládnutí nebezpečí?
Standardy: jsou řízení a postup jasné, praktické a dostatečně specifické pro zvládnutí

nebezpečí? Ačkoli tato otázka není zcela jasná, týká se také nepřítele a táže se, zda „bylo
všechno, co je v možnostech jednotky, plánováno nebo provedeno pro snížení možností
nepřítele ovlivnit naši schopnost dosáhnout úspěchu při plnění úkolu?“

Výcvik: odpovídají současné možnosti jednotky uloženému úkolu?
Velitelé: jsou velitelé schopni uplatnit standardy potřebné ke zvládnutí nebezpečí?
Jednotlivci: jsou výkonnost a sebeovládání vojáků dostatečné pro zvládnutí nebezpečí?

Jestliže odpověď na všechny otázky týkající se určitého nebezpečí zní „ano“, pak nebudou tato
nebezpečí řešena jako riziko a nebudou zařazena do dalšího kroku pro zpracování opatření. Jest-
liže odpovědi na některou z otázek znějí „ne“, musejí být tato nebezpečí řešena jako riziko.

Po provedení analýzy úkolu jsou zjištěna všechna nebezpečí, která musejí být řešena jako
riziko, a to spolu s jejich úrovněmi rizika, a zařazena k úvaze při sestavení způsobu činnosti
(COA - course of action). Toto je klíčová metoda pro spojení řešení rizika a rozhodovacího
procesu. Aby se jednalo o opravdové řešení rizika, je nutno vykonat pozitivní kroky ke snížení
úrovně rizik, jež představují určitá nebezpečí.

Pokud jde o rozhodovací proces, nejdůležitější fáze řešení rizika nastává při sestavení
způsobu činnosti. Během rozhodovacího procesu je sestavení způsobu činnosti krokem, při
němž štáb používá své tvůrčí schopnosti pro zpracování několika metod anebo plánů, podle
nichž může jednotka splnit uložené úkoly. Nejběžnějšími metodami při rozlišování způsobů
činnosti jsou použití různých bojových jednotek, způsobů manévru, operací ve dne nebo
v noci anebo použití zálohy.

120

VOJENSKÝ
PROFESIONÁL
VOJENSKÝ
PROFESIONÁL

Při posuzování procesu řešení rizika mohou metody, jimiž zamýšlíme zmírnit zjištěná
nebezpečí, také změnit způsoby činnosti. Použití přehledu řešení rizika znázorňujícího zjiš-
těná nebezpečí napomáhá při zaměření práce štábu a při výběru možností během posuzování
možných způsobů činnosti.

Před rozehrou těchto způsobů činnosti oproti vybranému způsobu činnosti protivníka
štáb zvolí kritéria hodnocení, která použije při vzájemném porovnávání jednotlivých způsobů
činnosti. Kritéria hodnocení slouží k měření účinnosti jednoho způsobu činnosti ve srovnání
s ostatními způsoby činnosti. Metodou používanou při volbě kritérií hodnocení, která umožní
porovnávat způsoby činnosti ze široké perspektivy, je použití vybraných bojových operač-
ních systémů (BOS - battlefield operating system), principů války anebo doktrinálních zásad
pro probíhající operaci.

Metodou pro zařazení řešení rizika do tohoto výběrového procesu je použití úrovně zbytkového
rizika pro nebezpečí, která jsou řešena. Ačkoli je kvantifikace zbytkového rizika při porovnávání
způsobů činnosti nesnadná, míru nejúčinnějšího způsobu činnosti pro zmírnění nebezpečí je
možno vyjádřit v požadovaných účincích pro úkol uložený jednotce, která řeší riziko.

Po rozehře může štáb použít různé metody výběru toho způsobu činnosti, který je nejvý-
hodnější a nejvhodnější pro splnění uloženého úkolu. Nejběžnější a nejčastěji používanou
metodou je matice rozhodování (DECMAT - decision matrix). Při posuzování matice rozhodo-
vání během rozhodování o způsobu činnosti se zjistí výhody a nevýhody každého ze způsobů
činnosti a také zbytkové riziko.

Velitel musí při volbě způsobu činnosti přijmout také rozhodnutí o riziku. Toto rozhodnutí
spočívá v tom, zda bude přijata úroveň rizika, a v tom, zda jsou opatření dostatečná a při-
jatelná. Velitel musí porovnat a zvážit riziko oproti vyhlídkám úkolu. Když je úroveň rizika
příliš vysoká, velitel může nařídit zpracování dalších opatření, úpravu nebo změnu způsobu
činnosti, nebo způsob činnosti zcela zamítnout.

Na základě rozhodnutí velitele a konečných pokynů štáb upřesní způsob činnosti a připraví
vydání rozkazu pro přijatý způsob činnosti.

Ačkoli je rozhodovací proces po vydání rozkazu ukončen, proces řešení rizika vstoupí
do důležité fáze zavádění, kontroly a hodnocení schválených opatření. Opatření sestavená
během rozhodovacího procesu budou nejčastěji zaváděna určitým nařízením. Kontrola těchto
opatření se nejčastěji uskutečňuje, když velitel zajistí kontrolu během nácviku anebo plnění
úkolu. Protože se řešení rizika vztahuje k rozhodovacímu procesu, kontrola se uskutečňuje
při dvou důležitých rozborech: zpětný rozbor a vševojskový rozbor.

Závěr: řešení rizika a operační tempo

Při nynějším vysokém operačním tempu, které je charakterizováno krátkým plánovacím
časem, malým množstvím prostředků a menšími bojovými jednotkami, je to, co dříve spadalo
do odpovědnosti vyšších stupňů, nyní často přenášeno na podřízené stupně. Když je málo času
mezi přijetím bojového rozkazu a plněním úkolu, je nezařazení řešení rizika do plánovacího
procesu receptem pro neúspěch.

Všichni velitelé musí požadovat, aby vhodné postupy řešení rizik byly součástí všech plánova-
cích procesů. Štábním pracovníkům musí být svěřena odpovědnost za řešení rizika během rozho-
dovacího procesu a za vzájemnou integraci obou procesů. Když jsou tyto procesy správně synchro-
nizovány, budou úkoly plněny se sníženou pravděpodobností ztrát na osobách a výzbroji.

121

VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL
VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL

Obrana dopravních letounů proti
přenosným raketám země-vzduch

Je nesnadné odpovědět na otázku, do jaké kategorie obranných úkolů patří obrana
dopravních letounů proti přenosným raketám země-vzduch. Ohroženy jsou přirozeně také
vojenské letouny a vrtulníky, avšak jejich obrana je již vyřešena. V každém případě musí být
obrana letounů proti přenosným raketám země-vzduch součástí boje proti terorismu.

Úkol vyřešení této obrany je naléhavý, jak dokazují tyto skutečnosti:
- po přijetí výstrahy o hrozícím útoku přenosnými raketami země-vzduch byla zrušena

řada civilních letů,
- od května 2003 bylo v Iráku použito devatenáct přenosných raket země-vzduch proti

spojeneckým letounům,
- v posledním desetiletí zahynulo přes 200 civilních osob při střelbě přenosnými raketami

země-vzduch na civilní dopravní letouny,
- od roku 1978 došlo ke 35 útokům na dopravní letouny v Africe, Jižní Americe, na Bal-

káně a v Čečensku,
- na černém trhu je teroristům po celém světě údajně k dispozici padesát až sto tisíc

přenosných raket země-vzduch.

Přehled přenosných raket země-vzduch je v tabulce (viz). Vyplývá z ní, že letouny jsou
ohroženy v prostoru širokém přibližně 5 km po obou stranách trati letu a do výšky 6000 m.
Protože dopravní letouny na svých tratích létají ve výškách nad 6000 m, jsou ohroženy během
vzletu a přistání, kdy jsou ve výšce menší než 6 km, a to od vzdálenosti 40 km od letiště při
přistání do vzdálenosti 40 km od letiště při vzletu.

Raketa Země Zavedení Dálkový dosah Výškový dosah

SA-7 Rusko 1972 5500 m 4500 m

SA-14 Rusko 1978 6000 m 6000 m

Stinger USA 1982 8000 m 3000 m

QW-1 Čína 1994 5000 m 4000 m

Pro představu lze uvést, že pro nejdelší vzletovou a přistávací dráhu letiště Praha-Ru-
zyně sahá prostor, z něhož mohou být letouny ohroženy přenosnými raketami země-vzduch,
přibližně od Benátek nad Jizerou po Zbiroh, ovšem za předpokladu, že se přistávací manévr
a vzlet letounu uskuteční v ose vzletové a přistávací dráhy. Protože letoun může při přistávání
nalétnout na osu VPD později a při vzletu může osu VPD opustit dříve než ve vzdálenosti 40 km,
je prostor, z něhož mohou být letouny ohroženy, mnohem rozlehlejší a je prakticky nemožné
tento prostor účinně střežit, aby se zabránilo použití přenosných raket země-vzduch proti
přistávajícím a startujícím letounům. Příprava přenosné rakety země-vzduch ke střelbě netrvá
déle než jednu minutu a doba letu rakety k cíli je několik sekund. Z toho vyplývá nezbytnost
trvalé připravenosti obranného systému a jeho okamžitého a rychlého působení.

Tab.: Přehled přenosných raket země-vzduch

122

Bylo vyvinuto software pro osobní počítač, které je schopno zvýšit účinnost policejních a bez-
pečnostních sil určených k obraně letišť. Toto software poskytuje metodu pro omezení bezpeč-
nostního problému na zvládnutelné rozměry tím, že identifikuje možná místa kolem civilního
nebo vojenského letiště, z nichž by mohly být použity přenosné rakety země-vzduch s určitou
pravděpodobností zásahu cíle. Software využívá údajů o provozu letiště, které má být chráněno,
a dat o přenosných raketách země-vzduch. Jakmile byly tyto prostory zjištěny a bylo zahájeno
jejich pozorování a střežení, zvýší se možnosti obrany pro zatčení útočníků. Je pravděpodobné,
že všem pokusům o sestřelení dopravního letounu bude předcházet pozemní průzkum teroristické
organizace. Místní policejní síly pověřené pozorováním určitých cest a míst proto budou mít lepší
možnosti zjistit teroristy, než kdyby měly rozkazy monitorovat celý rozlehlý prostor.

Jestliže budou teroristé zbaveni možnosti použít optimální stanoviště, budou nuceni pou-
žít méně vhodná stanoviště, z nichž budou možnosti úspěšného působení proti letounům
omezené nebo dokonce nulové.

Teroristické organizaci se mohou nedostávat znalosti pro volbu nejlepšího stanoviště
pro střelbu kolem letiště, a proto mohou vést útok z prostorů, které software neoznačilo,
což nepředstavuje žádný problém, protože raketa vypuštěná z nevhodného místa neohrožuje
letový provoz a sníží zřejmě nevelkou zásobu raket teroristů. Taková střelba umožní bezpeč-
nostním silám zatknout teroristy.

Tento systém po několik roků používají britské letectvo a pozemní vojsko.
Přesto je nutno dopravní letouny vybavit prostředky obrany proti přenosným raketám

země-vzduch, které mají infračervené samonaváděcí přístroje. Obranné systémy musejí
působit okamžitě po vypuštění rakety země-vzduch. S tím jsou spojeny nejen technické
problémy, ale také problémy finanční dostupnosti a problémy spolehlivosti a účinnosti
obranných prostředků pokud jde o dostupnost; odhaduje se, že vybavení jednoho letounu
obrannými prostředky bude stát jeden až dva miliony dolarů.

Čím více letounů bude obrannými prostředky vybaveno, tím bude nižší jejich cena, pokud
jde o spolehlivost a účinnost, je sporné, zda budou obranné systémy vyvinuté pro vojenské
letouny použitelné na civilních dopravních letounech. Účinnost obranných systémů na vo-
jenských letounech je zajištěna jednak systémem samotným, jednak manévrovací schopností
vojenského letounu. Vývoj obranných prostředků pro civilní letouny pokračuje.

Pro obranu civilních letounů proti přenosným raketám země-vzduch je možno použít:
- laserový rušicí systém, schopný zjistit a oslepit blížící se raketu během jedné nebo

dvou sekund, a to v kombinaci s jinými prostředky,
- infračervený rušicí systém, který je považován za nejslibnější a zahrnuje výstražný

radar nebo jiný senzor ke zjištění přibližující se rakety, procesor k hodnocení ohrožení
a zdroj infračerveného záření k dezorientaci řídicího systému rakety,

- pasivní elektro-optický senzor ke zjištění vypuštěné rakety a laserový rušič k rušení
samonaváděcího přístroje,

- soustavu světlic automaticky vypuštěných po zjištění rakety k jejímu odvedení od le-
tounu.

Tento systém byl používán na dopravních a cisternových letounech letectva USA v Kosovu,
Afghánistánu a Iráku, kde nedošlo ke ztrátě žádného z těchto letounů.

Obhájci laserových rušičů tvrdí, že infračervené světlice mohou způsobit požáry na zemi,
avšak světlice shoří a vychladnou dříve, než dopadnou na zem, a to i při použití z malé výšky.

123

Ztráty civilních dopravních letounů způsobené přenosnými raketami země-vzduch by
postihly nejen letecké dopravní společnosti, ale také letecký průmysl. Letecká doprava
by mohla být zcela přerušena, což by způsobilo celosvětovou recesi. Civilizace by ztratila
schopnost přemísťovat osoby a zboží rychle na velké vzdálenosti.

Celkové výdaje na zavedení obranných systémů pro dopravní letouny, na školení personálu,
na provoz a ošetřování budou vysoké.

Vyskytl se názor, že by bylo levnější vykoupit všechny přenosné rakety země-vzduch
a zvýšit bezpečnost letišť, než vybavit všechny letouny obrannými systémy. Ozbrojené síly
USA v Iráku od konce války do září 2003 vykoupily 317 přenosných raket země-vzduch Strela
a blíže neuvedený počet jejich odpalovacích zařízení za více než sto tisíc dolarů. Ukrajinská
mechanizovaná brigáda v Iráku nabízí za jednu raketu Strela anebo za odpalovací zařízení
250 dolarů. Výsledek takových opatření je zřejmě nejistý. Sýrie v roce 2003 zakoupila od Bě-
loruska několik stovek přenosných raket 9K38 Igla poté, co Rusko jejich dodávku odmítlo
s odůvodněním, že by se mohly dostat do rukou teroristů.

Problém obrany civilních dopravních letounů proti přenosným raketám země-vzduch čeká
na svoje vyřešení.

(nast.)

Literatura:

William MATHEWS. “Defending Airliners From Portable Missiles. ” Defense News, 45/2003.
Doug RICHARDSON. “ADSC software could blunt terrorists attacks against airliners. ” Jane‘s missiles and rockets,

10/2003.
David C. ISBY. “Iraqi MANPADS buy-back programme is under way.” Jane‘s missiles and rockets, 11/2003.

rozhodně ano

spíše ano

spíše ne

rozhodně ne

neví

Správnost rozhodnutí
o zrušení
vojenské základní služby

43 %

3 %

11 %

13 %

30 %

124

VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL
VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL

Zavedení operací založených na účincích je jedním z mnoha důkazů tvůrčího rozvoje vojen-
ského myšlení a projevem revoluce ve vojenství. Zavádění nových metod vedení operace a boje,
jakož i nové výzbroje je spojeno s novou terminologií. Ve stati, která vychází z článku (autor
neuveden) v č. 10/2003 časopisu Jane‘s IDR, je navrženo české znění nových anglických pojmů,
a to ve snaze o vystižení jejich obsahu. Za navrženým českým zněním jsou v závorkách uváděny
příslušné anglické výrazy a jejich zkratky.

Vojenské letectvo USA (U.S. Air Force) využívá poznatků získaných v nedávných konfliktech
k zavádění dalekosáhlých změn ve struktuře velení a řízení s cílem zdokonalovat expediční
operace proti ohrožením, která mohou nastat v dohledné budoucnosti. Úsilí je zaměřeno na
zavedení operací založených na účincích (EBO - effects-based operations), což je podmí-
něno předpovědní znalostí situace na bojišti (PBA - predictive battlespace awareness) a
operacemi propojenými do sítí (NetOps - networked operations). Tento proces umožňuje
vypracovat několik alternativních způsobů činnosti (courses of action) pro operační hod-
nocení, aby bylo možno stanovit jejich pravděpodobné účinky a zvolit v každém případě
optimální z nich.

Operace založená na účincích je pokusem změnit od základu způsob myšlení letectva.
Operace založená na účincích je plánovací a realizační metodologií, která rozšiřuje a dopl-
ňuje tradiční přístupy založené na cílech a objektech úderů. Zahrnuje modelování nepřítele
jako systému, takže vlastní síly mohou předpovídat optimální kombinaci akcí pro dosažení
požadovaných účinků, a také schopnost pozorovat výsledky těchto akcí.

Příkladem operace založené na účincích jsou útoky koaličního letectva na irácké odolné
úkryty letounů za války v letech 1990-91. Pumové údery zničily obsah úkrytů a způsobily
škody jako spleť ocelové armatury vyčnívající ze stěn, která znemožnila další používání úkrytů.
Tak bylo dosaženo požadovaného účinku, tj. nepoužitelnosti úkrytů, ačkoli úkryty nebyly
technicky zničeny. Při tradičním přístupu zaměřeném na cíle a nikoli na účinky by bylo nutno
plánovat další údery ke zničení úkrytů, aby mohly být vyřazeny ze seznamu cílů.

Operace založená na účincích je opakovatelný proces založený na znalostech, použitelný
na strategickém, operačním a taktickém stupni a týkající se celého bojiště. Aby byl plně
účinný, musí být veden za operací v míru, za krize i za války. Ačkoli je jeho zavedení mnohem
nesnadnější než zavedení tradičních přístupů, je také méně předvídatelný pro nepřítele.
Operace založená na účincích spoléhá na disponibilitu společného obrazu sestaveného z
mnoha důkazů, obrazu společného pro všechny operátory, nikoli na data z několika zdrojů
předložených nezávisle na sobě.

Velení letectva vyvíjí integrovaný program („roadmap“) operace založené na účincích,
který zahrnuje komplementární hlediska doktríny, koncepce operací (CONOPS - concept of
operations), školení, výcviku a technologie a usiluje o integraci výsledků jednotlivých pře-

Letectvo USA zavádí operace
založené na účincích

VOJENSKÝ
PROFESIONÁL
VOJENSKÝ
PROFESIONÁL

125

hledů možností a hodnocení rizika týkajících se globální mobility, kosmických prostředků,
velení, řízení, zpravodajství, jaderné odvety, bezpečnosti vlastního území, globální odvety
a globálního úderu.

Požadavky týkající se předpovědní znalosti situace na bojišti (PBA) a operací propojených
do sítí (NETOPS) byly zkoumány pracovními skupinami.

Prvá pracovní skupina upřesnila představu předpovědní znalosti situace na bojišti a zpra-
covala program pro její zavedení. Předpovědní znalost situace na bojišti je proces řízený
velitelem pro předvídání a předstižení nepřátelských akcí v čase a místě podle „naší“ volby.
Zahrnuje pět pilířů: zpravodajská příprava bojiště, zjišťování cílů, strategie a plánování zpra-
vodajství, pozorování a průzkumu, využití a vyhodnocení zpravodajských a průzkumových
údajů a výsledků pozorování, což vše zpravidla probíhá paralelně. Účelem předpovědní zna-
losti situace je používat zpravodajské a průzkumové údaje a výsledky pozorování k potvrzení
událostí a objektů, nikoli k jejich odhalování.

Příkladem významu zpravodajské přípravy bojiště a uzlové analýzy (nodal analysis) je
operace v Bosně. Při počátečním hodnocení akcí nezbytných k neutralizaci srbského velení
a řízení byl sestaven seznam více než 250 cílů. Pomocí analýzy byl tento počet snížen na 56
cílů, což mohlo mít tentýž účinek.

Jiný příklad. V prosinci 2001 v Afghánistánu síly USA zahájily operaci k likvidaci vůdců
Talibánu a al Kajdy, kteří se setkali nedaleko Kandaháru. Průzkumný letoun (Joint STARS)
použil radar pro indikaci pohyblivých cílů ke sledování provozu směřujícího k místu setkání
a potom bezpilotní letadlo Predator převzalo blízké pozorování svými elektro-optickými sen-
zory, nepřetržitě předávalo snímky úderů dělového letounu AC-130, po rozdělení schůze do
skupin upřesňovalo záměrné body a provádělo hodnocení bojových škod.

Předpovědní znalost situace na bojišti využívá zkušeností z jiných oborů, které vyvinuly
metody předpovědí budoucích událostí a jejich pravděpodobného vlivu na operace. Program
sestavený pracovní skupinou pro předpovědní znalost situace doporučuje opatření v těchto
oblastech:

- uvedení předpovědní znalosti situace do používání z hlediska doktríny, procesů a
koncepce operací,

- rozvoj potřebné architektury pro senzory a sítě, což bude zahrnovat válečné hry a
pokusná cvičení s použitím nového software a ukázky integrace operací založených
na účincích, předpovědní znalosti situace a operací propojených do sítí,

- rozvoj „kultury předpovědí“ kombinací zkušeností, cvičení na stupni druhu ozbrojených
sil, školení ve vojenských školách, akademiích a odborných kurzech,

- cílevědomé financování pro rozšíření existujících programů.

Operace propojené do sítí umožní rychlý přenos důležitých dat rozhodovacím činitelům
pomocí širokopásmových spojů a architektury využívající internetový protokol.

Pracovní skupina pro operace propojené do sítí je zaměřena na dvě primární oblasti:
usnadnění propojení a vytvoření vzdušné spojovací sítě (airborne network), zapojené do
globální informační sítě (GIG - Global Information Grid) propojující senzory do okruhu roz-
hodovací činitel – střelec.

(nast.)

126

Z HISTORIEZ HISTORIEZ HISTORIEZ HISTORIE

Zpravodajská činnost je poměrně častým tématem literatury faktu, historických studií, fil-
mových scénářů i odborně fundovaných statí a článků. Zpravidla se tyto věnují oblasti ofenzivní
neboli výzvědné činnosti, která slouží k získávání zpravodajských informací majících původ
v zahraničí a většinou směřujících k umožnění expanze státu za své vlastní hranice, k vytvo-
ření co nejlepších podmínek k obraně vlastního území a k vyhodnocování perspektivních zdrojů
mezinárodního napětí a ohnisek válečného konfliktu.

Vojenské ofenzivní zpravodajství tak získává především informace o velikosti, morálním
a materiálním stavu ozbrojených sil, úrovni jejich vycvičenosti, mobilizačních plánech,
nástupních prostorech pro vedení bojových operací a zámyslu politického a vojenského vedení
potenciálního vojenského protivníka. Stejně na poli vojenské vědecko-technické špionáže
jsou předmětem zájmu nové zbraňové systémy protivníka s cílem vytvořit účinnou obranu
proti nim a současně získat do své výzbroje techniku adekvátní protivníkově.

Druhou součástí a náplní činnosti vojenského zpravodajství je tzv. obranné zpravodajství
neboli kontrarozvědka. Její úkoly jsou ve většině případů představovány činností zabraňu-
jící pronikání cizích rozvědek do vlastní armády a rezortu obrany jako celku, ochranou
utajovaných skutečností významných pro zabezpečování obrany státního území a vedení
bojových operací na území jiných států, ochranou obranného průmyslu před sabotážemi
a diverzní činností protivníka, ochranou vojenských objektů, zařízení i vlastních jednotek
před teroristickými útoky, rozkrývání záměrů a činností namířených proti zabezpečování
obranyschopnosti apod.

Činnost obranného zpravodajství nebývá medializována tak jako v případě ofenzivního
zpravodajství, když atraktivnost kontrarozvědky prováděné zpravidla na vlastním území nemá
nádech pomyslné exotičnosti cizích krajů. Z vojenského hlediska je samozřejmé, že prvotním
zájmem musí být především obrana vlastního území a teprve po zabezpečení jeho svrcho-
vanosti lze vést úvahy o případné ofenzivní činnosti za hranice vlastního státního celku, ať
jsou již motivy a oprávnění takových úvah jakékoli. Na tomto poli je nezastupitelnost role
vojenského obranného zpravodajství zřejmá. Pokud je kontrarozvědka předmětem publikač-
ního zájmu, zpravidla to bývá pouze jako předmět vedlejšího zájmu o činnost rozvědného
charakteru na strategické a operační, zřídka kdy pak na taktické úrovni.

Obranná zpravodajská služba v podmínkách armád je různými státy organizována,
regulována a využívána různě. Kontrarozvědky mohou představovat služby informační
bez výkonných pravomocí až po služby s exekutivními pravomocemi s oprávněními zatýkat
a vyslýchat. Liší se v rozměru své činnosti, a to většinou v závislosti na faktu, zda se jedná
o stát demokratický či totalitní, zda a nakolik jsou rizika a hrozby vojenského napadení té
které země reálné. Závisí též na tradicích, významu bezpečnostních složek ve společenském
systému země a na jejich postavení ve společenském hodnotovém žebříčku.

Historie vojenského obranného
zpravodajství

Z HISTORIEZ HISTORIE

127

V československých a později českých podmínkách reflektovalo i vojenské obranné
zpravodajství společenský systém a podmínky a vlivem těchto prošlo řadou organizačních
forem, mělo různé cíle činnosti a způsoby jejich dosahování. Od počátků budování vojenské
protišpionážní služby, přes její působení v podmínkách předmnichovské první republiky,
druhé republiky, v době druhé světové války, krátce po ní v době zápasu mezi demokratic-
kými a komunistickými silami o moc v poválečné republice, přes její působení ve strukturách
komunistického rezortu vnitra až po jeho dnešní podobu danou zákony po roce 1990, vždy
odrážela politickou vůli a zájmy.

Není ambicí autora předložit kompletní přehled o činnosti vojenského obranného zpravo-
dajství. Toto nejen překračuje možnosti dané rozsahem tohoto článku, ale i možnosti dopátrat
se uspokojivě a beze zbytku všech faktů, zvláště pokud si uvědomíme, že kontrarozvědná
činnost je především činnosti utajenou, nezřídka doprovázenou cílenou snahou o klamání
a dezinformaci. Stejně tak zde nejsou uváděny podrobnosti konkrétních operací, jimž se lépe
věnují monografie či jinak publikované případy. Níže předkládám pouze nástin dějin česko-
slovenské, resp. české defenzivní složky vojenského zpravodajství.

Období první republiky (28. 10. 1918 – 29. 9. 1938)

Od počátku svého vzniku se Československá republika musela potýkat s celou řadou
problémů vnitrostátního charakteru, které byly v jejích podmínkách představovány pře-
devším aktivitami početných národnostních menšin, které v jejich hranicích žily. Nejsilněji
se projevovala německá menšina v historických zemích Čechy a Morava a maďarská menšina
na Slovensku.

Dne 28. října 1918 vznikla samostatná Československá republika a již 29. října se ve Vídni
objevily proklamace německých poslanců o vytvoření „Deutschböhmen“ v severních Čechách
s centrem v Liberci, o den později vzniku „Sudetenland“ na území severní Moravy a Slezska
se sídlem v Opavě a 2. listopadu němečtí poslanci z jižní Moravy vyhlásili vznik „Deutschsűd-
mähren“ se sídlem ve Znojmě a šumavští Němci „Böhmenwaldgau“ s centrem v Prachaticích.
Všechny tyto deklarované provincie s převažujícím obyvatelstvem německé národnosti
se chtěly v konečném důsledku připojit k Německu či Rakousku. Jelikož však v Německu vlivem
chaotické vnitřní situace nebylo na tyto snahy reagováno pozitivně, rozhodli tito samozvaní
zástupci německé menšiny o připojení těchto čtyř provincií k Rakousku. Tyto iredentistické
tendence však neměly reálnou šanci na úspěch a po měsíci a půl byly zlikvidovány pouhým
objevením se slabých vojenských oddílů v těchto koutech nové republiky.

Obdobná situace byla na Slovensku, kdy vláda nového Maďarska se nechtěla smířit se za-
členěním Slovenska a Karpatské Rusi do Československa. S tímto názorem korespondovaly
i názory maďarské menšiny na území ČSR. Maďarské separatistické snahy však nikdy nenabyly
takového rozměru jako tendence německé, jelikož Maďarsko nemělo na mezinárodně-poli-
tickém i vojenském poli sílu k prosazení svých záměrů.

S ohledem na reakci československé vlády přešli němečtí nacionalisté hned v první letech
republiky do ilegality, zakládali spolky a organizace, které si kladly dalekosáhlé cíle směřu-
jící k naplnění výše popsaných záměrů. Kolem poslance Národního shromáždění dr. Aloise
Baerana vznikla ilegální odbojová skupina „Deutscher Mittelstandverband“ a v roce 1919
došlo ve Vídni k založení centra pro řízení německého ilegálního odboje v Československu
„Hilfsverein fűr Deutschböhmen“.

128

K dokreslení situace nutno podotknout, že již počátkem roku 1919 byl pro špionáž proti
Československu vypovězen německý konzul v Praze baron Gebsattel. Tato špionáž byla vážným
signálem československým orgánům v období krátce po ukončení války a navázání diploma-
tických styků s Německem o skutečných záměrech sousedního státu.

Vzhledem k výše naznačeným skutečnostem přistoupil po nezbytných přípravách hlavní
štáb československé armády již v roce 1919 k budování obranné složky vojenského zpravo-
dajství, která byla organizačně začleněna do 2. oddělení (zpravodajského) hlavního štábu.

V prvních letech existence se 2. oddělení potýkalo zejména s personální nedostatečností,
jelikož v čele vojenského zpravodajství rakousko-uherské armády stál po dobu první světové
války generálmajor Max Ronge, který byl zásadně proti zařazování důstojníků české národnosti
do zpravodajské služby tehdejší monarchie, zejména pak na vyšších vojenských velitelstvích.
Přesto však ve zpravodajské struktuře rakousko-uherské armády působili major gšt. Haužvic
a major gšt. Pavel. Na základě jejich zkušeností jmenovalo československé ministerstvo
národní obrany majora gšt. Čeňka Haužvice přednostou 2. oddělení hlavního štábu, při-
čemž major gšt. Pavel odešel působil do struktur ministerstva zahraničních věcí, přitom však
zpracoval zpravodajské zkušenosti k využití 2. oddělením. Zástupcem přednosty 2. oddělení
se pak stal major italských legií Mojmír Soukup, pod jehož řízením se započalo se studiem
zpravodajských poznatků z první světové války a zahájeny první zpravodajské kurzy, v nichž
přednášeli zejména francouzští důstojníci. 2. oddělení bylo tedy vybudováno především
na základě zkušeností a při respektování systému francouzské strany.

Postupem času přicházela na pozice ve vojenském zpravodajství mladší generace důstoj-
níků vzdělaná již ve vojenské akademii a vysoké válečné škole. Postupně se zvyšovala i úroveň
zpravodajské činnosti vedené 2. oddělením, přičemž v roce 1930 výsledností své ofenzivní,
obranné a studijní složky převyšovalo mnohdy i státy s mnohaletou zpravodajskou tradicí.
V rámci československého bezpečnostního systému představovala vojenská zpravodajská
služba jeho nejvýkonnější součást.

Zpravodajská práce v počátcích republiky

Zaměření ofenzivní i obranné činnosti vojenské zpravodajské služby vycházelo z potenci-
álních vojenských ohrožení a úkolů československé armády. Ta měla zabezpečovat bezpečnost
státu, který byl až na kousek hranice na východě s Rumunskem, obklopen státními útvary,
které Československu nepřály. Jak již výše naznačeno, Německo, Maďarsko a částečně i Pol-
sko vůči ČSR vznášely územní požadavky a politické výhrady. Jejich národnostní menšiny
v Československu představovaly dobrou základnu pro špionážní a sabotážní činnost, a to jak
v době míru, tak v době zvýšené pohotovosti státu či přímo ve válečném stavu.

Rakousko sice představovalo menší ohrožení než jmenované státy, avšak od 20. let bylo
zpravodajsky pečlivě sledováno s ohledem na tradiční riziko restaurace habsburské monar-
chie, které vycházelo spíše z hypotetických obav než reálných hrozeb.

Nosnými prvky vojenské zpravodajské služby byly dvě skupiny. Skupina pátrací, členěná
dále na sekci ofenzivní a sekci obrannou, a skupina plánovací a studijní (dnes rozumějme
informačního a analytického charakteru).

Hlavním posláním ofenzivní sekce pátrací skupiny bylo získávání informací o vojenském
ohrožení, které měly původ zahraničí. Předmětem jejího zájmu byly informace vojenského,
politického a hospodářského charakteru, které se vázaly k možnostem cizích mocností vést

129

vojenské operace proti Československu. Tyto informace získávala většinou cestou agenturní
sítě umístěné povětšinou v zahraničí. Disponovala agenturní sítí využívanou v době míru a sítí
aktivovanou v době zvýšeného napětí a době válečné. Stejně tak využívala agenty, kteří sloužili
jako kurýři, „mrtvé schránky“ a typaři, kteří typovali osoby vhodné k získání ke spolupráci.

Obranná složka vojenského zpravodajství pak měla za úkol zejména zabránit pronikání
cizích rozvědek do československé armády a oblastí významných pro zabezpečování obrany
ČSR (zbrojní průmysl, výstavba obranných objektů apod.). Při své činnosti používala stejných
či obdobných forem a metod práce jako sekce ofenzivní, avšak zejména na vlastním území.
Mimo jiné využívala instituce zpravodajských důstojníků mírové armády ve všech posádkách
a na všech stupních velení. Zabývala se prověřováním vojenských a civilních osob, které
přicházely do styku s utajovanými skutečnostmi a získávala informace o činnosti a zájmu
nepřátelských rozvědek.

Právní základnou její činnosti byl zákon na ochranu republiky, podle kterého též sledo-
vala činnost těch politických stran, hnutí a organizací, jejichž program a praktická činnost
ohrožovaly existenci ČSR.

Obranná sekce úzce spolupracovala s četnictvem, všemi druhy státní policie a zpravodajskou
službou ministerstva vnitra. Měla některá práva exekutivy, v případech zvláštní důležitosti
prováděla vlastní pátrání a sledování. Pro tyto účely měla ve svých řadách právní experty.

1. ledna 1935 převzal po majoru Janderovi, kterému byl vyčítán jeho abusus alkoholu,
funkci přednosty obranné sekce pátrací skupiny mjr. konc. Josef Bartík, který byl ve 2.
oddělení hlavního štábu zařazen od poloviny října 1919 a prošel zde řadou funkcí. Ve funkci
přednosty pátrací sekce, tedy přímým Bartíkovým nadřízeným, byl od 30. září 1934 pplk. gšt.
František Moravec, který v tomto služebním zařazení setrval až do 14. března 1939 (odlet
do Londýna). Při dílčí reorganizaci k 1. červenci 1937 byl Moravec, již v hodnosti plukovníka,
potvrzen ve zmíněné funkci přednosty skupiny a současně byl jmenován zástupcem přednosty
2. oddělení, kterým byl v té době plukovník gšt. František Hájek.

Hlavní činnost obranné sekce byla zaměřena proti aktivitám německé a maďarské
rozvědky

Německá špionáž byla považována za nejnebezpečnější, protože Německo i po své vojenské
porážce představovalo mocného potenciálního nepřítele. Vítězné mocnosti po první světové
válce nezajistily vydání tajných archivů německého hlavního štábu, které obsahovaly nejen
plány na poválečné ovládnutí evropských států, ale i relevantní zpravodajské informace o vý-
zvědných sítích budovaných před a za války. Německá rozvědka tedy mohla plynule navázat
ve své činnosti na tyto sítě, pokračovat v jejich výstavbě a organizovat zpravodajskou činnost
proti nově vzniklým státním útvarům bývalého Rakouska-Uherska. Německá výzvědná služba
finančně i jinak podporovala různé iredentistické a protistátní německé organizace, hnutí
a spolky na základě nacionalistických idejí.

K zesílení německé zpravodajské činnosti vůči ČSR došlo v roce 1933 poté, co se stal Adolf
Hitler říšskoněmeckým kancléřem. Československé vojenské obranné zpravodajství v té době
postupným získáváním nacistických utajovaných vojenských dokumentů a zachycováním
zpravodajských dotazníků a pokynů ke zvyšování iredentistické činnosti došlo ke zřejmému
závěru o aktivitách německé zpravodajské služby připravující podporu pro konkrétní válečnou
akci proti Československu. V roce 1934 se stal šéfem německé vojenské zpravodajské služby

130

admirál Wilhelm Canaris, který podle pokynu Hitlera a generála Keitela započal v celostátním
měřítku s reorganizací složky a vytvořil ústředně řízené výzvědné a obranné zpravodajství,
tzv. Abwehrdienst. Podle hodnocení samotného plukovníka gšt. Moravce, započal největší
zpravodajský nápor proti Československu ze strany abwehru v roce 1935.

Německá menšina vytvořila vynikající operační situaci pro činnost abwehru a špionáž
pro Německo byla jí považována za více méně věc cti a povinnosti vůči duchovní vlasti a pří-
slušníci německé menšiny v ČSR tak vlastně vykonávali špionážní činnost s neskrývaným
nadšením. Československou nevýhodou byly současně nízké tresty za špionáž, které byly změ-
něny teprve ustanovením zákona obranu republiky. Německé výzvědné agresi též nahrávala
poměrně nízká odolnost občanů české národnosti proti svodům německé rozvědky, mnohdy
došlo k spontánnímu nabídnutí se občanů české národnosti abwehru, přičemž motivem bylo
zpravidla získání finančního prospěchu.

Proti Československu operovaly tři ústředny abwehru. Ústředna v Drážďanech operovala
proti ČSR ze severu, v Mnichově proti jižním a západním Čechám se zvláštním důrazem na pl-
zeňský průmyslový region a vratislavská ústředna vedla činnost proti moravskému teritoriu.
Abwehr zcela přirozeně využíval i říšskoněmecká diplomatická zastoupení a německou
univerzitu v Praze.

Maďarsko počalo plánovitě zpravodajsky pracovat proti Československu od roku 1920
jako součást činnosti proti státům Malé dohody. Jelikož cíle maďarského a říšskoněmeckého
státu byly příbuzné, došlo k navázání styků mezi maďarským a německým generálním štábem
a na základě tohoto vznikla i německo-maďarská zpravodajská spolupráce, včetně předávání
informací o cílech zpravodajské činnosti, která získala na intenzitě především po roce 1933.
Ačkoli systém práce maďarské rozvědky byl odlišný od německého, stejně tak maďarská jako
německá služba využívala příslušníky maďarské národnostní menšiny na Slovensku k prová-
dění špionážní činnosti a přípravě a provádění sabotážních akcí na československém území.
Proti Československu působila zejména samostatná výzvědná ústředna maďarské rozvědky
se sídlem ve Vídni, odkud bylo pro maďarské agenty snadnější pronikat na území ČSR než pře-
chodem československo-maďarské hranice. Pro ústřednu pracovali zejména bývalí důstojníci
rakousko-uherské armády, kteří po válce našli zaměstnání v obchodních, průmyslových a ban-
kovních firmách, které měly čilý styk s Československem. Šéfem vídeňské ústředny maďarské
služby byl podplukovník maďarské armády německého původu Reichbauer a činnost ústředny
byla legalizována jako filiálka jedné maďarské exportní a importní firmy.

Na základě výše uvedeného je čtenáři jistě zřejmé, s jakým náporem a silou se potýkala
československá vojenská protišpionážní služba v předmětném období a jak omezenými
prostředky disponovala. Přesto lze hovořit o tom, že československé vojenské obranné
zpravodajství mezi dvěma světovými válkami pracovalo vcelku úspěšně. Je nemožné znát
přesný počet případů, kterými se zabývalo, ale jen na soudně stíhaných případů vlastizrady
a špionáže bylo kolem 2000, což lze jistě považovat za úctyhodný počet. A přitom i tento
počet představoval pouhý zlomek skutečně realizované činnosti vedené proti samostatnému
Československu v období první republiky.

V souvislosti s činností československého vojenského obranného zpravodajství se nelze
nezmínit o dvou mediálně zřejmě nejznámějších a současně v jednotlivých hlavních liniích
činnosti jistě nejvýznamnějších případech.

Prvním z nich je případ agenta A-54, kterým byl říšskoněmecký státní příslušník Paul Thüm-
mel, zařazený k plnění rozvědných úkolů proti Československu v aussenstelle Chemnitz, jejímž

131

měl být velitelem. Thümmel disponoval dobrými politickými styky vyplývajícími z jeho postavení
zakládajícího člena SA. 2. oddělení hlavního štábu československé armády se ke spolupráci
nabídl sám formou dopisu a z důvodů čistě materiálních. Na straně jedné je přínos A-54 čes-
koslovenskému zpravodajství zveličován a na straně druhé panuje názor natolik kritický, že je
považován za agenta operačního zastírání (klamání a dezinformace) německého abwehru. Je
nemyslitelné věnovat se této problematice v rámci tohoto článku šířeji, obzvláště když se jí
věnuje několik monografií. Přesto však můžeme konstatovat, že význam A-54 pro 2. oddělení
hlavního štábu byl velmi vysoký. Namátkou můžeme uvést, že československé službě sdělil
přesné datum a průběh obsazení ČSR 15. 3. 1939, informace o jádru první německé ofenzivy
proti Francii, německém útoku na Holandsko, zprávy německých pozorovatelů o finsko-německé
válce, přípravy a hlavní body německé operace proti Jugoslávii, německé zprávy o sovětském
letectvu, ohlásil zastavení příprav německé invaze do Británie apod. Pro samotnou obrannou
složku 2. oddělení hlavního štábu předal mimo jiné informace o mobilizační síti proti ČSR,
seznam příjemců německých radiostanic, organizaci německé zpravodajské služby, dodával
průkazní špionážní materiál přicházející od říšskoněmeckých agentů z ČSR do abwehrstelle
Drážďany, dodal mapu ČSR se zakreslenými místy na našem území, v nichž pracovali agenti
německé špionážní sítě atd. Zjišťoval i jména jednotlivých agentů činných proti Československu.
Nejplodnější byla jeho činnost ve prospěch československé služby od jara 1937 do obsazení ČSR
v roce 1939, pracoval však i v době války v součinnosti s československým domácím odbojem.
A-54 byl gestapem odhalen a popraven v roce 1945 v terezínské pevnosti.

Největším úspěchem proti maďarské zpravodajské činnosti byla dlouhodobá operace
spočívající v získávání informací o aktivitách maďarské agenturní sítě na našem území
z písemné korespondence maďarské vojenského atašé plk. Ujzazyho. Československá pro-
tišpionážní služba na základě této operace připravila kompromitující materiály, jež mu byly
krátce po okupaci Sudet na podzim roku 1938 majorem Bartíkem v Budapešti předloženy.
Na základě těchto materiálů jej pak major Bartík získal k činnosti ve prospěch 2. oddělení
československého hlavního štábu.

Význam tohoto kroku byl umocněn skutečností, že Ujzazy, již coby generál, byl od svého
návratu z ČSR do Budapešti v roce 1938 až do své smrti v roce 1941 šéfem maďarské vojenské
zpravodajské služby. Jelikož po okupaci ČSR nemohlo 2. oddělení Ujzazyho efektivně využít,
předalo jej k řízení britské zpravodajské službě.

Období druhé republiky (30. 9. 1938 – 15. 3. 1939)

Období tzv. druhé republiky, tedy po odstoupení Sudet do obsazení zbytku území a vzniku
protektorátu Čechy a Morava, je charakterizováno hlubokým morálním otřesem české společnosti
a posílením všech odstředivých proudů, které do té doby byly ve společnosti latentní nebo byly
umírněné. Pod nátlakem Německa a části českých politiků složil dr. Eduard Beneš prezidentský
úřad a 22. října 1938 odletěl do Londýna. Nová vláda se tváří v tvář německé hrozbě snažila
o kompromisní politiku ústupků Německu. Toto se samozřejmě projevilo i v armádě, který byla
nucena likvidovat veškeré ofenzivní i obranné koncepce proti Německu. Nová koncepce činnosti
MNO se projevila v zákazu agenturní činnosti proti Německu. Plukovník Moravec učinil některé
formální kroky nasvědčující plnění tohoto zákazu, ve skutečnosti se však agenturní protině-
mecké činnosti nevzdal a důkladně ji konspiroval. Analytickou činnost ve vztahu k Německu
již nerealizovala studijní skupina, ale vlastními silami ji prováděla skupina pátrací. V tomto

132

období byla zahájena činnost proti Polsku a bylo pokračováno v protimaďarských operacích.
V této době je již 2. oddělení řízeno fakticky plukovníkem gšt. Moravcem, jelikož jeho de iure
přednosta plukovník gšt. František Hájek byl na nátlak Němců odvolán z funkce.

Období druhé republiky je pro vojenské zpravodajství charakteristické ztrátou politické
podpory. Na samotném hlavním štábu nebyla jasná představa, co bude v budoucnu a jak
na případné varianty vývoje reagovat.

Informace o obsazení zbytku území získávalo 2. oddělení od počátku března 1939. Zprávy
byly získávány agenturní cestou, od spolupracující francouzské zpravodajské služby, odpo-
slechem telefonických hovorů říšskoněmeckého vyslanectví v Praze a především sdělením
agenta A-54 dne 10. března na osobní schůzce s přednostou ofenzivní sekce majorem gšt.
Emilem Strankmüllerem, přičemž A-54 potvrdil datum 15. březen jako termín obsazení ještě
smluveným obsahem korespondenčních lístků ve dnech 12. a 13. března.

Vyhodnocené informace byly předloženy vládě, která je odmítla a někteří ministři reagovali
posměšně. 11. března bylo dohodnuto s představitelem britské zpravodajské služby v Praze
majorem Gibsonem, že britská strana umožní vybraným československým zpravodajcům
odcestovat do Londýna, kde budou moci pokračovat v činnosti proti Německu. Současně
bylo dohodnuto, že plukovník Moravec s sebou vezme 12 příslušníků své skupiny podle
vlastního výběru. Rozhodujícím faktorem výběru důstojníků Moravcem byla údajně znalost
agenta A-54. Z obranné sekce tak byli Moravcem vybráni její přednosta major konc. Josef
Bartík a dále major pěch. Vladimír Cigna, štábní kapitán pěch. Václav Sláma, štábní kapitán
pěch. František Fořt, štábní kapitán jezd. Jaroslav Tauer a štábní kapitán pěch. Bohumil
Dítě, který se však do odletu skupiny nestačil vrátit ze služební cesty na Slovensku, a tak
s plukovníkem Moravcem do Londýna odletělo 14. března 1939 ve večerních hodinách pouze
jedenáct důstojníků. Agenturní evidence a nejvýznamnější zpravodajské materiály byly vezeny
důstojníky přímo v letounu, další materiály byly předánu majoru Gibsonovi k zabezpečení
jejich převozu formou diplomatické pošty.

Odlet této skupiny lze považovat za počátek organizovaného československého vojenského
odboje v zahraničí v době druhé světové války.

Období druhé světové války

Organizovaný odboj na Západě

Mimo centra zahraničního odboje v Londýně vzniká v létě a především od září 1939 též
pařížská administrativa Československého armádního výboru a vojenské správy. Zpravodajská
ústředna v Paříži, která nebyla nijak početná, působila od 1. května 1939 do června 1940.
Sídlila v pronajaté vile na Avenue Victor Hugo 13. Byla složkou relativně samostatnou, nepod-
léhala přímo vojenské správě ani velení československého vojska ve Francii a představovala
autonomní součást londýnské zpravodajské skupiny.

Obranná složka byla ve Francii vedena majorem konc. Josefem Bartíkem. Jemu podléhali
major pěch. František Fořt v Agde a zpravodajští důstojníci u 1. československé divize. Obran-
nou sekci dále tvořili major gšt. Václav Podhora, poručík Jaromír Petzold, nadporučík v zál.
Zdeněk Horký, major gšt. Bohuslav Procházka, poručík let. Kamarád, rotný Vladimír Hrabec,
poručík v zál. Vladimír Peroutka, četař Karel Zbytek, desátník Antonín Rybák, dr. Mrázek,
dr. Kordaš, civ. letec Sládek, Eva Vojanová a L. Pospíchalová-Svozilová.

133

Úkolem obranné skupiny byla kontrašpionáž a ochrana československých odbojových
organizací a vojenských i politických institucí před německou infiltrací a dalšími negativními
vlivy. Více skutečných hrozeb se ale ukázalo nikoli v souvislosti s německou zpravodajskou
činností, ale v souvislosti s vnitřními poměry v československém odboji. Zpravodajská obrana
pracovala v obtížných podmínkách cizího území, bez nezbytné státní administrativy a exe-
kutivy a zpravidla musela v mnohém dát pouze na dobrozdání a posudky příslušníků armády.
Současně byla obranná složka pod silným tlakem francouzské policie a kontrarozvědky, která
ji nezřídka nutila k opatřením nikoli prospěšným pro zájmy československého odboje.

Největším problémem se ukázala politická nejednotnost příslušníků 1. československé
divize. Ve Francii působila i početná letecká skupina, která však byla rozptýlena k plnění úkolů
ve struktuře francouzských vzdušných sil a politické potíže se tak u ní neprojevovaly. Rozdílné
politické názorové platformy byly důsledkem složení 1. československé divize ve Francii, která
byla složena ze tří sociálněpolitických a národnostních skupin, které představovaly dosti
odlišná spektra bývalé prvorepublikové společnosti.

První skupinou, která byla pro vedení vojenské činnosti nejvhodnější, byli českoslovenští
občané, kteří emigrovali z protektorátu s primárním cílem účastnit ve vojenského odporu
proti německé okupaci a přihlásili se do československé zahraniční armády nebo jimi byli
ti, kteří byli válkou zastiženi při pobytu v zahraničí, odmítli se do okupované vlasti vrátit
a vyhledali československé zahraniční vojsko. Dobrovolníci přicházeli před Polsko, cizineckou
legii, později z Jugoslávie a Středního východu, výjimečně i z jiných částí světa. Tato skupina
představovala asi třetinu divize.

Druhou skupinou byli českoslovenští občané, kteří bojovali v občanské válce ve Španěl-
sku a po ústupu do Francie zde byli internováni v koncentračních táborech. Tito příslušníci
divize, kterých bylo několik set, byli vítanými příslušníky divize pro své bojové zkušenosti
nabyté ve Španělsku. Potíží u této skupiny bylo jejich ovlivnění propagandou Komunistické
internacionály, která československou armádu na Západě považovala za imperialistickou
a za buržoazní nástroj. Druhou světovou válku zcela v duchu marxisticko-leninských pou-
ček považovala za válku imperialistů a za viníky jejího vzniku Británii a Francii. Pro tyto
příslušníky se vstup do československého zahraničního vojska stal východiskem ze sociální
nouze a politické nejistoty, nebyli však ztotožněni s cíli této armády a stali se politizujícím
prvkem zaměřeným proti činnosti exilové československé vlády, respektive Československého
národního výboru, čímž působili proti jednotě divize a narušovali její bojovou morálku.

Třetí skupinou byli českoslovenští občané pobývající v zahraničí, kteří byli mobilizováni
podle československých zákonů. Zde se jednalo zejména o Slováky, kteří se vznikem Sloven-
ského státu necítili příslušní k bývalé ČSR a odmítali plnil povinnosti podle československých
právních norem. Nezřídka byli přiváděni francouzskou policií v poutech do tábora divize
v Agde. A i ti, kteří uposlechli mobilizačního rozkazu přicházeli bez vnitřního přesvědčení
sloužit v naší zahraniční armádě.

Výše uvedené negativní podmínky představované odlišnými skupinami vojska byly ještě
umocňovány špatnou výstrojí a výzbrojí, ubytovacími podmínkami a hmotným zabezpečením
mužstva. V divizi tak docházelo k častým osobním sporům motivovaných politicky, národ-
nostně i rasově, které byly mnohdy nešťastně řešeny necitlivými zásahy polního četnictva.
Divize s těmito vnitřními potížemi byla v červnu 1940 poslána na frontu, která se již ale hrou-
tila. Sotva naše divize zasáhla do bojů částí svých jednotek, byla stržena chaosem událostí
spojených s ústupem francouzské armády a uzavřením příměří mezi Německem a Francií.

134

Důsledkem byl faktický rozpad 1. československé divize ve Francii. V souvislosti s tímto skon-
čila svou činnost i obranná skupina československého vojenského zpravodajství.

Po porážce Polska a Francie se jediným střediskem československého vojenského odboje
na Západě stal Londýn. Exilová československá vláda byla uznána Velkou Británií 9. července
1940 a na podzim téhož roku vzniklo exilové ministerstvo národní obrany, do jehož čela byl
postaven divizní generál Sergej Ingr. Plukovníku Moravcovi bylo v nové hierarchii svěřeno
vedení II. odboru – zpravodajského. Z úrovně londýnského MNO byly řízeny i československé
jednotky na Středním východě.

Úkolem II. odboru bylo usměrňování zpravodajské činnosti ve spolupráci s ostatními
re zorty a předkládání zpráv výzvědného charakteru a z nich plynoucí vývody ministru národní
obrany. Poznatky obranného charakteru předkládal II. odbor náčelníkovi štábu MNO. Lon-
dýnští zpravodajci byli též v součinnosti s I. odborem pověření udržováním spojení s osobami
na území protektorátu. Kompetence II. odboru vycházely z válečného stavu a potřeb a vedle
svých tradičních rolí na poli ofenzivního a obranného zpravodajství vstřebal do své organi-
zace prvky nové, které vyžadovalo plnění úkolů v boji proti okupantům, především příprava
a provádění sabotážních a diverzních akcí na protektorátním území.

Obranná součást II. odboru byla vedena majorem Bartíkem navrátivším se z Francie a dále
zde byli majoři Václav Sláma a František Fořt, později byli přiděleni další důstojníci. Ve své
činnosti se opírala především o poznatky 2. oddělení štábu 1. československé samostatné
brigády a o svou vlastní agenturu, kterou vytvářela mimo rámec vojenské organizace. Složka
sídlila v budově MNO v Londýně na Piccadilly 131. Formy a metody práce obranného zpra-
vodajství byly dány potřebou zpravodajské ochrany československého vojska, jeho národní
spolehlivosti, ochrany vojenského tajemství a proti průniku nepřátelských rozvědek. Vedle
vlastní agentury disponovalo jednotkou polního četnictva a velmi úzce spolupracovalo
s britskou rozvědkou MI-6 a kontrarozvědkou MI-5, což zcela přirozeně vyplývalo z umístění
na teritoriu Velké Británie.

A stejně jako ve Francii, ani v Británii nehrozilo československým jednotkám ani tak
nebezpečí ze strany cizích rozvědek, jako ze strany vnitřních rozporů, které si ve velké míře
s sebou přineslo ze svého francouzského působení. Potíže se projevovaly v oblasti kázeňské
či dokonce kriminální, před nimiž není imunní žádná armáda, ani dobrovolnická. K těmto
se však přidružovaly problémy národnostní, politické a rasové, které jsou nebezpečnější
a v konečném důsledku mohou mít až rozkladný vliv. Vše bylo umocňováno dosavadními
trvalými neúspěchy ve vedení války, nejistota a trvalý ústup. Tento deprimující vliv byl zvět-
šován propagandou zvenčí jednotek. Výsledkem byl pokles kázně, jednoty a bojeschopnosti.
To vše v mezinárodně politické situaci, která naopak vyžadovala, aby se Československo před
svými spojenci, ale i lidmi doma v protektorátě, prezentovalo jako zářný reprezentant národa
a platný člen protihitlerovské koalice.

A jako ve Francii byla i v Británii a na Středním východě československá armáda ohrožo-
vána především komunistickou propadnou. Ta vyústila na východní frontě v SSSR v hnutí tzv.
„hvězdářů“, s nimiž také pronikla na Střední východ a do Británie a vedla ke vzpouře 560
vojáků a důstojníků v táboře Cholmondeley po ústupu z Francie.

Problémy v této oblasti vyplývaly z pokynů Komunistické internacionály, kterými
se až do napadení Sovětského svazu a jeho vstupu do války řídili českoslovenští komunisté.
Ti neuznávali československou exilovou vládu v čele s dr. Benešem a armádu, která jí byla
řízena. Svými postoji rozvraceli zahraniční odboj, který byl podle nich ve službách imperi-

135

alistů, přičemž západní imperialismus byl označován za agresora. Zahraniční ústředí KSČ
prezentovalo svému domácímu vedení v Praze situaci, kdy na jedné straně stojí proletariát
celého světa, včetně německého, a na straně druhé imperialistické mocnosti bez rozlišení,
zda se jedná kupř. o Británii a Francii či Německo a Itálii. V telegramu z Moskvy 10. března
1940 je stanovisko moskevského vedení KSČ formulováno zcela zřejmě: „Zásadně odmítáme
vytváření československé zahraniční armády…“.

Z objektivního hlediska se jednalo o zradu československých národních zájmů ve prospěch
myšlenky komunistického internacionalismu, ačkoli právě vzniklá situace vyžadovala mobili-
zaci a sjednocení všech sil v boji za obnovení československé státnosti. Na základě tohoto viděl
plukovník Moravec hlavní riziko pro jednotu armády v činnosti komunistů a svá stanoviska
k politice KSČ formuloval i do směrnic pro vojenské obranné zpravodajství. O svém stanovisku
stran činnosti komunistů informoval i vedení domácího odboje v protektorátě.

Vojenské obranné zpravodajství však systematicky sledovalo vedle komunistů též německou
emigraci v Británii a odstředivé proudy emigrace československé. Zájmem se stalo vše, co
bylo nalevo či napravo od oficiální politiky československé vlády a prezidenta. To bylo rea-
lizováno nejen činností vojenského zpravodajství, ale též ministerstva vnitra exilové vlády,
kam pro zásadní neshody s plukovníkem Moravcem přešel major Bartík a s ním i major Sláma.
U československých jednotek vykonávali činnost obranného charakteru zpravodajští důstoj-
níci jednotek. Obranné zpravodajství se podílelo i na výběru parašutistů pro zvláštní úkoly
v protektorátě, včetně atentátu na zastupujícího říšského protektora Heydricha.

Jak se s ohledem na podmínky a situaci dá předpokládat, obranné zpravodajství pracovalo
při zabezpečování jednotlivých složek zahraničního odboje na Západě se střídavými úspěchy
a neúspěchy. Nejlépe lze tuto skutečnosti ukázat na činnosti obranného zpravodajství v tu-
reckém Istanbulu, který se stal pro dočasnou neutralitu Turecka rejdištěm zpravodajských
služeb a stal se podobnou zpravodajskou burzou jako portugalský Lisabon.

Naše zpravodajská ústředna v Istanbulu působila v rámci československé vojenské mise
v jejímž čele stál nejprve plukovník gšt. Heliodor Píka a po jeho odchodu do Moskvy od dubna
1941 bývalý vojenský přidělenec ve Varšavě plukovník gšt. Prokop Kumpošt a od 1. března
1942 převzal řízení zdejší zpravodajské ústředny bývalý specialista maďarské sekce pláno-
vací a studijní skupiny 2. oddělení hlavního štábu československé armády podplukovník gšt.
Jaroslav Hájíček. K vlastní zpravodajské činnosti byli využívání příslušníci české kolonie,
která zde žila a čítala okolo 130 osob. S jejich využitím se podařilo obrannému zpravodajství
vést dezinformační operaci proti německé rozvědce. Prostřednictvím této operace založené
na podstavení osoby českého původu, byly německé službě předávány klamné informace
o dvojí činnosti agentů skutečně pracujících pro německou stranu, čímž se tito stali pro Němce
nespolehlivými a kompromitovanými. Naopak byly německé rozvědce podsouvány informace
o osobách, které měly pro československý odboj zvláštní význam a tyto byly Němcům vysta-
vovány jako osoby na „černé listině“ zrádců a kolaborantů českého odboje. Další operací bylo
podsunutí šifrovacích klíčů údajně používaných československou stranou, jejímž prostřednic-
tvím se potvrzovala spolehlivost dalších podstavených osob, včetně osoby, která byla později
řízena britskou službou a měla za úkol rozkrýt německou výzvědnou síť v Palestině.

Na protipólu zpravodajských úspěchů stojí případ infiltrace československé služby
německým agentem podporučíkem československé armády Vasilem Roznijčukem. Tento
pocházel z Podkarpatské Ukrajiny a na Blízkém východě se hlásil do naší armády. Podařilo
se mu natolik uchytit ve struktuře istanbulské ústředny, že si jej vybral plukovník Kumpošt

136

jako šifranta. Roznijčuk předal německé službě skutečný šifrovací klíč a řadu zpráv, které
sám zpracoval. Poté, co byl londýnským obranným zpravodajstvím odhalen jako německý
agent, se mu podařilo uprchnout do Bulharska, kde v Sofii působil na velitelství německé
pracovní služby.

Obranné zpravodajství v podmínkách domácího protektorátního odboje

Je samozřejmé, že říšskoněmecké úřady vytvářely cestou protektorátní správy vynikající pod-
mínky pro činnost nacistických státobezpečnostních složek na území Čech a Moravy. O to větší
význam mělo provádění zpravodajské ochrany veškerých organizačních celků a činnosti domácího
odboje. Další růst významu obranného zpravodajství přišel po započetí sabotážních a diverzních
akcí na území protektorátu a vysazování československých parašutistů na naše území.

Jedněmi z prvních, kteří se podíleli na organizování odboje, byli právě příslušníci bývalé
československé armády a mezi nimi samozřejmě profesionální zpravodajci. Výsledkem byl
vznik celoprotektorátní ilegální vojenské odbojové organizace později nazvané Obrana
národa. Do letních měsíců 1939 vznikly základní sítě a byla ustanovena hierarchicky členěná
zemská, krajská, okresní až místní velitelství této odbojové organizace. Vojenské a politické
zpravodajství bylo priorizovanou činností Obrany národa, přičemž cílem bylo ozbrojené
vystoupení českého národa proti okupační moci.

V rámci uvedených struktur byl řízením obranného zpravodajství v podmínkách odboje
pověřen předmnichovský příslušník obranné sekce 2. oddělení hlavního štábu československé
armády major pěch. František Hieke. Ten se ve své činnosti zpočátku zaměřil na sledování
aktivit bývalých českých germanofilsky orientovaných politických předáků, ale i vyloženě
zrádců jakým byl např. bývalý plukovník generálního štábu československé armády Emanuel
Moravec. Hieke se snažil svými aktivitami proniknout do organizací českých fašistů, z nichž
se rekrutovali udavači a agenti provokatéři gestapa a nacistických tajných služeb. Touto
činností se Hiekemu podařilo být na kontaktu s bývalým majorem československé armády,
který byl jedním z pobočníků vůdce Gajdovy fašistické organizace sídlící na Uhelném trhu
v Praze. Hieke předstíranými projevy sympatií k fašistickému hnutí si získal tohoto člověka
a vytěžoval jej k důvěrným informacím o záměrech českých fašistů, které byly pro český odboj
tolik důležité. S podobným cílem se Hiekeho činnost zaměřila na Český národně socialistický
tábor, v němž rozhodující slovo měla Vlajka. Tuto organizaci se mu podařilo infiltrovat svým
člověkem. Major Hieke aktivizoval některé agenty staré sítě 2. oddělení hlavního štábu, kterým
se již na sklonku existence předmnichovské republiky podařilo dostat do ultrapravicových
a fašizujících českých politických kruhů.

Významným agentem Hiekeho sítě byl bývalý redaktor a sekretář Národních listů Jošt,
který měl jako někdejší člen Gajdovy Národní obce fašistické prominentní styky a dodával
Hiekemu zpravodajsky významné informace. Ale i další novináři dodávali českému odboji
zprávy pomáhající v ochraně jeho aktivit

Bývalí agenti 2. oddělení zprostředkovali majoru Hiekemu kontakty s českými policej-
ními úředníky, kteří přicházeli při své služební činnosti do styku s okupačním aparátem.
Od podzimu 1939 se Hiekemu podařilo získávat natolik kvalitní zprávy z prostředí pražského
gestapa, že odboj byl schopen získávat informace o některých zatýkáních předem a učinit
opatření k ochraně svých členů. Hieke údajně získával informace o obsahu kartotéčních lístků
z pověstné evidence gestapa. Takto vytvořeného napojení českého odboje na české policejní

137

úředníky přidělené gestapu v budoucnu využívali k získávání údajů obranného charakteru
nástupci první garnitury ve vedení Obrany národa podplukovník Balabán, podplukovník Mašín
a štábní kapitán Morávek.

Do pražské úřadovny gestapa se snažili proniknout také lidé ze zpravodajské sítě bývalých
příslušníků pátrací sekce 2. oddělení majora pěch. Františka Fárka a štábního kapitána pěch.
Antonína Longy. Ačkoli řada oslovených českých policistů zařazených ke gestapu spolupráci
s českými zpravodajci odmítla, našli se někteří, kteří dodávali aktuální zprávy pravidelně
i jednou týdně. Jeden z takových úředníků dodával českým odbojářům z Obrany národa
informace o výsleších a chování osob zatčených gestapem, což významně přispívalo k pro-
vádění obranných opatření naším odbojem ke krytí svých aktivit a mnohdy záchraně svých
lidí. Stejný účel měla činnost některých regionálních a místních velitelství Obrany národa,
která získávala zdroje mezi policejními úředníky v jednotlivých oblastech, jako tomu bylo
třeba v Brně nebo Ostravě.

Obranné zpravodajství Obrany národa čelilo infiltraci odbojového hnutí nejen doma, ale
získávalo informace i o agentech nacistických služeb s úkoly dostat se do prostředí české
emigrace v zahraničí. Ke krytí činnosti těchto svých agentů používaly německé orgány
bianco pasy z ostravského policejního ředitelství. Pracovník, který uvedené pasy vydával,
byl spolupracovníkem našich obranných zpravodajců a předával jim tajná čísla, jakými byly
takové pasy označeny vodotiskem na liché straně. Těchto pasů bylo vystaveno okolo stovky
a vlivem činnosti obranného zpravodajství byla řada německých agentů zatčena na území
Polska zdejší kontrarozvědkou, která byla informována našimi příslušníky. To bylo přirozeně
ještě před zářím 1939, kdy čeští emigranti využívali k cestě z protektorátu zejména přechodu
hranic do Polska.

Odbojovému zpravodajství se nevěnovaly pouze organizace tvořené bývalými armádními
důstojníky, ačkoli ty byly nejpočetnější a pochopitelně po zpravodajské stránce nejvýkonnější,
jelikož byly zastoupeny profesionálními zpravodajskými důstojníky zvyklými pracovat v hi-
erarchické struktuře a respektujícími pravidla konspirace. I přesto se nejednou nacistickým
složkám, zejména gestapu, podařilo infiltrovat Obranu národa, což vyústilo v likvidaci mnoha
jejich členů, včetně její tzv. první garnitury.

Na území protektorátu působila i řada jiných odbojových organizací, které nevznikly z bý-
valých armádních důstojníků, a taktéž jejich činnost byla v oblasti získávání zpravodajských
informací zaměřena více na oblast politickou, společenskou a hospodářskou. Z politického
okruhu blízkého prezidentu Benešovi vznikla organizace nazvaná Politické ústředí. Tato
v zásadě vycházela z koncepce předmnichovské koalice pěti politických stran přenesených
do ilegality. Za jeden ze svých stěžejních úkolů si Politické ústředí stanovilo udržování spojení
s emigrací v Londýně a jmenovitě s dr. Benešem. Politické zpravodajství stálo v popředí zájmu
i dalšího odbojového hnutí, které se formovalo na poměrně širokých základech a politicky
ideově bylo zaměřeno podstatně levicověji. Kořeny tohoto odbojového centra nazývaného
Petiční výbor Věrni zůstaneme byly v předmnichovském období v činnosti Petičního výboru
Věrni zůstaneme v září 1938 a v období druhé republiky. Činnost výboru charakterizoval spi-
sovatelský manifest Věrni zůstaneme a hnutí již ve zmíněném období úzce spolupracovalo
s komunisty. Zpravodajská ochrana těchto a jiných dalších odbojových hnutí a organizací
byla zaměřena především na obranu vlastní činnosti, přičemž zkušenosti v této oblasti mohly
využít mnohdy právě komunistické skupiny znalé metod konspirativní práce.

138

Vojenské obranné zpravodajství po druhé světové válce

Období let 1945 až 1948, které bylo rozhodující pro další politickou orientaci osvobozeného
Československa, je z hlediska existujícího politického systému považováno za demokratické.
Obdobně jsou hodnoceny i parlamentní volby v květnu 1946. Na základě některých materiálů,
zpravidla z činnosti tehdejších zpravodajských služeb, zpřístupněných po roce 1989, mohou
u mnohých vyvolávat jiné hodnocení politické situace, zejména vliv ministerstva vnitra na
uchopení politické moci ve státě komunisty. Období je významné i pro vojenské obranné zpra-
vodajství, neboť právě v této době byly položeny základy k pozdějšímu využívání potenciálu
armádní kontrarozvědky k podpoře totalitní moci až do začátku roku 1990.

V uvedeném období působily v Československu čtyři zpravodajské služby – vojenské
obranné zpravodajství (OBZ), vojenská zpravodajská služba (II. odbor MNO), zemské odbory
bezpečnosti II (ZOB II) a Státní bezpečnost (StB).

Tyto zpravodajské služby se svou činností podílely na plnění širokého spektra rozdílných
úkolů vycházejících z úsilí o obnovu válkou zničeného hospodářství, veřejného života, budo-
vání ozbrojených sil a bezpečnostních složek apod. Významným obsahem činnosti služeb byl
boj proti zbytkům nacistického podzemí a zajištění pohraničí, očista veřejného života od
kolaborantů a zrádců, očista důstojnického a rotmistrovského sboru armády a odhalování
válečných zločinců, kteří přišli na naše území z jiných států.

Tehdejší zpravodajské služby samy nerozhodovaly o politickém vývoji v republice, avšak
politická strana, která získala v nich rozhodující vliv, a tou byla KSČ, disponovala v politickém
zápase informacemi, ke kterým jiné strany přístup neměly. Klíčem k takovým informacím bylo
ovládnutí ministerstva vnitra. Dnes je známo, že rozhodující roli při ovládnutí ministerstva
vnitra komunistickou stranou sehrálo vojenské obranné zpravodajství pod vedením Bedřicha
Reicina. Souvislosti vzniku vojenského obranného zpravodajství a jeho působení v první polo-
vině roku 1945 ukazují, proč právě tato bezpečnostní složka získala oproti ostatním členům
zpravodajské komunity svým způsobem výsadní postavení.

Oddělení vojenského obranného zpravodajství (OBZ) oficiálně vzniklo na základě rozkazu
velitele 1. československého armádního sboru v SSSR generála Ludvíka Svobody ze dne 7.
ledna 1945. Jeho přednostou se stal tehdy nadporučík v zál. Bedřich Reicin. Oddělení zřídil
velitel sboru na přímou žádost člena vojenské rady 4. ukrajinského frontu generála Mech-
lise. Zřízení OBZ se stalo důležitou součástí snahy sovětského vedení vytvořit podmínky pro
uplatňování vlivu na vývoj v armádě i v ostatních oblastech života v osvobozeném Českoslo-
vensku. Nadporučík Reicin do té doby působil jako osvětový důstojník a společně s majorem
JUDr. Jaroslavem Procházkou řídil činnost neveřejné stranické organizace a redigoval časopis
„Naše vojsko v SSSR“. Reicin i jeho zástupce nadporučík JUDr. Karel Vaš absolvovali sovětské
zpravodajské školy. Podle některých pramenů byl nadporučík Vaš důstojníkem NKVD a od
jejího vedení dostal za úkol působit po válce v československém vojenském obranném zpra-
vodajství. Stejným úkolem pověřila sovětská NKVD ještě další důstojníky, kteří pocházeli z
Volyně nebo z Podkarpatské Rusi. Ti v průběhu následujícího období průběžně informovali
sovětskou zpravodajskou službu o situaci v československé armádě a společnosti.

OBZ (obranné zpravodajství) mělo tvořit protiváhu II. odboru londýnského MNO řízeného
generálem Františkem Moravcem, který nebyl u Sovětů oblíben a na základě vztahů mezi
Moravcem a rezidentem sovětské zpravodajské služby v Londýně plukovníkem Čičajevem mu
nedůvěřovali.

139

Ani doba vzniku OBZ nebyla náhodná. Rozhodnutí o vzniku tajné služby jakéhokoli typu
náleží v každém státě vládě a parlamentu. O vytvoření OBZ bez souhlasu MNO, vlády a pre-
zidenta republiky rozhodl gen. L. Svoboda na žádost sovětské strany v době, kdy uvedené
instituce zcela ztratily vliv na vývoj situace kolem 1. československého armádního sboru v
SSSR. V té době již vláda a MNO pouze registrovaly a popřípadě dodatečně schvalovaly roz-
hodnutí velitele sboru. Formálně se jednalo pouze o rozdělení ofenzivního a defenzivního
zpravodajství. Fakticky však vznikla zcela samostatná zpravodajská služba disponující
rozsáhlými pravomocemi.

Organizační struktura i metody práce obranného zpravodajství vycházely z předpisů
platných v Rudé armádě. Tato nově vzniklá zpravodajská služba se diametrálně odlišovala v
organizační struktuře, metodách práce i získaných pravomocích od stávající vojenské zpra-
vodajské služby.

Bezpečnostní oddíly

Vzniklé vojenské obranné zpravodajství mělo mimo informační složky i výkonné exekutivní
pravomoci. OBZ vytvářelo tzv. bezpečnostní oddíly, které prováděly zadržování a zatýkání
osob, domovní prohlídky, eskortování zatčených a další exekutivní úkony. Příslušníci zmíně-
ných bezpečnostních oddílů měli téměř neomezené pravomoci vůči vojenským osobám, ale
i vůči civilnímu obyvatelstvu na osvobozeném území. Vedle zpravodajské činnosti fakticky
suplovali činnost polního četnictva. Vojenskému obrannému zpravodajství byly podřízeny
i vojenské asistenční jednotky a hlídky Národní bezpečnosti po osvobození v pohraničí
až do ukončení stavu branné pohotovosti státu. V rámci budování organizačního a kádrového
zabezpečení činnosti obranného zpravodajství postupně vznikala oddělení OBZ u jednotlivých
brigád armádního sboru. Jejich příslušníci prověřovali osoby, pátrali po zbězích a podíleli
se na zatýkání i eskortování kolaborantů a zrádců, pátrali po archivech německé armády a
okupačních úřadů.

Příslušníci OBZ se v drtivé většině rekrutovali z důstojníků osvětové služby 1. českoslo-
venského armádního sboru v SSSR. Osvětová služba u sboru se stala od počátku její existence
doménou KSČ a vykonávala svoji činnost v úzké spolupráci s podobnými institucemi v Rudé
armádě. Část vojáků sboru dokonce ztotožňovala osvětovou službu s OBZ. Příslušníci OBZ úzce
spolupracovali se sovětskými zpravodajskými orgány. Reicin se podílel se svými spolupracovníky
v SSSR a londýnskými komunisty ještě před vznikem OBZ v průběhu války na prověřování česko-
slovenských důstojníků, kteří byli v průběhu války přesunováni z Británie k našim jednotkám v
SSSR. Na základě jejich informací nebylo mnohým z nich uděleno vstupní vízum do SSSR.

Od samého počátku existence OBZ u 1. československého armádního sboru v SSSR věnovali
jeho příslušníci zpravodajský zájem o důstojníky přicházející ke sboru ze Západu. Mnozí z nich
otevřeně vyjadřovali své nepříliš pozitivní názory na úroveň velení, materiálního vybavení
a na vycvičenost vojáků, které velení sboru nasazovalo do bojů. Výsledkem byly námitky oddě-
lení OBZ 1. armádního sboru v SSSR proti jejich povýšení a ustanovení do různých funkcí.

Hlavními úkoly OBZ v průběhu války bylo prověřování důstojníků a rotmistrů vstupujících
do 1. československého armádního sboru v SSSR na základě mobilizační vyhlášky na osvobo-
zeném území, pátrání po dokumentech okupačních úřadů a dalších institucí, jejichž obsah
umožňoval identifikovat kolaboranty a zrádce, objasnit jejich působení za okupace nebo
za dobu existence Slovenské republiky. Zvláštní pozornost věnovalo OBZ archivům gestapa,

140

policie a dalších institucí, podílejících se rozhodující měrou na represích proti obyvatelstvu
v průběhu války. Příslušníci OBZ zajišťovali kolaboranty a zrádce, zejména z řad příslušníků
armády a dalších ozbrojených složek, ale i z řad významných představitelů politického
a veřejného života. Podíleli se také na jejich vyšetřování. K důležitým úkolům OBZ patřilo
i odhalování tajných nacistických podzemních organizací, působících na území republiky
po osvobození.

Vojenské obranné zpravodajství od samého počátku představovalo důležitý zdroj infor-
mací pro sovětskou stranu i pro vedení KSČ. Bedřich Reicin se osobně angažoval v přípravě
komunistů na moskevská jednání o vládním programu a složení nové vlády. Ve svém dopise
Klementu Gottwaldovi ze dne 6. března 1945 doporučoval obsadit za každou cenu místo
ministra národní obrany generálem Svobodou a místo hlavního velitele branné moci gene-
rálem Bočkem.

Ačkoli se Košický vládní program zabýval všemi podstatnými otázkami života společnosti
v osvobozené republice, neobsahuje žádnou pasáž o působení ministerstva vnitra a bezpeč-
nostního aparátu. Proč tomu tak bylo, nelze spolehlivě zjistit. KSČ zvolila cestu získat křeslo
ministra vnitra a následně prosadit z jejího pohledu potřebné změny. Svědčí o tom i změna
kandidáta na funkci ministra vnitra, kterým byl nejprve Rudolf Slánský, později však zaměněn
za pro ostatní partnery v jednání přijatelnějšího Václava Noska, který působil v období války
v Británii. Jednání o obsazení funkce ministra vnitra se nestalo při moskevských jednáních
objektem sporů mezi KSČ a delegacemi ostatních politických stran.

Po přijetí Košického vládního programu a ustanovení nové vlády došlo k dalšímu upevnění
pozic OBZ tím, že byla vytvořena hlavní správa obranného zpravodajství na ministerstvu
národní obrany. Jejím šéfem se na návrh generála Svobody stal kapitán Bedřich Reicin.
Generál Svoboda současně inicioval odstranění vedoucích činitelů československého vojen-
ského odboje na Západě z významných míst v armádě. Jednalo se zejména o generála Ingra
a v oblasti zpravodajství o generála Moravce. Vojenská rada při předsednictvu vlády rozhodla
o prověřování všech důstojníků a rotmistrů, kteří nastoupí po skončení války do armády,
přičemž členem každé prověrkové komise byl také důstojník OBZ. Samotný Reicin se stal
členem komise MNO, která prověřovala generály a důstojníky generálního štábu. Tímto vliv
OBZ v armádě postupně narůstal s ohledem na jeho kompetence při posuzování národní
a státní spolehlivosti generálů, důstojníků a rotmistrů a podílu na očistě důstojnického a
rotmistrovského sboru. OBZ vedlo osobní spisy důstojníků, rotmistrů i vojáků a příslušný
stupeň OBZ se vyjadřoval ke všem povýšením a jmenováním důstojníků do vyšších funkcí. Až
na výjimečné případy konečné rozhodnutí vycházelo ze stanoviska OBZ, a to i když rozhodnutí
náleželo vládě nebo prezidentu republiky.

Rozšíření vlivu OBZ mimo armádu

Do osvobození plnilo OBZ úkoly vztahující se zpravidla k armádě. Předsednictvo vlády
na svém zasedání dne 12. dubna 1945 projednávalo a následně dne 17. dubna pak celá vláda
otázky spojené s fungováním ministerstva vnitra a jeho bezpečnostních složek. Na návrh
ministra vnitra Noska schválila vláda materiál „Hlavní zásady výstavby nového bezpečnostního
aparátu“. Dokument obsahoval i rozhodnutí vlády zrušit staré bezpečnostní sbory a nahradit
je novým bezpečnostním aparátem. Usnesení vlády zároveň předpokládalo, že při výstavbě
nových bezpečnostních složek budou přednostně využíváni příslušníci československého

141

armádního sboru a účastníci domácího odboje. 15. května 1945 převzal rezort vnitra ofi-
ciálně Václav Nosek. Současně převzal i funkci předsedy vládní personální komise, která
projednávala obsazení důležitých míst ve všech ministerstvech. Jeho hlavní úsilí směřovalo
k realizaci úkolů, které dokument „Hlavní zásady výstavby nového bezpečnostního aparátu“
obsahoval. V tomto smyslu otevíralo usnesení vlády prostor pro rozšíření vlivu OBZ mimo
armádu a zprostředkovaně i pro prohloubení vlivu KSČ v ministerstvu vnitra. Klíčové pozice
v nově budovaných bezpečnostních složkách na základě rozhodnutí ministra vnitra postupně
obsazovali důstojníci armády v aktivní službě nebo v záloze, většinou členové KSČ. OBZ se
podílelo na jejich výběru a prověřování.

Vzhledem k tomu, že OBZ vedlo osobní spisy všech důstojníků, mělo podrobné informace
o všech důstojnících, kteří přešli do služeb ministerstva vnitra. Mnohdy s nimi udržovalo
nadále široké kontakty a využívalo je k budování agenturních sítí OBZ v SNB, StB a dokonce
i v ZOB II. Uvedeným způsobem obsazovalo ministerstvo vnitra ve spolupráci s ministerstvem
obrany také velitelské funkce u vojensky organizovaného pohotovostního pluku Národní
bezpečnosti, v odboru pro politické zpravodajství ministerstva vnitra, v hlavním velitelství
Sboru národní bezpečnosti, v jeho zemských velitelstvích a později také v zemských odborech
bezpečnosti a ve Státní bezpečnosti.

Například v létě 1945 MNO natrvalo převelelo ke službě v pohotovostním pluku Národní
bezpečnosti 24 důstojníků a 2 rotmistry, k zemskému velitelství SNB v Čechách 13 důstojníků
a 2 rotmistry a od armádní zpravodajské brigády k ministerstvu vnitra 7 důstojníků. Při řešení
personálních otázek v bezpečnostních složkách ministerstva vnitra Nosek úzce spolupracoval
s přednostou oddělení obranného zpravodajství odboru pro politické zpravodajství minister-
stva vnitra kapitánem Pokorným a náčelníkem hlavní správy OBZ kapitánem Reicinem.

Obsazení důležitých míst na samotném ministerstvu vnitra projednávala základní organi-
zace KSČ, jejíž usnesení byla pro ministra Noska závazná. Již v této době získalo OBZ výsadní
postavení v tehdejší československé zpravodajské a bezpečnostní komunitě a významnou
měrou se podílelo nejen na prohlubování vlivu KSČ v ministerstvu vnitra, ale i ostatních
orgánech státní správy. Výsadní postavení obranného zpravodajství bylo umocněno pevnou
a fungující organizační strukturou, přístupem k archivům a dokumentům gestapa, protekto-
rátní správy, výslechům kolaborantů a zrádců a výsledkům činnosti a členům agenturních sítí.
Vliv OBZ byl též dán jeho úzkou spoluprací se sovětskými bezpečnostními složkami a infiltrací
ostatních bezpečnostních složek, především ve struktuře ministerstva vnitra.

Máme-li shrnout toto období, lze konstatovat, že vojenské obranné zpravodajství
se po svém vzniku v roce 1945 poměrně rychle stabilizovalo. Na začátku roku 1946 byla
hlavní správa OBZ přejmenována a začleněna do hlavního štábu československé armády
jako 5. oddělení. Organizace OBZ se poměrně rychle ustálila a zůstala nezměněna více méně
až do vzniku velitelství vojenské zpravodajské služby v roce 1951. Význam OBZ pro činnost
II. odborů zemských odborů bezpečnosti či později samotné Státní bezpečnosti se ne vždy
plně doceňuje, i když v mnohém byla právě vojenská defenziva vzorem pro vznikající Státní
bezpečnost, která přejímala její kádry, metody i terminologii.

Hlavní správa OBZ měla až do roku 1950 základní členění na oddělení organizační a osobní,
operační (pátrací), studijní (vyhodnocovací), vyšetřovací a právní, ochrany průmyslu (v roce
1951 převzalo velitelství Státní bezpečnosti), ochrany hranic (v roce 1946 převzal Sbor národní
bezpečnosti) a dále řadu pomocných orgánů jako hospodářskou a technickou skupinu, spo-
jovací četu a štábní (bezpečnostní) oddíl.

142

Začlenění vojenského zpravodajství do struktur ministerstva vnitra

Další změna názvu armádního obranného zpravodajství souvisí s celkovou reorganizací
a redislokací československé armády, kdy 15. srpna 1950 byla zřízena hlavní informační
správa, avšak již 30. března 1951 bylo zřízeno samostatné velitelství vojenské zpravodajské
služby, které však hned následující den, tedy 1. dubna 1951, přešlo v podřízenost ministra
národní bezpečnosti. Tím byl naplněn jeden z požadavků IX. sjezdu KSČ na vytvoření jedné
bezpečnosti, která bude i v podmínkách armády plnit úkoly vyplývající z důsledného uplat-
ňování diktatury proletariátu. Ministr národní bezpečnosti svým rozkazem z května 1951
vyčlenil z velitelství Státní bezpečnosti IV. sektor, aby se sloučil s vojenskou kontrarozvědkou,
a tak se vytvořil pozdější odbor „C“ ministerstva národní bezpečnosti. Konečně 29. května
1952 bylo velitelství vojenské zpravodajské služby přejmenováno na hlavní správu vojenské
kontrarozvědky (HS VKR), avšak na jejím začlenění se ve své podstatě nic nezměnilo, stejně
jako na její činnosti. Teprve při zrušení ministerstva národní bezpečnosti byla HS VKR spojena
s ministerstvem vnitra jako jeho VI. a později III. správa.

Začleněním vojenského obranného zpravodajství do struktur ministerstva vnitra získal
tento rezort plnou kontrolu nad veškerým děním v republice. Jedinou zpravodajskou služ-
bou organizačně nespadající pod vnitro byla zpravodajská správa generálního štábu ČSLA
(ZS/GŠ), tedy vojenská rozvědka, jako přímá nástupkyně 2. oddělení hlavního štábu česko-
slovenské armády. Tato nezávislost však ve skutečnosti byla pouhou fikcí, jelikož zpravodaj-
skou ochranu ZS/GŠ byly pověřeny orgány hlavní správy vojenské kontrarozvědky zařazené
v systému rezortu vnitra jako VI. správa. VKR tedy budovala agenturu i ve strukturách ZS/GŠ,
především pak ve vztahu k zahraničním pracovištím. Současně se spolupodílela na prověřování
osob určených do funkcí u ZS/GŠ.

Význam vojenské kontrarozvědky rapidně vzrostl po defekci (rozuměj: zběhnutí kádrového
důstojníka zpravodajské služby ke zpravodajské službě protivníka) vojenského přidělence
ve Washingtonu majora Františka Tišlera, ke které došlo 25. července 1959. Při vyšetřování
Tišlerovy defekce mohla VKR prokázat, že již dávno předtím poukazovala ve svých zprávách
pro vedení ZS/GŠ na celou řadu podezřelých záležitostí stran osoby Tišlera. Nejednalo se pouze
o negativa v oblasti politické, jejichž hodnocení bylo pro tehdejší dobu příznačné, ale i o celou
řadu negativ v oblasti profesionálního výkonu zpravodajské činnosti v zahraničí.

Okupace ČSSR vojsky Varšavské smlouvy v roce 1968 předznamenala i významné změny
v silových rezortech obrany a vnitra. Řada příslušníků bezpečnostních složek emigrovala
na Západ, mezi nimi i ti, kteří působili na pozicích v I. správě ministerstva vnitra (civilní roz-
vědce). Reorganizace bezpečnostního a zpravodajského aparátu nebyla pouze profesionální
reakcí na tyto defekce, ale též možností vypořádat se s představiteli „pravicového centra“
v těchto složkách a dosadit na rozhodující posty osoby nakloněné Moskvě.

Armádní obranné zpravodajství bylo dále ve struktuře federálního ministerstva vnitra
zařazeno v rámci nově vzniklé federální správy zpravodajských služeb (FS-ZS) jako III. správa
FS-ZS – hlavní správa vojenské kontrarozvědky. Ještě později byla začleněna jako III. správa
hlavní správy Státní bezpečnosti – hlavní správa vojenské kontrarozvědky, ve které ji zastihly
události následující po listopadu 1989. Cíle a vlastní činnost VKR kontinuálně navazovala
na OBZ po roce 1945.

VKR byla konsolidovanou složkou státobezpečnostního aparátu tehdejšího totalitního
státu a pilířem podporujícím jeho moc v jedné z nejvýznamnějších oblastí, kterými byly ozbro-

143

jené síly jako součást Varšavské smlouvy. Proto řada věcí spojených s organizací a činností
III. správy HS StB-VKR bude v budoucnu jistě předmětem zkoumání historiků a pracovníků
Úřadu dokumentace a vyšetřování zločinů komunismu při ministerstvu vnitra ČR.

Vojenské obranné zpravodajství po roce 1990

Při přeměně totalitní vojenské kontrarozvědky ve službu demokratického státu bylo v prvé
řadě nezbytné dát právní základ činnosti Vojenského obranného zpravodajství. Toho se to-
muto dostalo v roce 1992, kdy byl schválen zákon č. 67 o Vojenském obranném zpravodajství,
a následně v roce 1994, kdy zákonem č. 154 o zpravodajských službách ČR byla upravena
působnost jednotlivých zpravodajských služeb.

Na základě těchto zákonných úprav je Vojenské obranné zpravodajství organizační sou-
částí jedné ze tří českých zpravodajských služeb: Vojenského zpravodajství. (Jeho druhou
součástí je Vojenská zpravodajská služba, tj. vojenská rozvědka.)

Vojenské obranné zpravodajství vyvíjí svou činnost proti zpravodajským službám cizí moci
v oblasti obrany, ve vztahu k ochraně utajovaných skutečností v rezortu a při zabezpečování
obranyschopnosti republiky. Současně plní úkoly, které mu vyplývají v podmínkách ozbroje-
ných sil uplatňováním zákona o ochraně utajovaných skutečností, čímž se podílí na realizaci
bezpečnostních prověrek v rezortu obrany.

Vojenské obranné zpravodajství nedisponuje represivními pravomocemi a jako ostatní
zpravodajské služby České republiky je službou informační, jejímž cílem je získávat, shromaž-
ďovat a vyhodnocovat informace v oblastech jeho působnosti a poskytovat ústavním orgánům
této země relevantní podklady pro rozhodování při výkonu jejich funkcí.

Na rozdíl od totalitních tajných služeb je Vojenské obranné zpravodajství podřízeno par-
lamentní kontrole. Je pochopitelné, že Vojenské obranné zpravodajství je v očích mnoha lidí,
zejména starších příslušníků rezortu obrany, nástupcem totalitní vojenské kontrarozvědky
a přenášejí tento svůj negativní vztah k obrannému zpravodajství do současnosti, ačkoli
základy existence, cíle a obsah vlastní činnosti je diametrálně odlišný.

V současné době není ve struktuře Vojenského obranného zpravodajství zařazen žádný
příslušník, který byl v minulosti příslušníkem vojenské kontrarozvědky.

Charakterem a cíli své činnosti nehledá dnešní Vojenské obranné zpravodajství kontinuitu
s minulostí totalitní armádní kontrarozvědky, ale navazuje na nejlepší tradice obranného
zpravodajství Československé republiky před rokem 1945.

Mjr. Ing. Libor Kutěj

Literatura:

ŠOLC, J. Ve službách prezidenta. Praha: Nakladatelství Vyšehrad, 1994.
MORAVEC, F. Špión, jemuž nevěřili. Praha: Rozmluvy Alexandera Tomského, 1990.
IVANOV, M. Černý dostal mat. Třebíč: Akcent, 1999.
GEBHART, J.; KOUTEK, J.; KUKLÍK, J. Na frontách tajné války. Praha: Panorama, 1989.
VOJTÁSEK, F.; ŽÁČEK, P. Francouzský krtek. Cheb: Nakladatelství letecké literatury Svět křídel, 2003.
HANZLÍK, F. Podíl vojenského obranného zpravodajství na ovládnutí ministerstva vnitra komunistickou stranou v roce

1945. Na www.cibulka.com.
FABŠIČOVÁ, M., VALIŠ, Z. Zákon 231/1948 Sb. a obranné zpravodajství Čs. armády. Sborník Securitas Imperii 2.

Praha: Úřad dokumentace a vyšetřování zločinů komunismu Policie ČR, Ministerstvo vnitra, 1999.
Trestná činnost příslušníků některých represivních orgánů v 50. letech. Kolektiv autorů. Sborník Securitas Imperii 1.

Praha: Úřad dokumentace a vyšetřování zločinů komunismu Policie ČR, Ministerstvo vnitra, 1999.

144

JAROSLAVAJAROSLAVAJAROSLAVAJAROSLAVA
CENACENACENACENA

JANDYJANDYJANDYJANDY

Na základě rozhodnutí vlády České republiky uděluje Bez-
pečnostní rada státu a Asociace BOOSS každoročně cenu Jaro-
slava Jandy za významný přínos v oblasti bezpečnostní politiky
státu. Cena Jaroslava Jandy byla založena v r. 2001 a termín
pro její udělování je stanoven každoročně k výročí vstupu České
republiky do Organizace Severoatlantické smlouvy. Poprvé byla
cena udělena v r. 2002, v hlavní kategorii ji obdržel armádní
generál v. v. Ing. Karel Pezl, ve studentské kategorii bylo
uděleno čestné uznání, které obdržela Petra Novotná za práci
Úloha a místo Západoevropské unie při vytváření evropské
bezpečnostní a obranné identity. V roce 2003 byly v hlavní
kategorii uděleny tři ceny: genmj. v zál. Ing. Jaroslavu Škop-
kovi, RNDr. Petru Zemanovi a Antonínu Princovi, ve studentské
kategorii Bc. Liboru Stejskalovi za práci Drama roku 1938 mezi Lužickými horami, Krkonošemi
a Českým rájem.

V roce 2004 byla hlavní cena udělena Ústavu mezinárodních vztahů v Praze a za celoživotní
prospěšnou práci v oblasti bezpečnostní politiky plk. v. v. PhDr. Miroslavu Purkrábkovi, CSc. Při
slavnostním shromáždění v síni pražského Rudolfina, kam se nemohl ze zdravotních důvodů
dostavit, ji za něj ve čtvrtek 18. března 2004 přebíral jeho syn.

Jsou to pravděpodobně podvědomé procesy, které rozhodují o tom, co se konkrétně ucho-
vává v paměti. Jistě na tuto výběrovost má vliv i hloubka nebo důležitost zážitku. Ačkoli jinak
nemám příliš dobrou topografickou paměť, schopnost orientovat se v terénu nebo v městě,
zapamatovat si místo, odkud jsem vyšel, nebo kam přesně mám dojít, přesto si i desítky let
pamatuji, kde jsem se kdy s kým poprvé setkal, kdy jsme se sblížili, na jaké cestě či ulici jsem
cosi příjemného nebo naopak trapného či dramatického zažil.

S Miroslavem Purkrábkem jsem se setkal na krátké spojovací ulicí mezi Vladislavovou
a Jungmannovou, která se tuším jmenuje Charvátova a zatáčí se až k Národní třídě. Kdysi před
začátkem Vladislavovy stál omšelý blok starých domů, kde bydlel náš rodinný přítel, který
se za války po útěku z Technische Nothilfe u nás skrýval. Nyní je tu stanice metra Národní
a velké tržiště. Uvádím to proto, že snad téměř vždy jsem se s někým potkal a později spřátelil
na místě, které bylo spojeno i s jinou významnou osobní událostí.

V případě Mirka se ale nejspíš dopouštím jisté nepřesnosti. Vlastně jsem ho viděl krátce
před tím na zasedání redakční rady jednoho vojenského teoretického časopisu, kde on se stal
právě novým členem tohoto poradního orgánu a já tu vedl jako redaktor rubriku sociologie
mládeže. Zastavili jsme se poté na ulici a vedli nekonečnou rozpravu pravděpodobně proto,
že jsme při jednání vyslovovali podobné nebo dokonce totožné postřehy či mínění. V tu dobu

Mirek
(PhDr. Miroslav Purkrábek, CSc., plk. v. v.)
* 16. 5. 1930

JAROSLAVAJAROSLAVA
CENACENA

JANDYJANDY

145

měli ze zřejmých důvodů k sobě blíž lidé s blízkými názory, než aby je lákaly myšlenky pro-
tichůdné nebo dokonce diametrálně rozdílné. Ne vždy a zvláště ne v každé době se protivy
přitahují, jak se obvykle říká spíše o manželských a mileneckých svazcích.

Co jsem si určitě hned uvědomil, když jsem po seznámení s Mirkem odcházel domů, že jsem
potkal člověka, který je sice jen o pět let starší, ale o kterém se dalo a dodnes dá říct, že není
jen vzdělaným člověkem, čímsi však o mnoho víc: je moudrý.

Kdysi jsem někde četl, že slova moudrost, moudrý ap. se vyskytují jen v češtině. Asi to
nebude úplně pravda, blíží se tomu třeba anglické wisdom. Ale v každém případě to nezna-
mená jen vzdělanost, dokonce ani encyklopedickou, ale především spojenou se životními
zkušenostmi a s vysokou pravděpodobností i s charakterem. Obvykle se moudrost spojuje
se stářím. Jenže Mirkovi tehdy na začátku šedesátých let bylo něco přes třicet, a tím spíš mě
tento podstatný rys jeho osobnosti upoutal. Na jeho predikce vývoje situace jsem se od té
doby mohl spolehnout, byl v odhadech nejen rozvážný, ale především prozíravý.

A tak jsme spolu s Mirkem a s dalšími blízkými přáteli prožili málem polovinu právě uplynu-
lého dramatického dvacátého století, z nichž zvláště šedesátá léta měla pro nás neobyčejnou
přitažlivost. Možná právě proto se o nich často mluví jako o zlatých letech šedesátých. Nebylo
to přitom jen proto, že jsme byli mladí, nebyla to jenom doba Beatles, beatniků a hippies, ale
prožívali jsme zvláště návštěvy významných osobností. Jen opravdu namátkou mohu zmínit
pár jmen, které mně zůstaly v paměti - Steinbeck, Fischer, Sartre, Moreno, Ginsberg ...

Byla to doba, kdy si člověk připadal trapně, že nejen třeba nebyl na některé z přednášek
těchto významných osobností, ale nepřečetl právě vyšlou zajímavou knihu, neviděl nový
významný film, nenavštívil výbornou divadelní inscenaci nebo výtvarnou výstavu. Byla to léta,
do kterých neuvěřitelně hluboko vsákla kultura, až se vytvořilo zvláštní a neopakovatelné
kulturní klima. Jistě svým způsobem suplovala kultura málo pohyblivou politiku, která se dy-
namicky začala rozvíjet teprve na sklonku této dekády v Pražském jaru a skončila tragicky.

Přesto jsme si v těchto letech uvědomili mnohé. Dochází mi to, když se znovu vracím ke své
diplomové práci Spory o kvalitativní demokracii u nás v třicátých letech z roku 1961 a k dizertaci
K tvorbě společenského a vojenského zájmu, kterou jsem napsal v roce 1969. Postupně jsme
se blížili k přesnější podobě budoucího společenského uspořádání, zvláště vize občanské
demokratické společnosti. A zároveň si musím přiznat, že bez pomoci Mirka bych tu druhou
uvedenou práci těžko někdy úspěšně dokončil.

Ale přišla doba normalizace a v podstatě dosavadní okruh našich přátel se ocitl v těžko sdě-
litelných nesnázích, pokud je někdo sám neprožil. Je příznačné, že většina hledala uplatnění
v zaměstnáních, pokud je vůbec někdo přijal, která měla určité kladné humánní rysy. Bylo
proto příznačné, že Mirek začal pracovat v Ústavu sociálního lékařství a organizace zdravot-
nictví, a tím významně přispěl k tomu, aby i v podmínkách minulého režimu fungovalo naše
zdravotnictví alespoň zčásti v souladu s evropským a světovým vývojem, a to zvláště pokud
jde o vztah pacienta a lékaře.

Mirek se angažoval i jinde, v průmyslovém poradenství. A znovu je nutné uvést, že ho
přitahovala zvláště humánní výroba, především farmaceutický průmysl. V rámci Státního
plánu ekonomického výzkumu se stal hlavním konceptorem tzv. strategie a metodiky SEPIMO.
A opět tu převládl jím preferovaný společenský a sociální zájem. Název je spojením počáteč-
ním písmem Sociální Ekvifinalita (schopnost dosahovat cílů z různých východiskových stavů
při preferenci sociálních vztahů), Participace (aktivní účasti lidí při každé činnosti, zvláště
v rozhodovacích procesech), Interakce (snaha pěstovat dobré vzájemné vztahy mezi lidmi),

146

Motivace (nutnost kladně motivovat lidi jak k pracovní, tak i ke společenské činnosti) a Odol-
nost (tj. schopnost překonávat nejrůznější zátěžové situace při řízení a pracovní činnosti).
Realizace této metodiky v desítkách pracovních organizací přispěla i za minulého režimu
k vytváření lepších pracovních podmínek lidí.

Nemohu neuvést Mirkovu schopnost nejen pomáhat lidem, kteří se ocitli v nejrůznějších
životních situacích a problémech, ale přivádět některé jednotlivce i na jiné myšlenky, usměr-
ňovat je k jinému chování, než přemýšleli a jednali dosud. Ani po dvou desítkách let nedokážu
zapomenout, když přiměl svého šéfa s nepříliš zářivou minulostí, aby navštívil pozoruhodný
gruzínský film Pokání. Po skončení představení jsem pozoroval tohoto člověka, jak jím toto
dílo otřáslo. A nejen snad dočasně, ale i pod vlivem dalších podobných Mirkových aktivit
i jinak začal řídit svěřený ústav a dokonce odvážně zaměstnávat i lidi, kteří v tu dobu jen
těžko hledali uplatnění někde jinde.

Jenže po listopadu 1989 se tento ústav stejně jako mnoho jiných rozpadl, aby po určité
době - což se stává právě nyní - byl alespoň v miniaturní podobě obnoven, protože se pro-
kázala jeho společenská potřeba.

Mirek byl po listopadových událostech rehabilitován, povýšen do hodnosti plukovníka
v záloze a stal se nejdříve poradcem ministra obrany pro sociální a humanitární věci a krátce
poté ředitelem Vojenského ústavu sociálních výzkumů. Zde byly pod jeho vedením realizo-
vány nejen desítky sociologických výzkumů a šetření, ale podílel se i aktivně na demokratické
transformaci armády a zavádění moderní organizace ministerstva obrany.

Když tato jeho mise v armádě skončila, šel tam, kam ho to dlouho táhlo, učit na vyso-
kou školu, na katedru veřejné politiky Fakulty sociálních věd Univerzity Karlovy. Brzy se tu
stal nejen významným vysokoškolským učitelem, ale i úspěšným výzkumným pracovníkem.
Z podnětu Rady pro sociální a ekonomickou strategii při Úřadu vlády tu bylo zřízeno Centrum
pro sociální a ekonomickou strategii, s nímž začal spolupracovat. Prvním dílem, na kterém
se podílel, byla Vize rozvoje České republiky do roku 2015, v níž zpracoval část týkající se zvláště
vnější bezpečnosti České republiky. Významně také přispěl do právě dokončené rozsáhlé práce
Průvodce krajinou priorit pro Českou republiku, a sice rozpracováním kapitoly Ústavněprávní
a politický systém země, prostor pro účast veřejnosti na tvorbě politiky.

Mirek bral na sebe stále více povinností než měl, aniž by si připouštěl, že léta nejen ubí-
hají, ale i on sice pomalu, ale přece jen stárne. Pozoroval jsem na něm den ode dne patrnější
vyčerpanost. On však na tempu práce neubíral. Přitom na soustředění výzkumného týmu
se pravidelně pracovalo až do noci. Začal jsem mít nepříjemné tušení, že takový nápor vzhle-
dem ke své sedmdesátce nemůže vydržet.

Nevydržel.
Mozková příhoda ho na čas vyřadila. Trochu zpočátku ztrácel i orientaci a hledal příčiny

své nemoci jinde. Tehdy jsem, když jsem bral ve společné kanceláři jeho telefony, znovu
a zjevně pochopil, co znamená nejen pro mne, ale i pro mnoho ostatních lidí. To prvotní
zděšení, když jsem jim řekl, co se mu stalo. A poté pravidelně další nekonečné telefonáty,
kdy se jeho přátelé i známí vyptávali, jak probíhá jeho nemoc, jestli něco nepotřebuje a kdy
ho budou moci navštívit.

Naštěstí je nyní Mirek z nejhoršího venku. Už od něho dostáváme i nové podněty, vyjadřuje
se k našim výzkumným pracím i záměrům, těšíme se, až se znovu vrátí, i když jsme si vědomi
záludnosti nemoci, která ho postihla.

147

Jako vždycky, když někoho blízkého postihne něco nemilého nebo dokonce ohrožují-
cího, teprve poté si člověk uvědomuje, co pro něho přítel, někdo z rodiny nebo jen známý
znamená.

Dnes o Mirkově moudrosti vědí všichni, kdo se s ním přátelí nebo se třeba s ním jen
náhodně seznámili. Ale ta moudrost je jen vrcholem jeho vzácných lidských a osobnostních
rysů. Předně není v souvislosti s tím možné přehlédnout hloubku jeho analytického vhledu
do rozsáhlého množství problémů a zároveň i schopnost syntetizovat poznatky a převést je
do podoby, na jejichž základě lze efektivně rozhodovat i na těch nejvyšších rozhodovacích
místech.

Nebylo by však spravedlivé zůstat jen u Mirkových intelektuálních předpokladů. Stejně
hluboké jsou i jeho životní zkušenosti a nesčetné množství osobních i zprostředkovaných
zážitků, kterými dokáže ilustrovat nebo i konfrontovat aktuálně probíhající děje.

Nakonec, ačkoliv by si tato vlastnost zasluhovala první místo v pořadí, je Mirkova schopnost
vcítit se do problémů lidí, ochota pomoci jim, věnovat jim někdy až neuvěřitelné bohatství
času, které mu poté chybí nejen pro vlastní rozsáhlejší syntetickou práci z oborů, které zvládl,
ale i pro potřebný odpočinek. Těšíme se, až se vrátí, ale zároveň se nesmíme vzdát předsevzetí,
že ho budeme muset přece jen trochu šetřit, když to zatím nikdy nedokázal sám.

PhDr. Antonín Rašek

148

PERSONALIEPERSONALIEPERSONÁLIEPERSONÁLIE
Víc než vzor
Plukovník v. v. PhDr. Jaroslav Janda
* 21. 7. 1932 - † 7. 10. 1997

Nikdy jsem netrpěl vzory. Myslím těmi, se kterými se člo-
věk bezelstně, a tudíž někdy až bezmyšlenkovitě a bezmezně
ztotožní. Pokud jsem se v někom zhlédl, tak nanejvýš v klu-
kovských letech v Emilu Zátopkovi a podle jeho příkladu
kmital v těžkých bagančatech kolem našeho obytného spo-
řilovského bloku. Měl jsem možnost ho později i blíže poznat.
Ani v literatuře jsem neměl favorita. Přiznám se jen, že se mi
dlouho líbil Ernest Hemingway. Ale stejně tak Bunin a vůbec
celá ta známá oděská škola, Babel, Grin, Mandelštam, a kdoví,
kdo tu všechno odtud pocházel. Podobně bych mohl jmenovat
Steinovou, Passose, Steinbecka, hlavně jeho Na Plechárně,
Wildera, Warrena, Hellera ... Americká a ruská jsou velké
literatury.

Začínám tak obšírněji proto, že přátelit se desítky let s Jaroslavem Jandou bylo něco víc
než mít v komkoli nějaký vzor, ale vzájemně se obohacující komunikace. Poznal jsem ho na za-
čátku šedesátých let na jakési konferenci u vojenských výsadkářů v Prostějově. A zmiňuji-li
oděskou literární skupinu, už v tom bylo pravděpodobně něco symbolického až mýtického,
že jsme se potkali právě v tomto moravském městě, které má podobnou pověst. Stačí načít
jen další dlouhou řadu jmen – Wolker, Valenta, Husserl, Wichterle, ale také známý jasnovidec
Hanussen, který se dostal až k Adolfu Hitlerovi a jeho zásluhou také skončil.

Kdybych měl říct, co mě na první pohled na Jaroslavovi Jandovi zaujalo, byla jeho rozvaha
a s ní spojená až božská trpělivost. Už muselo být, muselo se stát, aby ho někdo vyvedl z míry,
rozčílil ho, i když se stejně rychle ovládl a uklidnil. Ale důvod, proč jsme se tak rychle sblížili,
byl kromě mládí nakloněného k přátelství nejspíš prozaičtější, protože hlavně profesionální.
Oba jsme byli vojáci z povolání, důstojníci. A navíc a především studenty jedné alma mater,
Univerzity Karlovy.

Já jsem v tu dobu sice už studium filozofie s průvodním oborem historie ukončil, on
– i když byl o tři roky starší – byl někde právě ve třetím ročníku a k filozofii si pro změnu
přibral psychologii, na kterou jsem se pro omezenost míst ani nepokusil přihlásit, i když mě
lákala. Ono totiž dostat se jako voják z povolání na přelomu padesátých a šedesátých let
na civilní vysokou školu nebylo zrovna nejjednodušší, spíš zázrak, fakulta vyžadovala souhlas
ministerstva obrany, což byl přímo olbřímí požadavek.

Jaroslav ten souhlas dostal, já jsem šanci jej získat, coby žák vojenského učiliště, kdy
Praha byla od Lipníka nad Bečvou daleko, měl jen pramalou. A tak jsem si pomohl potvrze-
ním, které mi podepsal velitel roty, jemuž jsem na oplátku připravoval politické informace.
Rozhodující v tu dobu asi bylo, že jsme jeho podpis doprovodili velkým červeným razítkem
vojenské školy.

Třetím důvodem našeho sblížení s Jaroslavem pak nejspíš bylo, že ze všech vědních oborů
jsme měli nejblíž k sociologii mládeže. On proto, že se zajímal o činnost společenských organi-

PERSONALIEPERSONÁLIE

149

zací jako zárodku budoucí občanské společnosti, já jsem měl tuto problematiku v popisu práce
jako vojenský novinář. A pak se těch společných zájmů ukázalo daleko víc, zvlášť podobný
pohled na okolní svět, když jsme spolu byli na řidičském kurzu v Havlíčkově Brodě.

Jaroslav skončil vysokou školu s červeným diplomem. Jeho závěrečná práce Mládež,
generace, světový názor vyšla v edici Diskuse, polemika, názory v Našem vojsku a v roce
1967 dostala cenu za nejlepší knihu roku. Hned na začátku normalizace se logicky ocitla
na indexu, byla vyřazena ze všech knihoven a dnes už je jen vzácným tiskem.

Stejně jako jeho první větší dílo skončil i Jaroslav Janda. Byl v tu dobu náměstkem minis-
tra tělovýchovy a mládeže v české vládě a po 21. srpnu 1968 byl vyloučen nejen ze všech
organizací, jichž byl členem, a propuštěn z armády. Po desítkách pokusů ho nepřijali ani
v prodejně obuvi jako prodavače. Jeden ze známých normalizátorů, když ho propouštěl, tak
prý v kontrastu s Jaroslavovým nepřehlédnutelným vzděláním a talentem tristně poznamenal:
Je to smutné, čím je někdo vzdělanější, tím je větší pravicový oportunista. Když jsem to slyšel
vyprávět a jak Jaroslav dopadl, tak jsem si jen trochu upravil Čaadajeva: Jinde by carem byl,
a tady ani šarží u husarů!

Ještě před tím jsem však měl to štěstí, že jsem mohl od poloviny šedesátých let pod Jarosla-
vem na jednom oddělení ministerstva obrany pracovat, než jsem funkci krátce před Pražským
jarem po něm převzal. Mluvit však o tom, že bych byl jeho podřízeným se dá dost těžko. I když
byl náčelníkem, jak se ministerské funkce tehdy označovaly, byl jen jedním z nás. I přesto
nebo právě proto, jsme o něm s jistou alegorickou nadsázkou říkali, podobně jako kdysi jeden
z klasiků o svém nejbližším příteli, že my jsme nanejvýš talentové, kdežto on génius.

Velmi zajímavé bylo, jak ukládal úkoly. Ve vojenském prostředí, a nejen v tu dobu, mohl
kdykoli kohokoli z podřízených postavit do latě a vydat mu úkol nakonec třeba i jako rozkaz,
ale Jaroslavovi nebylo nic vzdálenějšího. Jeho způsob řízení a vedení byl zvláštní, ale o to
efektivnější. Nejčastěji s každým mluvil tak dlouho, až sám pochopil nebo dokonce přišel
na to, co zrovna je v tu dobu nejlepší udělat. Nebo se z očí do očí svěřil komukoli z oddělení
se svým nápadem nebo námětem, ale zároveň si posteskl, že by se jím rád zabýval nebo o tom
cosi napsal, kdyby mu nechyběl čas. Ten mu samozřejmě jako šéfovi na vysokém postu vždycky
chyběl, a tak nezbývalo nic jiného, než se jeho tématu sám chopit. Často jsme byli v situaci,
kdy bylo nutné se pustit do nejen náročného, ale svým způsobem i nebezpečného a personálně
ohrožujícího úkolu. Většinou po několika dnech váhání přišel třeba za mnou a řekl: Nemohu si
pomoct, ale ať přemýšlím, jak přemýšlím, jediný, kdo se může do toho pustit, kdo to zvládne,
jsi ty! Mohl mu někdo při takovém jednání přání odmítnout a odvést polovičatou práci?

Když jsme se po 21. srpnu 1968 ocitli v podstatě ve stejné situaci, nezbylo nám nic jiného,
než se věnovat tomu, co bylo vůbec možné. Jaroslav nejdříve překládal z angličtiny a ruštiny,
já jsem měl to štěstí, že jsem byl vyhozen o několik měsíců dříve než on, takže jsem se ještě
uchytil a mohl věnovat poradenské činnosti v sociologie práce, průmyslu a podniku a zvláště
v racionalizaci řízení. Brzy jsme spojili síly, těžko jsme mohli najít lepší řešení, Jaroslav měl
pro poradenství v řízení nejlepší předpoklady.

A nejen snad proto, že Jaroslavův otec byl generálem zdravotní služby (jediným gene-
rálem v historii první republiky stojícím v čele vojenského lékárnictví), ale zvláště pro své
humanitní zaměření se Jaroslav věnoval poradenství především ve farmaceutickém průmyslu.
Jen pro zajímavost: po skončení vysoké školy s námi v racionalizačním týmu odboru techniky
řízení začal pracovat dnešní úspěšný generální ředitel podniku léčiva ing. Michal. Našimi
kurzy později prošli i oba generální ředitelé Škody Mladá Boleslav.

150

Jaroslav Janda za dvacet let poradenství v řízení rozpracoval metodiky tvorby podnikové
politiky, řízení pomocí cílů, tvorby statutů pravomocí, toku informací, pružných organizačních
struktur a režimů řízení. Prakticky je aplikoval v 21 hospodářských organizacích. Stal se naším
předním racionalizátorem v řízení. Své zkušenosti shrnul v práci Sociální řízení podniku,
která vyšla právě koncem roku 1989.

Listopadová revoluce zastihla Jaroslava Jandu jako vyzrálou osobnost. Byl občansky
a profesionálně rehabilitován, povýšen do hodnosti plukovníka v záloze. Stal se poradcem
náměstka ministra pro sociální a humanitární věci a záhy i zástupcem náměstka ministra
obrany pro strategické řízení. Jeho zásluhou byla vybudována velmi efektivní organizační
struktura ministerstva obrany zabývající se civilním řízením armády v oblasti strategické,
ekonomické a sociální. Založil Institut pro strategická studia a Vojenských ústav sociálních
výzkumů. Obnovil prvorepublikový teoretický časopis Vojenské rozhledy. Byl na nejlepší
cestě stát se náměstkem ministra a nejspíš i ministrem obrany. Jen rozpad Československé
republiky tomu zabránil a po nástupu nového ministra obrany se armáda dala jinou cestou,
z níž se nyní jen těžko dostává.

Jaroslav Janda ale ani za těchto okolností nepřestal usilovat o zlepšení situace v bezpeč-
nosti a obraně. Nejdříve se stal náměstkem ředitele Institutu pro strategická studia, poté
zastával stejnou funkci v Ústavu mezinárodních vztahů. Zde stál v čele týmu, který zpracoval
a publikoval grant Ministerstva zahraničních věcí Bezpečnostní politika České republiky.
Jde o dosud nejlepší polistopadovou teoretickou a výzkumnou práci v této oblasti, která stále
pozitivně ovlivňuje činnost při zajištění bezpečnosti a obrany.

Byla to třetí Jaroslavova velká práce, bohužel poslední. Nedokázal pracovat jinak než
s plným nasazením. Neuměl odmítnout nikoho, kdo ho požádal o radu. Nehledal výmluvy,
kdy bylo třeba cokoli udělat. Postupně na něm byly patrné stopy vyčerpání.

Přišel první, druhý a nakonec třetí infarkt. Navštěvoval jsem ho v nemocnici, byl jsem
poslední, kdo s ním mluvil. Srdce mu pracovalo sotva z pětiny, byl trochu dezorientován,
ale přesto si až do posledních minut uchoval zájem o to, co se kolem něho dělo, o přátele
a blízké, těšil se na setkání s nimi i na práci. I když je to vždycky za podobných okolností těžké
říct, Jaroslav umíral s noblesou. Jako by nechtěl ani svým koncem pokazit, že jeho otec byl
prvorepublikovým generálem a měl aristokratické předky.

Když jsem byl v roce 1997 před smutným úkolem napsat nekrolog k Jaroslavovu úmrtí,
dlouho jsem hledal a nenacházel vhodný název. Až mi pomohl náš společný přítel Miroslav
Purkrábek, který nazval Jaroslava Jandu rytířem ducha. Tak se i stalo. Jaroslav Janda byl
skutečným rytířem ducha.

Od té doby uplynulo již sedm let. Rakouský spisovatel Joseph Roth v třicátých letech
uplynulého století napsal v jednom svém románu, že po některých lidech, když zemřou,
zůstane dlouho prázdné místo. Po Jaroslavovi Jandovi to prázdné místo opravdu zůstalo.
Proto na něho mnoho lidí stále nejen vzpomíná, ale jeho přátelům se podařilo, aby Bezpeč-
nostní rada státu a osobně premiér české vlády každoročně udělovali cenu Jaroslava Jandy
za teoretické práce a zásluhy v oblasti bezpečnosti, obrany, brannosti a vojenství.

V roce 2002 se tak stává poprvé.

PhDr. Antonín Rašek

151

VOJÁCI SPOLEČNĚ
Mediální platforma ASOCIACE „Vojáci společně“

Sdružení domácího odboje a partyzánů ČR * Sdružení zahraničních letců * Sdružení zahra-
ničních letců-východ * Svaz civilní obrany ČR * Svaz letců ČR * Svaz pomocných technických
praporů-vojenských táborů nucených prací * Svaz vojáků v záloze ČR * Svaz vojáků z povolání
AČR * Unie armádních sportovních klubů ČR * Vojenské sdružení rehabilitovaných * Vojenská
sekce Konfederace politických vězňů * Vojenský klub myslivosti

Vážení čtenáři,

prezidium ASOCIACE „Vojáci společně“ přivítalo možnost prezentovat činnost AVS a jejích
jednotlivých svazů a sdružení na stránkách periodika rezortu Ministerstva obrany Vojenské
rozhledy. Jistě se takto rozšíří čtenářská obec asociačního zpravodaje Vojáci společně, který
poprvé vyšel v říjnu 2002. Vojenští funkcionáři také možná více ocení aktivity Asociace, která
se všemožně snaží přispívat k transparentnosti nejen vlastní práce, ale rovněž i k popularizaci
pozitiv Armády České republiky.

Toto pilotní číslo ve Vojenských rozhledech tvoří zejména prezentace činnosti AVS a jejich
vybraných subjektů tak, jak byly postupně předkládány v minulých vydáních Vojáci společně.
Další čísla budou více či méně identická s jednotlivými vydáními asociační mediální plat-
formy.

Většina příspěvků vyjadřuje názory jejich autorů – představitelů konkrétních sdružení
a svazů AVS či postihuje obsah důležitých asociačních dokumentů, pracovních aktivit a námětů
pro zkvalitňování armádní práce a koneckonců i dílčích aspektů celé branné politiky státu.

Redakční rada

Rozhovor s prezidentem ASOCIACE „Vojáci společně“
Současným prezidentem ASOCIACE „Vojáci společně“ (od 6. 12. 2001) je plk. Ing. Jan Kříž.

Je bývalým vojákem z povolání, absolventem Vojenské školy Jana Žižky, pěchotního učiliště
a Vojenské technické Akademie Brno. Vykonává funkci předsedy Svazu vojáků z povolání
AČR. Je zarytým profesním ochráncem armády, propagátorem spolupráce armády s občany
a zastáncem hesla: „Voják je občan v uniformě.“

Pane prezidente, stál jste u zrodu ASOCIACE „Vojáci společně“. Za jakým účelem byla tato
organizace vytvořena?
 Především trochu historie. Počátky Asociace se objevily v roce 1993 formou „Koordinačního

sdružení“, v němž se realizovalo pět organizací. Tato průkopnická činnost nesla s sebou
řadu složitostí, které vinou nepochopení rezortu, ale i různých neseriózností v jednání
se nepodařilo vyřešit, takže sdružení nedosáhlo svých cílů.

152

 Vývoj pokračoval i v ústraní a v roce 1996 spatřila světlo světa ASOCIACE „Vojáci společně“.
Díky deseti organizacím se začala úspěšně rozvíjet. Myslím si, že v ní pracovali a pracují
vynikající lidé jako gen. Ludikar, gen. Hlučka, gen. Sedláček, plk. Kolenatý. K její činnosti
přispívá celá řada nadšenců. Měl jsem ohromné štěstí, že jsem tyto kolegy potkal. Utvr-
dili ve mně myšlenku, že povolání vojáka je profese, o níž stojí „se prát“ a dosáhnout
pro ni lepší postavení, než jí společnost přisuzuje. Myslím si, že úsilí Prezidia Asociace
i mé osobní, ve spolupráci s gen. Ludikarem – prvním prezidentem, a zejména potom
s gen. Bretem – druhým prezidentem Asociace – připravovalo podmínky pro její součas-
nou činnost.

 Asociace je sdružení organizací, jejichž činnost souvisí s aktivitami rezortu obrany v celé
škále skutečností. Tyto souvislosti byly podnětem k tomu, abychom se dohovořili, že při
realizaci a zabezpečování činností si budeme pomáhat. Dojde tím nejen k likvidaci roz-
tříštěností úsilí organizací, které je často vynakládáno ke stejným skutečnostem, ale
především jsme očekávali další rozvoj vzájemné spolupráce mezi členskými organizacemi
a následné profesní stmelení. Vlastní spolupráci s rezortem obrany se tímto vytvářejí ty
nejlepší možnosti.

Můžete představit současné složení a strukturu Asociace?
 V současnosti tvoří Asociaci tyto organizace: Sdružení domácího odboje a partyzánů ČR,

Sdružení zahraničních letců, Sdružení zahraničních letců-východ, Svaz civilní obrany ČR,
Svaz letců ČR, Svaz pomocných technických praporů-vojenských táborů nucených prací,
Svaz vojáků v záloze ČR, Svaz vojáků z povolání AČR, Unie armádních sportovních klubů ČR,
Vojenské sdružení rehabilitovaných, Vojenská sekce Konfederace politických vězňů, Vojenský
klub myslivosti. Vidíte, že se jedná o široké spektrum členů, které se vytváří kolem rezortu
obrany. Prezidium Asociace volí pětičlennou Výkonnou radu a předsedy odborných rad.

 V současné době pracuje sedm odborných rad: pro legislativu a právní věci, pro sociální
oblast, pro zdravotnické zabezpečení, pro zahraniční činnost, pro historii, pro publicitu,
pro přípravu záloh a pro reformu.

Změnila se zásadním způsobem asociační základna?
 Byli bychom neradi, kdyby se asociační základna, jak jste ji nazval, nějak zásadně měnila.

Tvoří ji organizace blízké rezortu obrany. Máme samozřejmě zájem ji dále rozšiřovat, a to
zejména o organizace podobného zaměření. Věřím, že se tak v budoucnu bude dít.

Jaká je komunikace mezi jednotlivými účastníky Asociace a obdobnými svazy či organizacemi,
které ale pracují mimo AVS?
 Výraznou skutečností celé Koncepce spolupráce s rezortem obrany je vytvoření možnosti

komunikace s organizacemi blízkými rezortu obrany, ať jsou asociovány či nejsou. V mi-
nulosti se to dělo cestou Skupiny pro styk s občanskými sdruženími. Tato možnost vznikla
po reorganizaci Úřadu Ministerstva obrany a byla velmi kvalifikovanou a ceněnou formou
spolupráce, která přinesla konkrétní pozitivní výsledky. V průběhu reformy však byla čin-
nost této skupiny zrušena.

 Myslím si, že celé této iniciativní činnosti občanských sdružení chyběl Asociační časopis či
zpravodaj. Po jejím vytvoření došlo k výraznému zkvalitnění informací nejen ve prospěch
organizací, ale i velitelů a náčelníků, což mohl být další krok.

153

Pane prezidente, v čele Asociace stojíte od prosince 2001. Jak celkově hodnotíte toto svoje
funkční období?
 Funkci jsem přijal především proto, že jsem o správnosti existence vojenských svazů

a jejich společné Asociace hluboce přesvědčen a že jsem chtěl dále posunout myšlenky
zakladatelů či předcházejících prezidentů.

 Moje záměry, se kterými jsem šel do funkce, myslím nejlépe vystihuje vystoupení, které
jsem na počátku volebního období přednesl na jednání prezidia a jež také bylo tímto
orgánem přijato. Dovolte mně z něho uvést základní myšlenky:
� Všechny organizace – členové Asociace – se musí výrazněji podílet na realizaci „Hlav-

ních cílů“ pro daný kalendářní rok. Pouze konkrétní výsledky mohou potvrdit opravdový
zájem pracovat v Asociaci.

� Mám zájem, aby vzájemné partnerství rezortu obrany a ASOCIACE bylo založeno na vyšší
kvalitě společných činností, vzájemných doporučení a aktivní zpětné vazbě.

� Ve smyslu § 45 zákona 221/1999 Sb. je nezbytné novelizovat „Koncepci vztahů“ mezi
rezortem obrany a asociací.

� V oblasti sociální je nezbytné dokončit komplex péče o válečné veterány z druhé
světové války.

Možná jsem na některou důležitou oblast, na níž jsme se na prezidiu dohovořili, při
tomto zkráceném výčtu zapomněl. Nakolik se podařilo naplnit moje záměry v této hektické
době reforem rezortu prosím ať raději posoudí ti, v jejichž zájmu jsem se pokoušel AVS řídit
a koordinovat její činnosti.

Za rozhovor poděkoval Antonín Svěrák

STANOVY ASOCIACE „Vojáci společně“

Článek I
Název, sídlo, působnost

1. Název občanského sdružení je ASOCIACE „Vojáci společně“, anglicky pro potřeby
mezinárodního styku Association Soldiers Together.

2. Sídlo ASOCIACE „Vojáci společně“ (dále jen Asociace, zkráceně AVS) – po reorganizaci
bude upřesněno.

3. Asociace vyvíjí svoji činnost a působí na celém území České republiky. Rozvíjí široké
mezinárodní styky s organizacemi podobného zaměření.

4. Asociace má právo používat vlastní symboliku.

Článek II
Úkoly Asociace

1. Asociace je dobrovolným nepolitickým sdružením zabezpečujícím akční jednotu
členských organizací (sdružení) spjatých ve své činnosti s armádou a branností v de-
finovaných a dohodnutých oblastech společného zájmu, směřujících ke prospěchu
obrany státu a jeho armády.

154

2. Podněcuje, připravuje, vede a zajišťuje jednání a další kroky se všemi subjekty spo-
lečenského života, které mohou mít pozitivní vliv na růst prestiže, autority, vlivu
a akceschopnosti Asociace a jejich členských organizací.

3. Reprezentuje členské organizace v dohodnutých oblastech a delegovaných otázkách
před zahraničními partnery, orgány a organizacemi, před parlamentem, vládou,
státními, samosprávnými i nestátními orgány a organizacemi. S výsledky jednání
seznamuje členské organizace. Při jednáních tlumočí, hájí a aktivně prosazuje jejich
oprávněné zájmy.

4. Ve své činnosti usiluje o spolupráci s rezortem obrany k vytváření potřebných organi-
začních, personálních, technických, finančních a materiálních podmínek k optimál-
nímu zabezpečení plnění dohodnutých společných cílů a úkolů.

Článek III
Členství

1. Členství v Asociaci je kolektivní a individuální. Právní subjektivita členských organizací
(sdružení) je plně zachována.

2. Členství vzniká přihlášením se k úkolům Asociace učiněné statutárním představitelem
registrované členské organizace (sdružení) s právní subjektivitou a jednotlivého člena
na základě právoplatného souhlasu příslušných orgánů. Individuální členové tvoří
poradní orgány AVS. O přijetí kolektivních a individuálních členů rozhoduje Prezidium
Asociace.

3. Členství v Asociaci a jeho orgánech zaniká
a) písemných oznámením o ukončení členství příslušným statutárním představitelem

organizace (sdružení);
b) většinovým rozhodnutím Prezidia Asociace u organizací a individuálních členů,

kteří se po delší dobu aktivně nezúčastňují práce prezidia nebo zásadním způso-
bem opakovaně nedodržují stanovy Asociace.

c) individuální členství dále zaniká vystoupením nebo úmrtím.

HLAVNÍ CÍLE činnosti AVS v roce 2004

ASOCIACE „Vojáci společně“ vstupuje do roku 2004 po kvalitním splnění většiny cílů a plánu
činnosti pro rok 2003. Vstupuje do roku realizace základních reformních opatření ozbrojených
sil jako zkušenější, připravenější a s novými poznatky k otázkám obrany státu.

Přesto v uplynulém roce 2003 došlo poprvé po šestiletém působení Asociace k nedůsled-
nému naplnění hlavních cílů. Nepodařilo se přes námi předložené návrhy uzavřít Dohodu
s rezortem obrany ve smyslu § 45 zákona 221/1999 Sb. a rovněž nedošlo ke zkvalitnění
zahraniční činnosti (mezispojenecká konfederace záložních důstojníků CIOR, evropská
organizace záložních poddůstojníků AESOR).

Tato skutečnost vyžaduje Asociací analyzovat možné předpoklady další úspěšné spolu-
práce s rezortem obrany v těchto nesplněných oblastech, a to po přijetí novelizované reformy
ozbrojených sil.

155

Výkonná rada na základě vzniklé situace v závěru roku 2003 předpokládá rozhodující úsilí
v roce 2004 soustředit všemi organizacemi Asociace na tyto hlavní cíle:

� Uzavřít a zahájit realizaci společné smlouvy Asociace s rezortem obrany.
� V rámci reformované armády navrhovat možná řešení ve vývoji rezortu obrany v souladu

se získanými poznatky.
� Pozornost věnovat formující se profesionální armádě, jakož i aktivním zálohám dob-

rovolným. V oblasti záloh realizovat smlouvu s Generálním štábem AČR.
� Zvýšenou pozornost věnovat opatřením sociální a zdravotní péče vůči válečným vete-

ránům a bývalým vojákům.
� Realizovat doposud osvědčené metody výchovy vojenských tradic s cílem rozvoje

vlastenectví, brannosti a odpovědnosti za obranu státu.
� Nadále se podílet na sportovních, kulturních a zájmových aktivitách příslušníků AČR

k zdravému způsobu života a zvyšování fyzické zdatnosti.
� Rozvíjet zahraniční činnost ve spolupráci s dalšími subjekty.
� Veškerou činnost Asociace a spolupráci všech sdružených organizací výrazněji prohlu-

bovat. Zaměřit se na získávání dalších členů Asociace v průběhu roku.

Sdružení čs. zahraničních letců-východ

Sdružení čs. zahraničních letců-východ (dále jen SZLV) je registrováno MV ČR jako dobro-
volná, nezávislá, demokratická společenská organizace, sdružující vojenské letce a příslušníky
paradesantní brigády bojující v SSSR a v SNP v letech 1944-1945, jejich rodinné příslušníky
a občany, kteří bez rozdílu své politické orientace mají k této organizaci kladný vztah a sou-
hlasí s jejími stanovami a posláním.

Činnost Sdružení úzce spolupracujícího s Českým svazem bojovníků za svobodu (ČSBS)
se vztahuje na celé území České republiky. V rámci spolupráce přesahuje hranice – se Sdru-
žením bojovníků letců v SNP a zahraničí – je kolektivním členem Slovenského svazu protifa-
šistických bojovníků.

Stěžejní činností Sdružení je rozvíjet a popularizovat postoje veřejnosti k bojovým tradi-
cím čs. vojenských letců a paradesantní brigády bojující ve Slovenském národním povstání
a na východní frontě. Dále prvotním, nezprostředkovaným svědectvím iniciovat, doplňovat
a oživovat odbornou historiografii o významných etapách národněosvobozeneckého boje,
jakými byly urputná bitva o Ostravsko, Opavsko a Těšínsko, v níž se tak významně zasloužili
letci, a Karpatská operace s hrdinským podílem paradesantní brigády a Slovenské národní
povstání, v němž působily oba celky. Čs. smíšená letecká divize byla první čs. leteckou jed-
notkou, jež měla přímou účast v osvobozovacích bojích na území porobené vlasti a jako první
na ně vstoupila.

Úkol, který jsme si vytyčili a který v širším kontextu tvoří součást úsilí o zachování his-
torické paměti národa, je náročný a vyžaduje rozvíjení kontaktů a spolupráce s institucemi
vojenské i obecné historiografie, se společenskými a občanskými organizacemi. Významné
je také pořádání besed se širokou veřejností, zejména s mládeží, která má o druhé světové
válce a o národním odboji jen sporé povědomí a nezřídka vůbec žádné.

Založením Sdružení a jeho členstvím v ASOCIACI „Vojáci společně“, spolu s podporou MO
ČR, GŠ AČR a ČSBS a spoluprací s nimi vznikají příznivější podmínky pro naše účinné působení.

156

To spočívá ve společném prosazování oprávněných nároků, zejména sociálního charakteru
a materiálního zabezpečení i našich členů, jejich rodin a pozůstalých, jež umožňuje přímá
účast na přípravě příslušných právních norem v odborných radách AVS.

Mrzí nás a mnozí z nás to pociťují jako křivdu, že se stále nedaří dosáhnout objektivního
zhodnocení našeho boje. Přes přetrvávající absenci historicko-odborné pozornosti se nám
za pomoci ČSBS a s podporou MO ČR poprvé podařilo připomenout a oživit vznik a působnost
1. čs. smíšené letecké divize (1. čs. smld.) jako jedné z významných složek čs. vojenského
letectva na východě. Stalo se tak až v r. 1997 při příležitosti 52. výročí vzniku divize a jejího
nasazení v urputné bitvě Ostravsko-opavské operace. Paradesantní brigáda, která prošla
nejukrutnějšími válečnými útrapami, se poprvé dočkala zaslouženého připomenutí až v roce
2001 na shromáždění pořádaném 1. čs. smld. v Českém Těšíně.

Historizující činnost našeho Sdružení provázely těžkosti vyvolané tendencemi některých
míst a jednotlivců ztížit a omezit ji, což někde přetrvává dodnes.

Co soudí o této situaci naše Sdružení? Že účastníky národně osvobozeneckého boje
nelze posuzovat nebo dokonce hodnotit podle charakteru společenského uspořádání států,
v jejichž armádách nebo s jejichž pomocí bojovali. Bylo to nesprávné stejně tak dříve jako
dnes. To, co se odehrávalo ve válečné době na pozadí strategicko-politických plánů Západu
a Východu, a co se promítlo i do vytváření a působnosti čs. vojenských zahraničních jednotek,
o tom jsme my řadoví bojovníci nic nevěděli, natož abychom se na tom nějak podíleli. Šlo
nám jen o to, aby válka skončila a abychom mohli žít v míru se svými blízkými doma. Je věcí
historiků zhodnotit toto období objektivně, bez ideologické účelovosti odporující vědecké
pravdivosti. Máme zájem, aby se v duchu těchto zásad pravdivě dovářela i historická tradice
čs. vojenského letectva a paradesantní brigády. Aby v povědomí veřejnosti zakotvila také
jména těch, kdo organizovali pluky a zabezpečovací útvary smíšené letecké divize a vedli je
do bojů – GULJANIČE, HALUZICKÉHO a mnoha dalších.

Historické zhodnocení, o něž usilujeme, by rovněž mělo ukázat, jak se v osvobozené vlasti
utvářely osudy našich spolubojovníků ze Západu i Východu. Postihu totiž nebyli ušetřeni také
ti posledně jmenovaní. A ani mnozí další, kteří ještě žijí nebo již zemřeli s pocitem neuznané
křivdy. V dřívější době postihovat a v dnešní nadřazovat jedny nad druhé, dělat rozdíly mezi
lidmi, kteří neváhali vystavit svůj život smrtelnému nebezpečí v boji za stejný, všeobecně
platný a uznávaný vysoce humánní cíl, jímž je porážka agresora a nastolení míru a svobody
národů, bylo nesprávné dříve stejně tak jako dnes. Řečené míří do vlastních řad. Nelze
připustit a trpět vzájemnou nedůvěru, netoleranci nebo dokonce nevraživost, jež vytvářejí
živnou půdu pro konjunkturální účelovou mystifikaci. Je třeba rozvíjet tvořivou spolupráci
všech odbojových složek.

V letech 1997 až 2002 ve spolupráci se státními, krajskými, městskými a obecními orgány,
zejména v Severomoravském kraji, a s podporou MO ČR, GŠ AČR a ČSBS jsme uspořádali šest
veřejných shromáždění k výročí vzniku a nasazení 1. čs. smíšené letecké divize do bojů o Os-
travsko, Opavsko a Těšínsko – na Valech a v Českém Těšíně ve spolupráci s tamním městským
zastupitelstvem v čele se starostou a s OV ČSBS Karviná.Všech se zúčastnili představitelé
nejvyšších orgánů MO ČR, GŠ AČR, ČSBS, starostové měst a obcí, zástupci společenských
a odbojových organizací Severomoravského kraje a početně byla zastoupená občanská
veřejnost. Významné bylo i iniciativní kulturní vystoupení studentské mládeže. Z našeho
podnětu a za naší spolupráce byl odhalen pomník osádky letounu IL-2m3 pilota rtm. Pavla
SLATINSKÉHO a des. Jána BILKY na hřbitově Petrovic u Karviné (8. 5. 1998). Letcům 1. čs.

157

smíšené letecké divize v SSSR padlým při osvobozování Ostravy byl v severomoravské metro-
poli odhalen památník (28. 10. 1998). Sady, kde byl před rokem odhalen památník letců, byly
slavnostně pojmenovány „Parkem čs. letců“ (28. 10. 1999). Letcům 1. čs. smíšené letecké
divize padlým v boji o Moravskou bránu a letcům RAF z Těšínska byl v Českém Těšíně odhalen
památník (6. 10. 2000). Tvůrčí, materiální, finanční i pořadatelskou účastí jsme se podíleli
se Svazem letců ČR na výstavě Vítězná křídla spojeneckých a čs. letců k 55. výročí ukončení
druhé světové války v Evropě, konané pod záštitou prezidenta republiky v Národním tech-
nickém muzeu v Praze v rámci programu „Praha – kulturní město 2000“ (10. 5. 2000). Ve
spolupráci se Slovenským institutem v Praze a pod záštitou velvyslance SR jsme uspořádali
výstavu o českých a slovenských letcích, účastnících bojů přímo na území někdejší domoviny
(23. 8. - 6. 9. 2000). Vydali jsme sborník „První čs. smíšená letecká divize v SSSR“ (v roce
1998). Každým rokem koncem dubna připravujeme a účastníme se setkání s představiteli
měst a obcí SMK spojených s pietní vzpomínkou u památníků v Ostravě, Havířově, Petrovicích
u Karviné a v Českém Těšíně a s besedami se žáky a studenty. V loňském roce naše Sdružení
ve spolupráci s MO ČR a s velvyslanectvím SR organizovalo pietní vzpomínku tragického skonu
M. R. ŠTEFÁNIKA před 83 roky. Uvedený výčet zahrnuje jen nejdůležitější úkoly, jichž jsme
se zhostili kromě mnoha dalších ukládaných ročními plány. I s odstupem ne vždy snadných
prožitých let se neostýcháme přiznat hrdost, že jsme v tak mladém věku mohli být aktivními
účastníky historického dění kolem osudu naší vlasti, v němž nám byla oporou jen blízkost
bojových druhů. Dnes nám přináší uspokojení smysluplná práce pro společnost. Věnujeme jí
své životní zkušenosti a zápal, který se svým působením snažíme podnítit zejména u mladé
a nejmladší generace.

Plk. v zál. doc. Ing. Ján Daňko, CSc.

Svaz civilní obrany České republiky

Jedním z hříchů, jichž se naše doba podepsala na občanech, je hrubé přehlížení existujících
a možných mimořádných událostí a katastrof. Letošní léto nás o tom opět silně přesvědčilo.
Mnozí se probudili a nechápali, co se kolem nich děje. Reakce na obrovské přívaly kalné vody
byly odlišné. Někdy logické, jindy zkratkovité až zmateční. Opět se potvrdilo, že kdo se včas
a s předstihem předem připravoval na možnou událost, dokázal ji v rámci možností zvládnout.
A to platí o jednotlivých občanech, organizacích, podnicích, úřadech i státní správě.

Přitom je známo, že v naší zemi existoval systém civilní obrany, který tyto otázky řešil.
V různých poválečných etapách byla přijímána opatření odvislá od stupně společenského
a vědeckého poznání, od schopností lidí, kteří systém tvořili, až po ekonomické a finanční
možnosti státu. Nejinak tomu bylo i ve společenských organizacích. Hasiči, Červený kříž
a posléze i početný SVAZARM vzaly každý na sebe značný díl odpovědnosti za přijetí a za-
jištění ochrany občanů před mimořádnými událostmi. V rámci svého společenského poslání
připravovaly velkou část občanů na nouzové situace. Byl organizován systém odborné přípravy
pro profesionální pracovníky i pro dobrovolníky. Forem a metod bylo dostatek. Úroveň byla
přirozeně odlišná. Co bylo však podstatné, že téměř všichni občané se připravovali s potřeb-
ným předstihem na nepříjemné situace.

158

Dnes je možné leckterou dřívější organizační strukturu i systém kritizovat pro některé
nedostatky. Jedno však nelze upřít, že občané byli díky činnosti těchto organizací a stovkám
a tisícům obětavých aktivistů připravováni na situace ohrožující jejich životy.

V současné době se částečně problematikou civilní ochrany zabývá Svaz civilní obrany
České republiky. Tato společenská organizace vznikla po zrušení SVAZARMu.

Svaz civilní obrany ČR je dobrovolným, politicky nezávislým, vlasteneckým, nepolitickým
občanským sdružením s výrazně humanitárním posláním. Členové Svazu CO chápou civilní
obranu jako otevřený systém opatření vedoucích k minimalizaci negativních přírodních,
průmyslových i společenských vlivů na osoby, kulturní a materiální hodnoty a na životní
prostředí.

Svaz CO zaměřuje svou činnost do oblasti metodiky a propagace, školení a poradenství,
do oblasti plnění vybraných úkolů v systému civilní ochrany. Plní vymezené úkoly v rámci
možností a podmínek, kterými disponuje. Důraz byl v posledních letech položen do oblasti
práce s mládeží. Prostřednictvím své Agentury SALUS s.r.o. nabízí organizování školení
pro občany i právnické osoby, zpracovávání havarijních plánů pro školy a malé provozovny
a provádění kontrol kvality uložení a údržby prostředků individuální ochrany. Tuto činnost
zabezpečuje výhradně sítí svých kvalifikovaných lektorů, kteří působí v mnoha okresech
České republiky. Rozsáhlejší činnost je limitována finančními a ekonomickými možnostmi
Svazu a jeho materiálním vybavením.

Na území republiky působí téměř pět set členů, kteří jsou organizováni v 38 klubech, které
působí v 28 okresech. Členskou základnu dále tvoří přibližně dalších 500 osob, sympatizují-
cích, kteří se většinou věnují práci s mládeží v jednotlivých klubech ve věkové kategorii do 15
let. Pro tuto kategorii mládeže připravuje a organizuje vedení Svazu CO víkendové akce a letní
tábory. Takových akcí bývá na území republiky připravováno ročně 60 až 70. Počet akcí je
limitován finančními možnostmi sdružení. Práce s mládeží tvoří hlavní podíl jeho činnosti.
V práci s mládeží spatřuje vedení Svazu hlavní smysl svého současného poslání. Touto činností
přispívá sdružení ke kvalitnímu vyplňování volného času zainteresované mládeže.

Dnes už osvědčeným a prosperujícím je systém soutěže „Ukaž, že umíš“. Pořádá se každo-
ročně na místním, okresním a celorepublikovém stupni. Tato forma se osvědčila mj. proto,
že v sobě obsahuje vedle prvků branně sportovních, především řadu pestrých částí z oblasti
zdravotnické a znalostí nutných pro vzájemnou pomoc v situacích ohrožení a sebeochrany.

Velmi cenným prvkem v systému každoroční činnosti představuje péče o stálý lektorský
sbor, výběr, vyhledávání a proškolování lektorů a organizátorů Svazu CO. Osvědčil se systém
týdenních kurzů, pořádaných v Institutu Hasičského záchranného sboru v Lázních Bohda-
neč.

Svaz civilní obrany České republiky je početně malým občanským sdružením s ryze
vymezenou činností zaměřenou do oblasti záchranářství, přípravy občanů na sebeochranu
a vzájemnou pomoc s výrazným zaměřením na práci s mládeží.

PhDr. František Huťka

159

SVAZ LETCŮ České republiky

I. část

Založení Svazu letců Republiky československé (RČS) je úzce spjat se vznikem první repub-
liky, neboť prvním činem čs. letců ve svobodném státě bylo obsazení letiště Cheb přeletem
9 letadel z tohoto letiště ve dnech 10. - 13. listopadu 1918 a převezení dalších 13 demonto-
vaných letadel do Prahy Holešovic.

Při této „chebské akci“ došlo k první letecké nehodě, při které zahynul pilot Václav ANTOŠ
a četař FRANCL byl těžce raněn. Na základě této tragické události utvořili čeští piloti vzájemně
podpůrný spolek, kterému dali název „Kroužek čs. pilotů“.

Jednání tohoto podpůrného spolku se zúčastnil tehdy i velitel leteckého sboru kpt. Jin-
dřich KOSTRBA, důstojníci jeho sboru a další příslušníci vznikajícího čs. letectva. Na seznamu
členů Kroužku čs. pilotů je pod číslem 4 uveden Josef MALÝ, pozdější dlouholetý sekretář
Svazu letců RČS.

Do historie zakládání podpůrného spolku čs. letců patří i druhá schůzka pilotů, tentokrát již
jako členů Kroužku ze dne 23. 11. 1918 a třetí schůzka, která se konala v restauraci u Pinkasů
3. prosince 1918. Počátkem roku 1919 Kroužek čs. pilotů uspořádal I. řádnou valnou hromadu
na které došlo ke změně názvu, a to na Svaz čs. pilotů, jehož předsedou a současně čestným
členem této organizace se stal setník Rudolf HOLEKA a místopředsedou Vladimír LEPAŘ.

Svaz čs. pilotů si stanovil mimo podpory rodin, které přišly o svoje živitele v důsledku
leteckých nehod i další úkol, a to vybudovat životaschopnou pilotní organizaci s cílem hájit
zájmy pilotů a podporovat rozvoj čs. letectví, jako perspektivního technického směru.

V lednu 1919 měl Svaz čs. pilotů ve svých řadách již přes 100 diplomovaných pilotů. 15. ledna
1922 se konala valná hromada Svazu čs. pilotů, která zvolila nový správní výbor. Na dalším
zasedání tohoto správního výboru byla schválena koupě biografu Zahrádka jako „Bia Pilotů“,
které se stalo majetkem podpůrného fondu, přičemž bylo rozhodnuto, že čistý výnos z provozu
bude rozdělen mezi invalidní a podpůrný fond Svazu čs. pilotů a Štefánikův podpůrný a úmrtní
fond. Oprávněnost potřeby obou fondů potvrdily 3 smrtelné letecké nehody ještě v roce 1922,
z nichž k té poslední došlo 27. srpna 1922 na letišti Kbely, kdy při akrobatické produkci zahynul
v troskách letadla spoluzakladatel Svazu čs. pilotů Rudolf POLANECKÝ.

Do rámce historie Svazu čs. pilotů patří i navázání úzké spolupráce s Čs. aeroklubem, kam
vyslal svého oficiálního zástupce – pilota Václava MAREŠE, a to do správního výboru.

Dne 19. srpna 1922 věnoval Čs. aeroklub jako projev uznání první čestnou vlajku Svazu čs.
pilotů za přínos v rozvoji čs. letectví. Další dvě vlajky obdrželi členové Svazu škpt. Jaroslav
SKÁLA a kpt. Augustin CHARVÁT „Za úspěch v soutěži alpského letu“ pořádaného v rámci
mezinárodních leteckých závodů v Curychu.

Jednou z významných akcí, kterou uspořádal Svaz čs. pilotů, byla „Národní rychlostní soutěž
o cenu prezidenta republiky“ uspořádaná 6. července 1923, a to na trati Praha-Pardubice a zpět
bez mezipřistání. Vítězem soutěže se stal J. NOVÁK na letadle A 18b výkonem 230 km/hod. a na po-
čest vítěze byl uspořádán slavnostní večer 11. července 1923 v pražském Obecním domě.

V roce 1923 se Svaz čs. pilotů přičinil o zavedení nových odznaků pro piloty a pozorova-
tele čs. vojenského pilota, což bylo potvrzeno v otištěném výnosu č.j. 645300/18 oddělení
letectva Ministerstva národní obrany dne 24. 10. 1923.

160

Ve dnech 28. a 29. října 1923 byl vykonán zahajovací let Československých aerolinií na trati
Praha-Bratislava. Tento počáteční dopravní let s prvním leteckým cestujícím a s leteckou poš-
tou byl prvním krokem ČSR na významném poli – leteckého dopravnictví. Pro úplnost dodejme,
že ředitelem Čs. státních aerolinií se stal letec major Karel HUPNER, který byl po reorganizaci
leteckého sboru Čs. armády velitelem let. pluku T. G. Masaryka v Praze.

Podle zprávy 1. tajemníka Svazu čs. pilotů J. HRÁBKA na 6. výroční valné hromadě konané
27. ledna 1924 byla tehdejší situace ve Svazu následující:

1. Stav členstva v závěru roku 1923 byl 166 členů. Nově přistoupilo 69, zemřelo 5 osob.
2. Hodnota inventáře „Bia Pilotů“ ve Vršovicích činila 57 771,84 Kč.
3. Stav jmění Podpůrného fondu vykazoval částku 129 243,68 Kč.
4. Stav peněz na Štefánikově fondu činil 118 699,50 Kč.

V zápise dalších let nelze opomenout dvě ztráty, které postihly v roce 1926 nejenom
Svaz čs. pilotů. Jednou z nich byla smrtelná havárie na letišti Monticelli v Itálii, při které
zahynul předseda, tehdy již přejmenovaného Svazu čs. pilotů, JUDr. Zdeněk LHOTA se svým
mechanikem VOLENÍKEM.

Druhou tragickou událostí v tomto roce byla srážka škpt. Jindřicha KOSTRBY 25. září 1926
s letadlem jugoslávského podplukovníka JUGOVIČE na kbelském letišti, při které oba zahy-
nuli.

Jindřich KOSTRBA, válečný pilot, letec tělem i duší, byl iniciátorem všech prací při výstavbě
čs. letectva v počáteční existenci mladého čs. státu a stál u zrodu Aviatického klubu a vzniku
Svazu čs. pilotů.

Výroční valná hromada 8. února 1925 rovněž v pražském Obecním domě přinesla změnu
na funkci předsedy, kterým se stal opět Karel HYBŠ.

V roce 1926 se valná hromada Svazu konala 7. února, na které byl jeho předsedou poprvé
zvolen civilista, náš letecký rekordman JUDr. Zdeněk LHOTA, který, jak je dříve uvedeno,
zahynul 8. října 1926 na italské půdě.

V den 10. výročí existence Svazu čs. pilotů, tj. 14. listopadu 1928, měl Svaz své vlastní
ústředí a pět odboček. Členská základna v té době dosáhla počtu 337 osob.

První desetileté období Svazu bylo mimo úspěchů poznamenáno i bolestnými ztrátami.
Leteckou smrtí zahynulo 57 členů Svazu a s nimi dalších 44 druhů, kteří zahynuli při výkonu
letecké činnosti. Na památku tragicky zesnulých letců v prvních deseti letech ČSR byl postaven
pomník v areálu vojenského letiště Praha-Kbely.

Do rámce jubilejního roku 1928 patří i přínos Svazu čs. pilotů v oblasti bezpečnosti
našich letců. Kapitán Jan POPELÁK, člen předsednictva Svazu, na popud generála ČEČKA
začal horečně pracovat na vývoji čs. padáku a s využitím mezinárodních zkušeností připravil
návrh „nového vlastního československého padáku“. Když navržený padák potvrdil skutečně
dobrou kvalitu, odešel kpt. POPELÁK ze služeb Ministerstva obrany do civilu a věnoval se je-
jich výrobě. Padák obdržel značku „PAK“, vážil 8,5 kg, měl plochu 42 m2 a krátce nato se stal
běžnou výstrojí našich letců. Později byl o něj velký zájem, dodával se do Finska, Turecka.
Měsíčně se jich vyrábělo až 800 kusů.

Na stránkách historie čs. padáku systému „PAK“ (zkratka jména POPELÁK) jsou uvedena
jména řady letců, kterým zachránil život. Vůbec prvním, kdo skočil s padákem Jana POPELÁKA,
byl první pilot rotmistr Alois VRECL, právě ten, který ve dvacátých letech podletěl železniční
most přes Vltavu mezi Vyšehradem a Smíchovem.

161

Při vstupu do roku 1929 byla činnost čs. letectva a členů Svazu čs. pilotů na jednom
z vrcholů.

Sekretariát Svazu se z Vinohrad přestěhoval do centra Prahy do budovy č. 37 v ulici
Na Poříčí. Dnes je na tomto domě pamětní deska, odhalena 14. 11. 1998. Zde si Svaz prona-
jal celá tři poschodí, kde mimo kanceláře pro tajemníka Svazu a administrativní pracovnici
byla velká klubovna pro téměř 100 osob, místnost s kulečníkem, studovna, knihovna a dvě
místnosti pro MLL.

Na základě usnesení valné hromady z 15. června 1929 došlo ke změně názvu, a to na „Svaz
letců republiky československé“ (SL RČS). Od tohoto dne sdružovala organizace nejen piloty,
ale jejím členem se mohl stát každý letec čs. státní příslušnosti.

Po změně názvu a statutu organizace se stav členské základny značně zvýšil o pozoro-
vatele, bombovrhače, radiotelegrafisty, palubní střelce a mechaniky, takže ke dni 21. 10.
1929 měl Svaz 580 členů.

Tato společenská organizace od té doby sdružovala vojenské letce v činné službě i v záloze
a letce civilní všech kategorií, a to dopravní, tovární a sportovní.

V roce 1931 byly Věstníkem Ministerstva národní obrany číslo 41 ze dne 12. září rozšířeny
odznaky pro další skupiny výkonných letců se stanovením podmínek pro jejich udělování
v tomto rozsahu:

- polní pilot letec,
- polní pozorovatel letec,
- polní pěchotní, dělostřelecký a jezdecký pozorovatel,
- polní letecký střelec.

Při hodnocení činnosti Svazu letců RČS ve dvacátých letech minulého století je vhodné
připomenout výrazné osobnosti, kterými byli v prvních letech R. POLANECKÝ, štábní kapitáni
STANOVSKÝ a VICHEREK, rotmistr ČERNOHOUS a kapitán STARÝ.

V roce 1926 se k nim přiřadil JUDr. Zdeněk LHOTA, předseda Svazu čs. pilotů, o kterém
byla již zmínka, který na letounu BH-11c získal v soutěži turistických letadel v Paříži první
místo.

Ve druhém ročníku velkého mezinárodního závodu ve švýcarském Curychu v roce 1927
se objevila další jména škpt. SNÁŠEL, kpt. E. DIVIŠ, I. B. KŇAŽIKOVSKIJ a Fr. MALKOVSKÝ.

Závod turistických letadel Evropa pořádaný ve Francii v roce 1929 dal vyniknout dalším
našim pilotům, škpt. HAMŠÍKOVI, pplk. SKÁLOVI, štábním kapitánům VLČKOVI, KALLOVI,
KLEPŠOVI, AMBRUSOVI, ŽÁČKOVI a rtm. ANDRLEMU.

V roce 1932, kdy se společným úsilím Aeroklubu RČS a Svazu letců RČS podařilo uspořádat
11. září Velký letecký den v Praze, se představili další akrobaté vysokých kvalit, již vzpo-
mínaný mjr. AMBRUŠ a rtm. František NOVÁK. Vedle nich se také objevili četaři HOLUBEC
a HUBÁČEK.

Krátce nato v roce 1933 Fr. NOVÁK obsadil první místo v akrobatické soutěži na mítinku
ve Varšavě. Při akrobatické soutěži na mistrovství světa v Paříži v červnu 1934 se Fr. NOVÁK
umístil na 4. místě a Ján AMBRUŠ na 8. místě.

Jako uznávaný reprezentant čs. letectví byl Fr. NOVÁK povýšen 9. června 1935 ze štábního
rotmistra na poručíka a v této hodnosti úspěšně vystoupil na leteckém mítinku v portugalském
Lisabonu a 15. září 1935 získal první cenu v Československé soutěži vysoké akrobacie. Za ním
se na druhém místě umístil mjr. J. AMBRUŠ a rtm. ŠIROKÝ jako třetí.

162

Nejpamátnějším vítězstvím populárních československých akrobatů zůstává světový
úspěch, kterého dosáhli 29. července 1936 na Olympiádě v Berlíně, kde za protežovaným
německým závodníkem HAGENBURGEM se umístil na druhém místě Petr ŠIROKÝ, následován
Františkem NOVÁKEM. Na osmém místě ze 14 závodníků skončil Ján AMBRUŠ.

V roce 1937, kdy takřka celý národ žil pod dojmem světového úspěchu našich akrobatů
v centru nacistického Německa, pokračovaly úspěchy našich letců na mezinárodním poli,
z nichž nejvýše byly ceněny trofeje vojenských letců z mítinků ve švýcarském Curychu.

K největším úspěchům organizátorské činnosti Svazu letců RČS v roce 1937 patřilo uspořá-
dání manifestace „Pro mohutné letectví na obranu státu“. Této manifestace, která se konala
7. dubna 1937 ve Smetanově síni Obecního domu v Praze, se zúčastnili prominentní osobnosti
politického, vojenského a kulturního života včetně rezortních ministrů.

Vrcholem programu byl „Slib československých letců“ přednesený zástupcem Svazu letců
a pozdravný list prezidenta republiky letcům, který stojí za přečtení v plném znění.

Vážení pánové,
vítám, že Svaz letců Republiky československé manifestuje pro obranu státu silným

letectvem. Letectvo není jen zbraní nebo sportem. Dnes je součástí jak materiálního,
tak i kulturního života státu. Nezůstávat tudíž v letectví za ostatními v Evropě a být
dokonce mezi nejlepšími musí být naším letcům zákonem a s nimi zákonem nám všem.
Myslíte-li při tom na sociální zajištění letců, konáte dobrou službu pokroku a pohoto-
vosti našeho letectví. Práce generála – letce ŠTEFÁNIKA i těch letců, kteří přinesli oběť
života ve službě letectva, zůstane nám vždy velkým a zářným vzorem.

Dr. Edvard Beneš, v.r.

Tímto končí první část pojednání o vzniku a bohaté historii Svazu letců ČR. V druhé části
budeme sledovat, jak se dařilo československým letcům plnit „Slib“ daný republice 7. dubna
1937 především na frontách druhé světové války.

Předseda SL ČR plk. Ing. Stanislav Filip

SVAZ PTP-VTNP

Sdružení příslušníků pomocných technických praporů – vojenských
táborů nucených prací z let 1950-1954

Pomocné technické prapory ČSLA byly zřízeny v roce 1950 pro tzv. politicky nespolehlivé
osoby, podléhající tehdejšímu brannému zákonu. Naprostou většinu jejich příslušníků tvořili
„nespolehliví“ branci odvodních ročníků, ale početnou skupinu představovali rovněž občané
starší; byli to např. kněží, v dřívějších dobách osvobození od vojenské základní služby, vojáci
zahraničních jednotek čs. armády z doby druhé světové války propuštění z politických důvodů
po únoru 1948 z aktivní služby nebo i někdejší příslušníci německé armády, jimiž se stali jako

163

synové ze smíšených manželství zejména na Opavsku, ale i v jiných oblastech ČSR, zabraných
po mnichovské dohodě v roce 1938 nacistickou říší. Byly v podstatě také následníky silnič-
ních praporů či vojenských báňských oddílů, do kterých armáda zařazovala také politicky
nespolehlivé již od roku 1948. Pomocnými technickými prapory prošlo za čtyři roky jejich
trvání téměř 40 000 občanů. Pracovali v dolech (na Ostravsku, Kladensku, i na Slovensku),
na vojenských stavbách (výstavba letišť, kasáren, obytných domů i dalších objektů – např.
Ústřední vojenské nemocnice v Praze-Střešovicích nebo hotelu International v Praze-Dejvi-
cích) a ve vojenských lesích (a jejich kamenolomech). Většinou na místech, kde bylo zapotřebí
vysoké fyzické námahy a kde si civilní zaměstnanci mohli vydělat jen málo peněz. Vojáci PTP
byli placeni podle tehdejších obecně platných norem, avšak armáda si z jejich výdělku str-
hávala vysoké částky (na oblečení, stravování, ubytování atd.), takže to byli vlastně vojáci
základní služby, kteří si svou vojenskou povinnost navíc sami zaplatili. Svůj výdělek však
nedostávali měsíčně „na ruku“, ale z částky, která zbyla po všech srážkách, obdrželi pouze
polovinu, když druhá polovina jim byla ukládána na vkladní knížku. Při měnové reformě
v květnu 1953 jim byly tyto jejich vynucené úspory vyměněny v kurzu 1:50. Tyto skutečnosti
jistě přesvědčivě dokazují, že pétépáci ve skutečnosti nebyli žádnými „barony“, jak se díky
spisovateli Švandrlíkovi rozšířilo do veřejnosti. Kromě práce se dostalo vojákům PTP ještě
„základního výcviku“ ve formě pořadových cvičení po normálních pracovních směnách. Zbraně
těmto vojákům tehdejší „lidová armáda“ nesvěřila. Navíc si ještě komunistický režim vymyslel
pro jejich dlouhodobější využití uplatnění § 39 branného zákona, podle něhož byli postupně
„přidrženi k výjimečnému cvičení na dobu neurčitou“. Pétépáci, kteří se do těchto útvarů
dostali hned na jejich počátku, odsloužili na vojně při své základní službě (ta trvala tehdy
podle zákona 24 měsíců) plné tři roky i více!

Po politických změnách v roce 1953, vyvolaných jednak úmrtím Stalina a jeho souputníka
Gottwalda v Československu, jednak tlakem mezinárodních organizací, byly PTP od posled-
ních měsíců roku 1953 do konce května 1954 postupně zrušeny a jejich příslušníci, pokud
měli splněno nejméně 24 měsíců základní služby, propuštěni do civilu. Ostatní byli přeřazeni
do tzv. technických praporů (TP), z nichž mnohé byly pokračováním PTP – ovšem se zcela jiným
režimem. Politická klasifikace „E“ byla zrušena (vojáci této klasifikace nesměli mít přístup
ke zbraním, nemohli získat jinou hodnost než „vojín“ atd.). Pro přesnost je nutno ještě dodat,
že zařazování politicky nespolehlivých osob do PTP bylo uskutečňováno na základě posudků
z místa bydliště, pracoviště a posléze i vojenských orgánů. Punc politické nespolehlivosti
ovšem pronásledoval pétépáky i po jejich návratu do civilu. Je známo mnoho případů, kdy byli
dlouhá léta sledováni orgány StB (někteří až do skončení komunistického režimu!). Jenom
menšině z nich se podařilo v dalších letech života, také díky náhodám, prosadit se a splnit si
alespoň zčásti své životní plány získáním vysokoškolské kvalifikace či hospodářských funkcí.
Bohužel v některých případech také jenom tím, že se stali členy KSČ.

Ve vojenských táborech nucených prací vznikla četná trvalá přátelství; všechny spojo-
valo pevné pouto kamarádství z pocitu společenství nerovnoprávných občanů. Je doloženo,
že se některé skupiny pétépáků scházely prakticky hned po odchodu do civilu, některé i pravi-
delně (a vzbuzovaly i „zaslouženou“ pozornost StB). Po několika literárních dílech, ve kterých
pozorní čtenáři našli pravdivé vylíčení vojenské služby u PTP, zaznamenaly odezvu v široké
veřejnosti v druhé polovině šedesátých let Švandrlíkovy „Černí baroni“, kteří jsou ovšem
vylíčením zcela jiných poměrů, než jaké vládly ve vojenských táborech nucených prací, tedy
v PTP. Spisovatel vesměs vycházel z vlastních zkušeností příslušníka útvaru TP, tedy vojáků

164

politicky spolehlivých, kterým „dělnická třída svěřila zbraň, aby ji mohli chránit...“, kteří
však obvyklou službou projít nemohli ze zdravotních důvodů.

Na jaře roku 1968, v období vzestupu tlaků, požadujících zásadní změny politického i hos-
podářského systému státu, přihlásili se ke slovu také pétépáci. V květnu toho roku se usku-
tečnil první sjezd v Praze na Slovanském ostrově. Tam byl založen Svaz PTP, zvoleny první
orgány, které začaly ihned pracovat. Okupace armádami SSSR a jejich satelitů 21. srpna 1968
však všechny snahy o uznání a další práce přerušila. K novému oficiálnímu probuzení došlo
v listopadu 1989. Sešel se přípravný výbor, který svolal celostátní sjezd pétépáků do Prahy.
V únoru 1990 se v Praze sešlo přes 3500 kamarádů; mnozí se potkávali a poznávali opět téměř
po padesáti letech. Položili základní kámen organizace, která přetrvala úspěšně dodnes jako
jednotná a jediná organizace někdejších příslušníků vojenských útvarů PTP. Jedinou podstat-
nou změnou od té doby bylo oddělení Slováků, vyvolané rozdělením státu. Úzká spolupráce
přes hranice však trvá. Pétépáci v ČR a v SR kdysi pracovali spolu a tvořili jeden kolektiv
a nevidí důvody, proč by jejich vzájemné vztahy měly mít nyní jinou podobu.

Postupně byly ustaveny oblastní rady a okresní kluby v celé republice. Činnost Svazu PTP-
-VTNP řídí dva národní svazy a vrcholově Ústřední rada, v níž má paritní zastoupení Český
a Moravskoslezský svaz. V jejím čele je předseda ÚR, volený členy této rady.V současné době
má Svaz něco přes 9000 členů. Odhaduje se, že všech dosud žijících pétépáků je kolem 12 000.
V té souvislosti je nutno uvést, že členy nemohou být ti, kteří se kdykoli v minulosti stali
členy KSČ nebo Lidových milicí. O činnosti okresních klubů, oblastních rad, zemských výborů
i Ústřední rady, ale také o připravovaných či uskutečněných srazech a setkáních, také o názo-
rech na současnost i minulost, informuje pravidelně svazový ZPRAVODAJ čtyřikrát v roce.

Protože obdobné vojenské útvary využívaly také armády ostatních států sovětského
bloku, a také v těchto zemích se vojáci stejného osudu a ražení sdružili, byla navázána
široká spolupráce v mezinárodním měřítku. Z české iniciativy vznikla Mezinárodní federace
vojenských táborů nucených prací, jejímiž členy jsou „pétépáci“ ze Slovenska, Maďarska,
Polska a Rumunska. V současné době pokračují jednání o spolupráci i s dalšími obdobnými
organizacemi.

Hlavním posláním Svazu PTP-VTNP je snaha o nápravu křivd, kterých se vojákům útvarů PTP
v minulosti dostalo vrchovatě. Chce prosazovat jejich práva a zájmy, pomáhat ve zdravotní
a sociální péči o své členy, ale také prosazovat důslednou debolševizaci ve veřejném životě
a bojovat proti komunistické ideologii. Některé z cílů se již podařilo dosáhnout, a to díky
neúnavné práci pověřených funkcionářů, také vstřícností státních orgánů včetně Parlamentu
ČR, Ministerstva práce a sociálních věcí, Ministerstva obrany a jejich představitelů. Svaz PTP
navázal a udržuje velmi přátelské vztahy zejména s novou Armádou České republiky a jejím
velením. Stal se také členem ASOCIACE „Vojáci společně“, Zejména armádě vděčí každoročně
stovky pétépáků za to, že se každoročně mohou setkávat při několika celostátních srazech.
Ty bývají např. v Libavé u Olomouce, ve Sv. Dobrotivé u Zdic, v Mostě i na jiných místech.
Na několika místech, kde byly na počátku padesátých let umístěny vojenské tábory nucených
prací, byly odhaleny památníčky, o dalších se uvažuje. Pétépáci razí heslo „Nesmíme dopustit,
aby se zapomnělo!“ Také proto se např. letos v červnu konala v Praze dvoudenní konference
o historii PTP. Z přednesených referátů se připravuje k vydání sborník.

Průřez pétépáckou historií i přítomností zachycuje stálá expozice v zámku v Brandýse
nad Labem, kdy jsou vystaveny i některé dokumenty, donedávna označené razítkem „Přísně
tajné“. Návštěvníky této výstavy nejsou jenom členové okresních klubů. Přivítali tu již také

165

několik skupin mladých důstojníků AČR, kteří neměli v minulosti možnost dozvědět se pravdu
o tom, jak si počínali komunističtí mocipáni také v armádě v dobách, kdy se chystali ovlád-
nout celý svět.

Pavel Krása

Svaz vojáků v záloze České republiky

Hlavním cílem Svazu vojáků v záloze jako občanského sdružení je orientace na činnost
k rozvoji branně sportovních, branně technických a společenských aktivit. Usiluje především
o podporu a uspokojení sportovních a společenských zájmů svých členů a jejich rodinných
příslušníků. Členská základna je sdružena do klubů vojáků v záloze (KVZ) a aktivně se účastní
na jejich činnosti. KVZ působí ve všech krajích České republiky. O zájmu o členství svědčí
počty klubů zejména v krajích, jako jsou např. Středočeský kraj (12 KVZ), Jihočeský (13 KVZ),
Jihomoravský anebo Zlínský (21 KVZ), a každý rok jejich počet narůstá.

Úspěšně se rozvíjí především orientace sportovních a střeleckých soutěží a dalších akcí
pod vedením ústřední rady, sportovně metodické komise, oblastních rad i rad jednotlivých
klubů SVZ ČR. I v letošním roce získala řada našich členů výkonnostní třídy, z nichž nemalé
množství představují výkonnostní třídy mistrovské, a také bylo překonáno několik stávajících
rekordů. Aby se vyhovělo širšímu spektru členské základny, zařazují se do repertoáru svazo-
vých soutěží další nové disciplíny, pořádají se soutěže, ale i další zájmové akce pro mládež,
zaměřené na zvýšení branného vědomí účastníků. Plnou podporu mají zájmové skupiny,
zaměřené na studium vojenské historie a otázek soudobého vojenství, kluby historických
zbraní a osvětových akcí, ale i vojenské hudby.

V roce 2002 uspořádal svaz především postupovou soutěž KVZ ve střeleckém víceboji, která
představuje zhruba 120 střeleckých soutěží. Nemalým dílem přispěla k aktivní činnosti klubů
a celého svazu příprava a provedení mistrovství republiky ve sportovním střeleckém souboji,
které bylo organizováno formou kvalifikačních závodů (4 kvalifikační kola), soutěže Českomo-
ravského poháru (6 kvalifikačních kol a finále) a Pohár předsedy ÚR SVZ ČR, pořádaného jako
mistrovství České republiky. Za vyvrcholení sezóny je pak možné považovat Setkání mistrů.

Velký úspěch měly i závody s mezinárodní účastí, zejména pak Mezinárodní mistrovství
České republiky ve střeleckém souboji z velkorážové pistole, kterého se zúčastnili kromě
zástupců naší republiky, střelci branných organizací šesti evropských států. Tradiční mezi-
národními závody, sloužícími k dobré reprezentaci svazu, se již také stávají závody jako jsou
Veletržní Brno a závod Brno-Praha-Bratislava. Posledně jmenovaný se konal na Slovensku
na střelnici Turany-Tibín.

K dobré reprezentaci svazu v mezinárodním měřítku posloužila i účast na zahraničních
sportovních akcích branných organizací (např. v Německu, Rakousku, Polsku, Itálii, Belgii
aj.), jakož i na setkáních s partnerskými organizacemi v těchto zemích, v rámci kontaktů
na úrovni klubů obdobného zaměření, kde byla prezentována bohatá sportovní klubová
činnost svazu.

V roce 2003 bylo naplánováno 100 klubových přeborů a oblastních kvalifikací, 80 okresních
a oblastních lig a dalších 210 klubových soutěží. Proběhlo 13 oblastních přeborů a 4 divizní

166

soutěže k Mistrovství ČR ve střeleckém víceboji KVZ, 4 kvalifikace Českomoravského poháru
KVZ, 4 kvalifikace pro Mistrovství v soubojích dvojic o Pohár předsedy ÚR SVZ ČR.

K dalším akcím roku 2003 patřily:
- Mistrovství ČR ve střeleckém akčním souboji jednotlivců,
- Setkání mistrů,
- Mezinárodní mistrovství ve střeleckém souboji,
- Pohár osvobození,
- Brno-Praha-Bratislava,
- Veletržní Brno.

Srdečně děkujeme všem členům SVZ ČR – závodníkům, rozhodčím, organizátorům,
sponzorům, aktivistům i sympatizantům za šíření dobrého jména našeho svazu jak doma,
tak i v zahraničí.

Upraveno podle ročenky SSS České republiky

CO JE
Svaz vojáků z povolání Armády České republiky

Svaz vojáků z povolání Armády České republiky (dále jen „SVP AČR“, nebo „SVP“, nebo
„Svaz“) je nezávislou, dobrovolnou, profesní a zájmovou společenskou organizací (sdružením)
s působností na území České republiky. V zahraničí působí v rámci svého členství v mezinárod-
ních profesních sdruženích, zejména mezinárodního sdružení evropských vojenských svazů
EUROMIL. Jednotlivé kluby a členové mohou vyvíjet svazovou činnost i při svém služebním
zařazení mimo území České republiky.

Hlavním cílem a posláním Svazu je formulace, prosazování a obhajoba oprávněných potřeb
a zájmů – právních, sociálních, ekonomických, pracovních, kulturních a jiných zájmů svých
členů ve vztahu k armádě i ke společnosti.

SVP AČR sdružuje vojáky z povolání a vojáky v záloze, vojenské důchodce, občanské
zaměstnance a příznivce Armády České republiky, jejich rodinné příslušníky starší 18 let,
bez ohledu na jejich politickou příslušnost, náboženské vyznání, vojenskou hodnost a funkční
zařazení. Tato široká základna potenciálních členů Svazu je zdrojem bohatého spektra čin-
nosti a aktivit jednotlivých klubů SVP, které jsou hlavním a v podstatě rozhodujícím prvkem
celé struktury Svazu.

Svaz vojáků z povolání byl založen dne 19. ledna 1990 na celoarmádní poradě koordi-
nační komise a zástupců přípravných výborů SVP, které se byť jen krátce zúčastnil i prezident
republiky Václav Havel. Dne 9. března 1990 byl Svaz zaregistrován u Federálního ministerstva
vnitra a 24. března téhož roku se konala ve Vyškově první řádná konference.

Již v červnu 1990 se Ústřední rada SVP obrátila svým dopisem na mezinárodní organi-
zaci evropských vojenských svazů EUROMIL s žádostí o navázání kontaktů a o zaslání všech
dostupných informací, podmínek a požadavků ke vstupu do ní. Přijetí Svazu se uskutečnilo
dne 20. února 1991 na řádném zasedání EUROMIL v Praze.

167

Rovněž 2. celoarmádní konference SVP (tehdy ještě „Čs. armády“) se konala ve Vyškově,
a to ve dnech 26. - 27. dubna 1991. Na 3. celoarmádní konferenci (11. - 12. prosince 1992)
došlo na základě Ústavního zákona ze dne 25. listopadu 1992 o zániku České a Slovenské
Federativní Republiky č. 542 k rozdělení Svazu na dva samostatné právní subjekty: na Svaz
vojáků z povolání Armády České republiky a Sväz vojakov Armády Slovenskej republiky.

SVP AČR byl jako samostatné občanské sdružení zaregistrován u Ministerstva vnitra dne
21. ledna 1993 a 20. března téhož roku se v Praze konala jeho první řádná celoarmádní konfe-
rence. Ta projednala především základní dokumenty Svazu, tj. organizační a Jednací řád a další
vnitrosvazové normy, schválila Programové prohlášení Svazu a přijala příslušná usnesení.
Druhá řádná celoarmádní konference konaná dne 21. března 1997, jakož i 3. řádná konfe-
rence dne 23. března 2001 v Praze měly ve svém hlavním programu hodnocení své činnosti
za uplynulá čtyřletá funkční období a jeho přínos ve prospěch Armády České republiky jako
celku a členské základně Svazu. S využitím zkušeností získaných v průběhu činnosti minulých
let projednávaly nezbytné úpravy v základních dokumentech a normách Svazu a přijímaly
programové dokumenty na období do další řádné konference. S přihlédnutím ke struktuře
členské základny a k naplnění cílů Svazu proto konference vždy stanovily (a bude tomu tak
i v budoucnosti) souhrn opatření, která je nutno postupně realizovat v průběhu funkčního
období v jednotlivých oblastech činnosti: profesní, sociálně právní, v oblasti kultury, morálky
a vzdělávání, ve vztahu k celospolečenským institucím a zájmům a v oblasti hospodářské.

Svaz vojáků z povolání AČR jako občanské sdružení rokem 2002 vstoupil do desátého,
potažmo třináctého roku své novodobé historie. Bilancuje výsledky své činnosti, své úspěchy
a nezdary. Je to nepochybně doba vhodná k zamyšlení a sebereflexi.

Co tedy lze připočíst k cenným devizám dosavadní činnosti Svazu?

1. Hlavním přínosem SVP je nepochybně skutečnost, že veškerá jeho činnost byla a je cílena
především ve prospěch Armády České republiky jako celku. Svaz důsledně plnil funkci prvku
přispívajícího k demokratizaci AČR, ke zvyšování její prestiže ve společnosti, k růstu auto-
rity jejího velitelského sboru. Navazuje tak na tradici a cenné zkušenosti Svazu českoslo-
venského důstojnictva a Svazu československých rotmistrů, jež byly založeny časově téměř
shodně se vznikem první Čs. republiky (v rozmezí let 1918 - 1920) a které v této činnosti
dosáhly nebývalých výsledků. Právem se SVP AČR považuje za nástupnickou organizaci
obou těchto svazů, byť „de iure“ se tak dosud nestalo. Zkušenosti uplynulého desetiletí
potvrzují, že takto cílená činnost takovýchto občanských sdružení je přínosná a její funkce
v budování armády demokratického státu a občanské společnosti je nezastupitelná.

2. Především ve prospěch AČR směřuje i zahraniční činnost Svazu. SVP má své zastoupení
v nejvyšších orgánech evropských vojenských svazů EUROMIL, jejím prezidiu a komisích.
Tito zástupci si získali autoritu, jejich činnost v těchto orgánech je velmi kladně hodno-
cena a nepochybně měla vliv na začlenění AČR do západoevropských vojenských struktur.
Svaz spolupracuje se zahraničními svazy, zejména členy EUROMIL, má uzavřeny smlouvy
o spolupráci s dánským, německým, rakouským a slovenským svazem. Je iniciátorem aktivit
svazů visegrádské čtyřky a významnou roli plní v přípravách svazů východoevropských
zemí k přijetí do EUROMIL.

3. To vše nepochybně přispívá k dobrému jménu v zahraničí nejen AČR, ale i České republiky
jako celku.

168

4. Svaz plní odpovědně i svou úlohu v ASOCIACI „Vojáci společně“. Patřil k iniciátorům vzniku
tohoto sdružení; byl totiž zakladatelem někdejšího tzv. Koordinačního sdružení organizací,
které bylo jakýmsi předobrazem nynější ASOCIACE „Vojáci společně“. Zástupci Svazu patří
k aktivním členům v orgánech Asociace, a tak Svaz důstojně reprezentují.

5. V zájmu plnění svého poslání Svaz klade důraz na rozvoj spolupráce s veliteli jednotlivých
stupňů, zejména operačních stupňů. V uplynulých letech za tímto účelem zpracovával
dokument nazvaný „Zámysl spolupráce SVP AČR na plnění hlavních úkolů v příslušném
roce“, který obsahoval soubor opatření, na nichž se hodlal SVP ve prospěch AČR podílet.
Každoročně jedná Předsednictvo Ústřední rady Svazu s veliteli operačních stupňů a dalšími
funkcionáři, jehož výsledkem je přijetí společných závěrů pro činnost v následujícím roce
ve prospěch Armády a vojáků z povolání. Ústřední rada Svazu vede kluby Svazu k úzké
spolupráci a ve prospěch velitelů těch stupňů, kde kluby fungují. Zkušenosti potvrzují,
že tam, kde je tato spolupráce na dobré úrovni, přispívá to ke spokojenosti velitelů a kluby
úspěšně rozvíjejí své aktivity. Na úrovni ústředních orgánů Svazu (tj. Ústřední rady a jejího
Předsednictva) se tato spolupráce vcelku úspěšně uskutečňuje s nejvyššími funkcionáři
rezortu MO.

6. Svaz má podíl, byť skrovný, na iniciaci a tvorbě normativních aktů nejvyšší právní síly,
zejména zákonů týkajících se bezpečnosti státu, ale i rezortních prováděcích předpisů
k nim.

7. Za významné a pro celou členskou základnu velmi přínosné je každoroční tvorba „Soci-
álního programu SVP AČR“ a jeho realizace. Zahrnuje pomoc klubům při organizování
kulturní, sportovní a rekreační činnosti včetně finančních dotací (kupř. sportovní soutěže,
dětské tábory), práci s jednotlivými sociálními skupinami členské základny, spolupráci
s vedoucími funkcionáři rezortu a příslušnými institucemi, které pracují ve prospěch členů
SVP jako je Vojenská zdravotní pojišťovna, VLRZ a 1. vojenská družstevní záložna. Neza-
nedbatelnou aktivitou Svazu je i dnes již dlouhodobá iniciace tvorby sociálního programu
armády ve prospěch všech jejích příslušníků (i bývalých), i když je zatím bez markantních
výsledků.

8. Za hlavní přínos Svazu v uplynulých letech je třeba považovat aktivity a činnost jednotli-
vých klubů SVP a její výsledky. Ta v jednotlivých regionech je nástrojem zvyšování prestiže
AČR a uspokojování potřeb a zájmů členů Svazu. Je bohatá, odpovídá zájmům jednotlivých
skupin ve struktuře členské základny.

Klubům u útvarů se nejvíce daří organizování dní otevřených dveří, dětských táborů (let-
ních i zimních), sportovních soutěží, sportovních dnů, kulturních a společenských večerů,
plesů. Kluby s převahou důchodců organizují zájezdy, návštěvy divadel, kulturních památek
atd. Jako příklad těchto akcí, na nichž se podílí nebo je organizují kluby Svazu nebo Ústřední
rada SVP AČR, můžeme uvést:

� Ročník střeleckého víceboje ve střelbě ze služebních zbraní s mezinárodní účastí
pořádaný velitelem logistiky, Ústřední radou SVP AČR, kluby SVP při VÚ 2784 Stará
Boleslav a VÚ 8023 Bělá pod Bezdězem a Svazem vojáků v záloze Dobrovice ve dnech
18. - 19. dubna 2002 v Poříčanech.

� Sportovní dny SVP – Klubu SVP Vojenské zdravotní pojišťovny ve spolupráci s AČR (3.
ročník s mezinárodní účastí) ve dnech 18. - 19. dubna 2002 v tělovýchovném centru

169

Prahy – areál Ruzyně. Nad touto akcí převzal záštitu ministr obrany ČR Ing. Jaroslav
Tvrdík.

� Mezinárodní střelecký závod o POHÁR OSVOBOZENÍ, XXVIII. ročník, pod záštitou
ministra obrany ČR, 10. - 12. května 2002 ve VVP Dědice.

� 5. ročník běžecké ligy AČR, zahájení 23. - 24. dubna 2002 v Písku.
� Dětský den na Výstavišti Praha, ve dnech 1. - 2. června 2002, pod záštitou ministra

obrany ČR, za účasti AČR, hlavním organizátorem a koordinátorem byla Ústřední rada
SVP AČR.

� Bahna 2002 8. června 2002 ve Strašicích, organizovalo pozemní vojsko za účasti
Ústřední rady SVP AČR.

� Střelecký závod Klubu SVP Vojenské zdravotní pojišťovny, červen 2002 ve VVP
Libavá.

� Mezinárodní výstup na Kriváň (7. ročník) u příležitosti 58. výročí Slovenského národ-
ního povstání, organizoval Svaz vojáků Armády Slovenské republiky v srpnu t.r. s účastí
družstev SVP AČR.

PhDr. Jaromír Matula, CSc.

SOCIÁLNÍ PROGRAM
Svazu vojáků z povolání Armády České republiky na rok 2004

Svaz vojáků z povolání AČR kladně hodnotí plnění sociálních opatření a přístup k celkovému
sociálnímu zabezpečení stávajících příslušníků naší armády včetně občanských zaměstnanců
ze strany ministra obrany i náčelníka Generálního štábu. Tento program vytvořil dobré pod-
mínky i pro členy našeho Svazu a dal všem vojákům možnost pro rozvíjení své osobnosti
v oblasti kariérního růstu, vzdělávání, a také uspokojování svých osobních zájmů v oblasti
kultury, sportu a rodinného života.

Novela zákona číslo 221/1999 Sb., o vojácích z povolání vytváří nadstandardní podmínky
v oblasti sociálního zabezpečení a bytové politiky rezortu a přispívá k dalšímu zlepšení soci-
álního zabezpečení příslušníků armády včetně členů našeho Svazu. Přesto kriticky hodnotíme
přijatou koncepci výstavby AČR z hlediska dopadů na naše členy i ostatní příslušníky armády,
a to vzhledem k pomalé realizaci nových projektů výstavby AČR a o to rychlejší likvidaci stá-
vajících útvarů a zařízení armády, což často vede k neuváženému propouštění řady mladých
vojáků, zejména důstojníků a praporčíků z řad AČR u rušených útvarů a nemožnosti jim
nabídnout adekvátní místo v kariérním postupu.

Kladně hodnotíme vydání zákona o veteránech, kde přes různé názory se podařilo i zá-
sluhou ASOCIACE „Vojáci společně“, omezit tento zákon na skutečné veterány, a tím právně
posílit postavení našich mladých veteránů z mírových sil a netýkal se pouze omezeného
počtu žijících veteránů z první a druhé světové války. Návrh sociálního programu SVP AČR
je základním nasměrováním pro činnost klubů SVP a k účelnému využití značně omezených
finančních prostředků Svazu, které jsou až na výjimky získávány pouze z našich členských
příspěvků.

170

Sociální program se skládá z těchto částí:

1. Vlastní sociální program
a) Podpůrný fond při úmrtí člena SVP AČR.

- ponechat sociální příspěvek rodině zemřelého člena 2000 Kč.
b) Podpora dětským táborům.

- dotovat turnus dětského tábora v režii klubu SVP částkou do 5000 Kč.
c) Podpora při narození dítěte členům SVP AČR částkou 1000 Kč.

2. Práce s vojáky z povolání
a) Cestou klubů SVP shromažďovat kritické a jiné připomínky ze života vojáků z povo-

lání a předkládat je prostřednictvím Ústřední rady SVP zodpovědným funkcionářům
MO, GŠ a velitelstvím operačních stupňů k řešení.

b) Navrhovat na základě podnětů z klubů opatření pro MO a GŠ k dalšímu zvyšování při-
tažlivosti a atraktivnosti vojenské služby budoucích profesionálů (např. vzdělávání,
jazyková příprava, rodinná rekreace, preventivní rehabilitace s rodinou, zahraniční
mise, kulturní a sportovní zabezpečení v útvarech a posádkách atd.).

c) Prostřednictvím posádkových zařízení zlepšovat podmínky ubytování, stravování,
kulturního a sportovního zabezpečení zejména pro nové profesionály – dojíždějící
a k tomu např. zřizovat po dohovoru s veliteli posádek kluby a klubovny pod patronací
SVP (viz prapor CHRUDIM).

d) Prosadit do komisí pro rozdělování prostředků fondu kulturních a sociálních potřeb
i dalších komisí pro využití volného času atd. představitele klubů vojáků z povolání, aby
prostředky byly účelně využity zejména pro nově přijímané profesionály a pro mladé
vojáky z povolání i občanské zaměstnance s nižší hladinou finančních příjmů.

3. Práce s aktivními zálohami
a) Shromažďovat problémy a připomínky k problematice aktivních záloh a předkládat je

cestou Ústřední rady SVP orgánům MO, GŠ AČR a operačních velitelství k řešení.
b) Důsledně sledovat zapracování připomínek k této problematice do nové koncepce AČR

a celkové koncepce branných zákonů.
c) Prezentovat odbornou sekci svazu „Asociace záložních brigád“ a jejím prostřednictvím

řešit zpětnou vazbu AČR k přípravě záloh.
d) Spolupracovat na zákonných a rezortních normách branné problematiky.
e) Spolupracovat s MO a vedením rezortu na základě jejich požadavku na ustanovení

a vytváření záložních útvarů a jednotek a dále pak na jejich přípravě dle potřeb AČR.
f) Aktivní činnost v odborných radách ASOCIACE „Vojáci společně“.
g) Navázání vztahů a spolupráce se zahraničními organizacemi obdobného charak-

teru.
h) Pořádání a účast na sportovních, sportovně-branných a společenských akcích ke zvý-

šení tělesné zdatnosti, prestiže a prezentace aktivních záloh dobrovolných, jako pro-
fesionálních záloh AČR, v tuzemsku i zahraničí.

i) Aktivně a operativně řešit další úkoly, které vyplynou z celkové činnosti, která je v sou-
časné době nová a bude záviset i na podmínkách a strategických záměrech reformy
AČR, které stanoví MO.

171

4. Práce s ženami v armádě
a) Pokračovat v realizaci opatření zabezpečení rovnosti mužů a žen v rezortu armády. Předá-

vat poznatky našich klubů při porušování těchto zásad v souvislosti s novou koncepcí AČR,
a zejména v souvislosti s rušením útvarů odborné komisi MO ČR personálnímu odboru MO.

b) Zabezpečit zvýšení podílu žen-vojákyň i občanských pracovnic na práci klubů SVP
a vybrat delegátku do komise MO pro rovnost mužů a žen.

c) Poskytovat pomoc vdovám a sirotkům po vojácích z povolání – členech SVP, zejména
v posádkách, kde pracují naše kluby SVP.

5. Práce s vojenskými důchodci
a) Rozvíjet nezávislou spolupráci našich klubů v rámci ČR i na mezinárodní úrovni s part-

nerskými organizacemi, s kterými má ÚR SVP podepsanou spolupráci.
b) Rozvíjet program práce s vojenskými důchodci a důchodci rezortu v úzké součinnosti

s veliteli posádek, v duchu „Koncepce péče Ministerstva obrany“ z 19. dubna 2002.
Připomínky řešit s oprávněnými funkcionáři posádek, cestou ÚR SVP nebo ASOCIACE
„Vojáci společně“, s oddělením pro veterány odboru mezirezortních vztahů MO.

c) Podílet se na citlivém řešení bytového problému a možných směnách nebo odprodeji
vojenských bytů do osobního vlastnictví.

d) Plně zapojovat vojenské důchodce i s rodinnými příslušníky do kulturních, společenských,
sportovních a jiných akcí, které jsou v rámci posádek nebo orgány místní správy pořá-
dány, a využívat k tomu finanční prostředky, vyčleněné v „Koncepci péče MO“ na kulturní
a sportovní akce vojenských důchodců. K tomu udržovat součinnost s reorganizovanými
územními vojenskými správami, případně jejich nástupnickými organizacemi.

e) Pokračovat s MO ČR v úsilí o řešení domovů veteránů a jejich další rozšíření i mimo
posádku Praha. Pomáhat při zajištění umístnění možným žadatelům okruhu působnosti
našich klubů do těchto domovů nebo do LDN (léčebny dlouhodobě nemocných).

6. Spolupráce s MO ČR a GŠ AČR
a) Předávat podněty a připomínky od klubů SVP při jednáních s určeným náměstkem MO

a zástupcem GŠ AČR.
b) Projednat sociální program SVP na rok 2004 a zámysl další spolupráce v tomto roce

s pověřenými funkcionáři MO a GŠ AČR.
c) Řešit s jejich pomocí možnost vyčlenění prostorů a místností v rušených posádkách

pro práci klubů SVP, ale i dalších vojenských organizací, sdružených v ASOCIACI „Vojáci
společně“, popřípadě možnost odkoupení vojenského materiálu pro činnost klubů.

d) Na základě připravované dohody s MO ČR poskytovat k připomínkování SVP AČR nové
legislativní normy, které se týkají vojáků z povolání, vojáků v záloze a ostatních
kategorií s důrazem na dopracování prováděcí směrnice k zabezpečení koncepce
péče o vojenské důchodce.

e) Spolupodílet se na oslavě Dne ozbrojených sil 30. 6. 2004 a Dne veteránů 11. 11. 2004.

7. Spolupráce s dalšími organizacemi
a) Prohlubovat další spolupráci mezi Vojenskou zdravotní pojišťovnou ČR, VLRZ, 1. vojen-

skou družstevní spořitelnou, Unií armádních sportovních klubů AČR (UNIASK) a SVP
AČR při zájmových aktivitách.

172

b) Směrovat aktivitu členů ÚR SVP v orgánech Vojenské zdravotní pojišťovny ve prospěch
vojáků naší armády, vojenských důchodců, jejich rodinných příslušníků a pro další
zabezpečování dětských táborů pod patronací našich klubů SVP.

c) Prosadit zapojení členů SVP do rekreačních komisí, a tím napomoci k objektivnímu
rozdělování poukazů na rekreace s důrazem na mladé vojenské rodiny s dětmi. Tím
zabezpečit co nejlepší a nejúčelnější využití přidělených poukazů na rekreace a preven-
tivní rehabilitace spojené s rodinnou rekreací. U vojenských důchodců využít poukazy
z redistribuce úzkou součinností s reorganizovanými územními vojenskými správami,
případně nástupnickými organizacemi, a také s ředitelstvím VLRZ Praha.

8. Spolupráce s členskými svazy EUROMILu
a) Aktivně se podílet na práci prezidia EUROMILu a plně využívat naše členství v NATO

pro rozšiřování dvoustranné spolupráce se svazy členských států.
b) Předávat zkušenosti a poznatky z řešení sociálních problémů u ostatních armád států

NATO našim klubům a představitelům Armády České republiky, zejména z oblasti zdra-
votního, finančního, sociálního zabezpečení, zkušeností z mírových misí a řešení
ochrany práv vojáků při reorganizacích armád NATO.

c) Pomáhat předáváním zkušeností Svazu vojáků Armády Slovenské republiky při přípravě
na vstup jejich armády do organizace NATO.

d) Prohlubovat součinnost se svazy vojáků z povolání v rámci visegradské čtyřky a nava-
zovat spolupráci s dalšími svazy východní Evropy.

e) Dále rozšířit spolupráci s organizacemi vojáků z povolání Dánska.
f) Po vytvoření klubu SVP na reorganizovaném Velitelství společných sil v Olomouci navázat

součinnost s organizacemi vojáků z povolání v podřízenosti 2.as (US/SRN) v Ulmu.

Schváleno 18. zasedáním Ústřední rady SVP AČR dne 11. února 2004.

Sekce aktivních záloh dobrovolných
Asociace záložních brigád Armády České republiky byla založena v prosinci roku 2000

skupinou lidí, na základě zkušeností a poznatků získaných v průběhu dobrovolných vojen-
ských cvičení.

V průběhu roku 2001 pracoval přípravný výbor na základních tezích a možnostech vytvořit
organizaci, která by sdružovala a zastřešovala příslušníky tzv. aktivních záloh Armády České
republiky. Přípravný výbor oslovil písemně ministra obrany, který dopis postoupil náčelníku
generálního štábu. Na základě jeho odpovědi a doporučení se obrátil na ASOCIACI „Vojáci
společně“, kde se celé problematiky ujal Svaz vojáků z povolání.

Svaz vojáků z povolání podpořil činnost vznikající „Asociace záložních brigád“ a umožnil
přípravnému výboru na základě stávající legislativy vytvořit její základní dokumenty a orientaci
v připravované reformě Armády České republiky. Cítíme zde velkou oporu v tom, že Svaz vojáků
z povolání je profesním sdružením vojáků, plně vojenskou problematiku ovládá a ve strukturách
armády je dobře etablován. Máme na paměti také to, že každý profesionál i voják v základní službě
jednou odejde do zálohy a byla by nesmírná škoda jejich získané zkušenosti a znalosti zahodit
a nevyužívat jich dále ve prospěch aktivních záložních jednotek a potažmo dále obrany státu.

173

Přípravný výbor ve spolupráci s vedením Svazu vojáků z povolání oslovil prostřednictvím
územních vojenských správ účastníky dobrovolných vojenských cvičení a pozval je k pracov-
nímu zasedání, které se konalo v červnu 2001 v hlavním sále Ministerstva obrany na Valech.
Na tomto zasedání byli vybráni krajští zmocněnci pro jednotlivé regiony a zřízeny pracovní
komise pro přípravu zejména legislativy a následně valné hromady. Valná hromada se usku-
tečnila dne 15. prosince 2001 v Praze za přítomnosti pracovníků Centra pro přípravu reformy
a vedení rezortu, kteří vyjádřili Asociaci podporu při její činnosti. Na ustavující valné hromadě
byl dále schválen jednací řád a zvoleno vedení Asociace.

Asociace záložních brigád je samostatný právní subjekt zřízený na základě stanov Svazu
vojáků z povolání AČR, je jeho odbornou sekcí, řídí se jejich základními dokumenty a vlastním
jednacím řádem. Asociace splňuje všechny předpoklady pro to, aby byla přímým a rovnocen-
ným partnerem vedení rezortu obrany při jejím nelehkém úkolu profesionalizace armády.

Hlavním úkolem Asociace je v dialogu s Ministerstvem obrany a velitelskými orgány AČR
spoluvytvářet příznivé podmínky pro činnost svých členů v jednotkách záložních brigád, při
vojenských cvičeních a jejich kontinuální přípravu. Při tom respektuje nedílnou velitelskou
pravomoc velitelů a náčelníků.

Asociace záložních brigád
� sdružuje a spoluvytváří s odpovědnými složkami armády jednotky aktivních záloh dle

odborností, na základě územního členění státu, potřeb jednotlivých regionů a stra-
tegického záměru profesionalizace AČR,

� prostřednictvím svých krajských zmocněnců, spolupracuje v jednotlivých regionech
s jednotkami územní samosprávy na řešení problematiky bezpečnosti, krizového řízení
a využití jednotek v rámci integrovaného záchranného systému ČR,

� shromažďuje problémy a připomínky k problematice záloh a cestou ústřední rady Svazu
vojáků z povolání je předkládá kompetentním orgánům rezortu obrany k řešení,

� aktivně spolupracuje na přípravě branných zákonů se všemi orgány státní správy, zejména
pak s Ministerstvem obrany a na všech rezortních normách branné problematiky,

� bude důsledně sledovat zapracování připomínek k problematice záloh do nové kon-
cepce Armády České republiky a celkové koncepce branných zákonů,

� bude na základě požadavků Ministerstva obrany a vedení rezortu spoluvytvářet pod-
mínky pro udržování a zvyšování odborné kvalifikace svých členů,

� bude popularizovat institut a činnost záložních brigád AČR na veřejnosti,
� nabízí mimo jiné svým členům vyžití při účasti a pořádání branně-sportovních akcí

místního i mezinárodního významu jak v tuzemsku tak při reprezentaci v zahraničí,
� se bude spolupodílet na řešení sociálních a rekvalifikačních programů rezortu a vy-

tvářet podmínky pro adaptaci bývalých vojáků z povolání v běžném životě,
� bude navazovat, udržovat a prohlubovat kontakty se zahraničními organizacemi

obdobného zaměření.

Kontaktní spojení:
 Svaz vojáků z povolání AČR
 Sekce aktivních záloh dobrovolných
 Rooseveltova č. 23
 160 00 Praha 6

tel.: +420 973 215 592
fax: +420 973 215 594
e-mail : azb@svz.cz

174

UNIE ARMÁDNÍCH SPORTOVNÍCH KLUBŮ ČR

Pod Juliskou 5, P.O.BOX 82, 160 63 Praha 6
IČO: 60449225
bankovní spojení: České spořitelna a.s., pob. Praha 6, 170355349/0800
tel.: 973 204 606, fax: 973 204 610

1. Z historie UNIASK ČR

UNIE ARMÁDNÍCH SPORTOVNÍCH KLUBŮ ČESKÉ REPUBLIKY (dále jen UNIASK ČR) vznikla
7. června 1994 registrací u civilně správního úseku Ministerstva vnitra ČR (II/S-OS/1-24727/
94-R) jako profesní zastřešující občanské sdružení. Její vznik je důsledkem transformace výkon-
nostního sportu v Armádě České republiky (dále jen AČR). Z rozhodnutí náčelníka generálního
štábu AČR (nařízení č. 43 ze dne 30. září 1994) byla dnem 1. října 1994 zastavena systémová
péče rezortu o tuto významnou součást služební tělesné výchovy a výkonnostní sport byl v AČR
zrušen. Stávající sportovní kluby se proto sdružily v UNIASK ČR, která tak hájí jejich zájmy vůči
rezortu a ostatním subjektům širokého spektra sportovního prostředí v ČR. Výkonný výbor UNI-
ASK ČR spolu s kontrolní komisí má 7 členů, kteří jsou voleni na tříleté funkční období. Všichni
členové výkonného výboru pracují ve svých funkcích bez nároku na odměnu.

2. Členská základna

Členská základna měla v loňském roce 6441 členů v 38 členských klubech. Z celkového
počtu 758 žen, z nich 105 mladších 18 let a 5683 mužů, z toho 2376 mladších 18 let. Více než
1600 členů tvoří příslušníci AČR. Členské kluby působí v 31 okresech všech krajů ČR, nejvíce
v okrese Přerov - 7 členských klubů. V členských klubech pracuje 89 sportovních oddílů v 37
sportovních odvětvích. Z nich 5 startuje v soutěžích ČSS, 1 STSČ, 1 ČMF, ostatní v soutěžích
řízených sportovními svazy ČSTV.

Vojáky v základní službě sdružuje 32 členských klubů, žáky a studenty vojenských škol
3 členské kluby. Nejpočetnějším členským klubem je TJ DUKLA Praha s 1997 členy. Mládež
do 18 let je organizována v 73 % členských klubů.

3. Výkonnostní úroveň

Výkonnostní úroveň sportovců členských klubů UNIASK ČR je různorodá. Vedle účastníků
nejvýznamnějších světových a evropských sportovních soutěží (OH, MS, ME, MSJ a MEJ)
a mistrovství ČR, členové čtvrtiny členských klubů startují v regionálních, popř. armád-
ních soutěžích. Hvězdami českého a světového sportu jsou bezesporu Tomáš DVOŘÁK,
Pavla HAMÁČKOVÁ, ŠTĚPÁNKA HILGERTOVÁ, Miroslav JANUŠ, Kateřina NEUMANNOVÁ, Aleš
VALENTA, Bohumil POSLEDNÍ, Petr PROCHÁZKA, Luboš RAČANSKÝ a řada dalších. Členy jsou
i bývalí úspěšní sportovci jako Imrich BUGÁR, Jan KŮRKA, Ladislav BENEŠ, Jiří ADAM, Pavel
BENC, Václav KORUNKA.

175

4. Zastoupení UNIASK ČR v mezinárodních sportovních organizacích

Přestože UNIASK ČR nemá zastoupení v Mezinárodní řadě vojenského sportu (CISM) spor-
tovci členských klubů se vrcholných soutěží této organizace pravidelně úspěšně zúčastňují
a to v atletice, lyžování, moderním pětiboji, orientačním běhu, sportovní střelbě a dalších
sportovních odvětvích.

5. Systém řízení

UNIASK ČR řídí 7členný výkonný výbor složený z předsedy, výkonného místopředsedy,
místopředsedy pro ekonomiku, předsedy kontrolní komise a 3 členů výboru, z nichž 2 jsou
rovněž členy kontrolní komise.

Statutárními zástupci UNIASK ČR jsou předseda a výkonný místopředseda. Základním
dokumentem UNIASK ČR jsou stanovy, jejichž poslední změna byla registrována u civilně
správního úseku MV ČR dne 24. února 1998.

Dalšími dokumenty UNIASK ČR, které jsou průběžně novelizovány jsou:

1. Jednací a organizační řád UNIASK ČR.
2. Směrnice pro evidenci členské základny.
3. Směrnice pro hospodaření UNIASK ČR.
4. Metodika účtování k osnově podvojného účetnictví.
5. Metodické pokyny pro poskytování a účtování dotací.
6. Plán činnosti na kalendářní rok.
7. Rozpočet výkonného výboru UNIASK ČR.

UNIASK ČR je jako jediná sportovní organizace členem ASOCIACE „Vojáci společně“ sdru-
žující organizace, které vyvíjejí své aktivity ve prospěch rezortu obrany.

6. Financování a majetek UNIASK ČR

Tělovýchovná zařízení vlastní 10 členských klubů, ostatní užívají majetek státu, obcí popř.
jiných organizací. Tělovýchovná zařízení v majetku státu pokud jejich uživateli jsou útvary
a zařízení AČR užívají členské kluby UNIASK ČR za náhrady spotřebovaných energií. Pronájem
tělovýchovných zařízení, popř. s nimi souvisejícími nebytovými prostory (šatny, klubovny
apod.) jsou vedle grantů jednou z pomocí rezortu obrany v činnosti členských klubů.

Finanční zdroje členských klubů umožňují pokrýt jejich činnost daleko v menší míře než
v letech 1995-1998, kdy UNIASK ČR cestou MŠMT ČR byla příjemcem finančních prostředků
z výnosů a. s. SAZKA. Dotace ze státního rozpočtu (kapitola MŠMT ČR) tak v letech 1999
až 2001 byla vedle členských příspěvků jedinými zdroji rozpočtu výkonného výboru UNIASK
ČR. Od roku 2001 jsou poskytovány dotace i ze státního rozpočtu kapitoly MO, které vypisuje
granty pro neziskové organizace.

Výkonný výbor UNIASK ČR využívá dlouhodobě více než 90 % finančních zdrojů ve prospěch
členských klubů.

176

7. Závěr

Výkonný výbor UNIASK ČR vidí perspektivu v silné tělovýchovné organizaci, např. v ČSTV.
Od tohoto kroku si slibuje posílení úzké součinnosti se sportovními svazy v jejichž soutěžích
více než 87 % členských klubů startuje a s regionálními sdruženími v jejichž okresech a kra-
jích působí. Chce rovněž rozšířit svoji členskou základnu a napomoci rozvoji sportovních
aktivit té části mužské populace, která vykonává základní službu, nebo službu v budoucí
profesionální armádě.

Usiluje o zachování kontinuity sportovní přípravy těm sportovcům, kteří projdou systémem
péče o talentovanou mládež a jejichž výkonnost je neopravňuje k zařazení do Armádního
sportovního centra DUKLA.

 Předseda
 Ing. Ivo JOHN, v.r.

Vojenské sdružení rehabilitovaných
Vojenské sdružení rehabilitovaných (VSR) je dobrovolnou společenskou organizací býva-

lých vojáků z povolání a občanských pracovníků vojenské správy, kteří byli v letech 1948-1989
z politických důvodů postiženi nebo pronásledováni a následně byli podle zákona číslo 87/91
Sb. nebo zákona číslo 119/90 Sb. rehabilitováni.

Původně „Sdružení vojenská obroda“ (SVO), vzniklo už v závěru roku 1989, aby spojilo
bývalé vojáky z povolání a občanské pracovníky, kteří museli z armády odejít z politických
důvodů, v jejich úsilí o demokratizaci a očistu armády. Sdružení bylo od samého počátku budo-
váno jako nezávislé a nepolitické zájmové sdružení občanů a stanovilo si následující cíle:

� Podílet se na urychleném zahájení a provedení důsledné demokratizace a depolitizace
armády.

� Očistit armádu od všech aktivních normalizátorů, především na klíčových funkcích,
a nahradit je morálně čistými a demokraticky smýšlejícími lidmi.

� Za jeden z prvořadých úkolů považovat provedení důsledné rehabilitace.
� Reaktivovat tu část rehabilitovaných, kteří k tomu mají odborné schopnosti, morální

a charakterové kvality.
� Podřídit armádu civilní kontrole zákonodárných orgánů státu.
� Důsledně se rozejít s autokratickou a militaristickou tradicí armád Varšavské smlouvy,

do které byla naše armáda zapojena.
� Dosáhnout u velení armády provedení důsledné analýzy svého rezortu za celou dobu

normalizace.
� Mimořádnou pozornost věnovat významným akcím, organizovaným zločineckým

komunistickým režimem, jakými byly zejména ZÁSAH, NORBERT, KRKONOŠE, VLNA
a potlačení demonstrací v srpnu 1969.

� Novou armádu budovat na tradicích prvního, druhého a domácího odboje.
� Obnovit naše tradiční přátelství se sousedními státy a s armádami demokratických

zemí a perspektivně se orientovat na vojenské svazky s nimi.

Výkonný místopředseda
PaedDr. Arnošt ŠULC, v.r.

177

� Za rozhodující pozornost při budování armády považovat její velitelský sbor a důsledný
rozchod se sovětským modelem výstavby a použití ozbrojených sil.

Ministr obrany rozhodl rozkazem č. 7 ze dne 10. ledna 1990 o provedení rehabilitací v re-
zortu obrany a ustanovil pro tento účel centrální rehabilitační komisi. Jejími členy se stali
pracovníci Ministerstva obrany a zástupci rehabilitovaných osob.

Rehabilitováno bylo celkem 9142 vojáků a občanských pracovníků, především podle zákona
87/91 Sb. Z toho bylo reaktivováno 1135 důstojníků a praporčíků, kteří nastoupili do funkcí
na všech stupních velení armády. Rehabilitace byly ukončeny v roce 1993.

Do dnešních dnů nebylo rehabilitováno asi 400 osob, žijících většinou v zahraničí, které
si žádost o rehabilitaci nepodaly v zákonem stanoveném termínu.

Po rozdělení Československa se v roce 1993 rozdělilo i SVO. Na Slovensku si ponechali
původní název „Združenie vojenskej obrody Slovenska“, v Česku vznikl nový název „Vojenské
sdružení rehabilitovaných“.

Vojenské sdružení rehabilitovaných je řádně registrováno u MV a má celostátní působ-
nost. Nejvyšším orgánem je Celostátní konference delegátů, která se svolává po dvou letech.
Na konferenci se volí Ústřední rada, která řídí činnost VSR mezi konferencemi. Ze svých řad
si ÚR volí předsednictvo.

VSR má 8 oblastních rad a jim podřízených 72 okresních rad (podle dřívějšího státo-
právního uspořádání). Okresní organizace v čele s okresními radami tvoří základ činnosti
sdružení.

O dění ve sdružení informuje členy ZPRAVODAJ VSR, který je vydáván 4-5krát ročně.
V jeho obsahu jsou uvedeny poznatky ze života okresních organizací, z činnosti oblastních
rad. Jsou zde řešeny koncepční otázky a výsledky dosažené při významných jednáních týka-
jících se členů VSR.

Pro členy oblastních a okresních rad je vydáván INFORMÁTOR Ústřední rady, který popi-
suje obsah jednání Ústřední rady a je zpracován po každém jejím zasedání.

Ve spolupráci s AČR je členům VSR zajišťováno sociální zabezpečení, a to cestou územních
vojenských správ poskytováním příspěvků z FKSP na vnitrostátní i zahraniční rekreaci, stra-
vování, věcné dary při životních jubileích a příspěvky na sportovní a kulturní akce.

VSR spolupracuje s řadou společenských a zájmových organizací, s místními samosprávami.
Je členem ASOCIACE „Vojáci společně“, která sdružuje organizace blízké armádě a je partnerem
pro jednání s představiteli AČR, ale i s jinými organizacemi a institucemi.

Počet členů je v současnosti asi 6500, z nich více než 2000 je aktivně zapojeno do činnosti
VSR.

Ústřední rada svolala 8. celostátní konferenci delegátů na 19. září 2002. Na konferenci
byla předložena Zpráva o činnosti od minulé konference a Programové prohlášení. Byla zvo-
lena nová Ústřední rada na příští dva roky. Delegáti konference se setkali též s představiteli
Ministerstva obrany a Generálního štábu AČR. Konkrétnější informace přinese další číslo
tohoto bulletinu.

Plk. Ing. Miroslav Janhuba a pplk. Ing. Miroslav Ott

178

ADRESÁŘ ASOCIACE „Vojáci společně“
Sdružení domácího odboje a partyzánů ČR
Hlavní třída 117
140 01 Praha 4-Spořilov

brig. gen. Libor SPEYCHAL
tel. 272 771 696

Sdružení čs. zahraničních letců 1939-45
Krakovská 12
110 00 Praha 1

genmjr. Stanislav HLUČKA
tel. 222 211 189

Sdružení čs. zahraničních letců - východ
Ruská 174
100 00 Praha 10

plk. doc. Ing. Ján DAŇKO, CSc.
ALC 217 673
tel. 271 735 612

Svaz civilní obrany ČR
U Průhonu 32
170 00 Praha 7

Lubomír SOJKA
tel. 696 256 112

pověřen zastupováním
Kamenická 41
170 00 Praha 7

pplk. Mgr. Ladislav RÍDL
tel. 233 380 034
mobil 604 998 813
e-mail: svazco.cr@wo.cz

Svaz letců ČR
Kainarova 76
616 00 Brno

plk. Ing. Stanislav FILIP
tel. 549 255 924
tel.+ fax 541 260 168 (zaměstnání)
ALC 207 050
 207 047 (tel.+ fax - kanc. Praha 5)
mobil 728 511 865

Svaz PTP-VTNP
Křižíkova 12
186 21 Praha 8-Karlín

Vladimír LOPAŤUK
tel. 973 205 405
ALC 205 405
tel. 274 820 065
mobil 777 006 379

Svaz vojáků v záloze ČR
Mezibranská 7
110 00 Praha 1

plk. PhDr. Ivan HUBAL
tel. 296 220 004
fax 222 210 337
mobil 603 440 943
e-mail: ivanhubal@cmail.cz

Svaz vojáků z povolání AČR
Rooseveltova 23
161 05 Praha 6

plk. Ing. Jan KŘÍŽ
ALC 215 592, 215 594
fax 215 782

179

pověřen zastupováním
471 04 Blíževedly 125 mjr. Čeněk PAVEL

tel. 416 742 959
ALC 263 103
mobil 777 105 406

Unie armádních sportovních klubů ČR
Slunečná 1819
250 01 Brandýs nad Labem

pplk. Ing. Ivo JOHN
tel. 266 133 014
mobil 737 141 603

602 340 687
fax 283 880 144

Vojenské sdružení rehabilitovaných
Masarykova 815
280 02 Kolín II

plk. Ing. Rudolf ARLT
tel. 321 726 019

Vojenská sekce
Konfederace politických vězňů
Vítězné náměstí 4
160 00 Praha 6

plk. Miroslav KOLENATÝ
tel. 973 216 490
ALC 216 490
tel. 416 731 915

Vojenský klub myslivosti
Vysočanská 570
190 00 Praha 9

pplk. Ing. Jan ŠEBEK
tel. 220 405 168
mobil 605 206 891

Prezident ASOCIACE
„Vojáci společně“
Sekretariát ASOCIACE
Rooseveltova 23
161 05 Praha 6

plk. Ing. Jan KŘÍŽ
ALC 215 592

215 594
fax 215 782
e-mail: marecej1@army.cz

ODBORNÉ RADY

pro přípravu záloh
Jaselská 12
602 00 Brno
541 124 502 (sekretariát)

mjr. Ing. Petr HUB
mobil 602 743 110
tel. 541 124 340

pro reformu
VÚ 4009
Vítězné nám. 5
160 00 Praha 6

pplk. Ing. Vlastimil KOLÁŘ
tel. 721 655 592
ALC 216 124

180

pro legislativu a právní věci
Ministerstvo obrany
VÚ 7542
nám. Svobody 471
160 01 Praha 6

plk. Ing. Jaroslav KOŠTÍŘ
tel. 973 212 093
ALC 212 093

pro sociální oblast
Taussigova 1157
182 00 Praha 8

plk. Ing. Jaroslav KALIVODA
tel. 286 587 741
mobil 606 768 290

pro zdravotnické zabezpečení
Meziříčí 47
391 31 Dražice u Tábora

genmjr. MUDr. Milan SUCHOMEL
tel. 381 239 239

pro zahraniční činnost
VÚ 4341
430 01 Chomutov

mjr. Ing. Dalibor CHREN
tel. 973 282 191
ALC 282 191
mobil 607 101 684

pro historii
J. Faimanové 6
628 00 Brno-Líšeň

plk. PhDr. Oldřich RAMPULA
tel. 541 183 667
544 218 721 (domů)
ALC 443 667
fax 541 182 828 (VA)
mobil 606 833 744

pro publicistiku
Ministerstvo obrany
VÚ 1419
nám. Svobody 471
160 01 Praha 6

pplk. Dr. Antonín SVĚRÁK
ALC 210 214
mobil 728 748 002
e-mail: sveraka@army.cz

Zadavatel: ASOCIACE „Vojáci společně“

Odpovědný redaktor: pplk. v zál. Dr. Antonín Svěrák

Redakční rada: pplk. v zál. PhDr. František Huťka, plk. v zál. Ing. Jaroslav Koštíř,

 Pavel Krása, pplk. v zál. Ing. Miroslav Ott, mjr. v zál. Ing. Cyril Schejbal

181

English Annotation

The Time of Changes Has Come (The Vision ”Army 2025“)
by Brigadier General Ing. Jiří Halaška. Two basic predispo-
sitions for the essential change of military tactics are as
follows: (i) weapons and technology of higher effectivity
are introduced, (ii) the conditions of military activities
are being fundamentally transformed. The Army of the
Czech Republic has fulfilled both those conditions. The
amended reform of the ACR sets new tasks in front of our
forces. Professionalization, lower numbers of service-
men, asymmetric combat activities, expeditionary char-
acter of forces, new information systems, all this lead
towards the reassessment of traditional role of the army.
Testing exercise 33 VS, supported by MILES simulators,
proved that a dismounted mechanised company, attack-
ing in line, will be destroyed in 15 minutes, howsoever
perfect cover would be taken by soldiers. Company, bat-
talion and brigade will not form second waves because
of lack in numbers, main battle tanks will be used only as
a supporting force, as in the WWI. The Doctrine Agency
(Training and Doctrine Directorate, TRADOC) started to
work up the vision “Army 2025” that will introduce all
the main tendencies and features of modern combat
mentioned above. The author is the head of the Czech
TRADOC Institution.

The Aspects of World’s Integration and Globalisation
by Doc. Ing. Jiří Strnádek, CSc. The article deals with
topical problems of contemporary world. Contradic-
tions of integration and globalisation run across all
states and influence defence doctrines, reform pre-
cautions and national budgets. This, mostly economic
study, summarises nearly all issues that are discussed
today, from the role of the Security Council and the UN,
the purpose of the European Union and main trends
of world’s economy development, including American
economy, influenced by the Iraqi war that proved the
leading role of the United States in today’s multipolar
world. All relevant problems are globalized, i. e. they
affect the whole world. One of the aspects of world’s
globalisation is also the fact that even the European
Union claims to play a larger security role in the world,
similar to the role played by the United States. Our
security strategy is closely tied with those aspects. The
Czech Republic can also participate in their solving,
because we are members of main world’s organisa-
tions. In fact, globalisation and integration form the
predispositions for their successful resolution.

Asymmetric Warfare by PhDr. Jan Eichler, CSc. The
official end of Iraqi Freedom operation proved the
prominence of the so-called asymmetric warfare. This
is a war that could be characterised by distinctive
discrepancies between the two opposing forces trying
to avoid regular battle in which they can’t win. Our
Czech forces could meet asymmetric warfare namely in
post-conflict period in occupied territory, when enemy
force refuses to accept the rules set by its mighty
opponent. Such warfare is build upon the surprise,
dummy targets, tricks, ambushes. Putting together,
all asymmetric operations are unpredictable. The only
principle sounds like that: The higher dissymmetry, the
more space for asymmetry. Main unintentional threats
tied with asymmetric warfare at the beginning of the
21st century are coupled with an effect of Regime
Change strategy, or “regime decapitation”, realised
by “effects based operations”, with strong military
and psychological impacts. Then, the responsibility
lies namely on political authorities that must acquire
wide international background and consensus for post-
conflict operations.

The Individualisation of War (International Terro rism
Breeds a Modification in Terms and Concepts). The
terrorist resistance against globalisation has had an
effect directly counter to its aims: It has introduced
a new era of globalisation, as the state is not the sole
political body, but a transnational tool of new political
organisation, through networking and cooperation.
The violence of 11 September 2001 stands for the
failure of traditional state-based concepts like “war”
and “peace”, “friend” and “foe”, “war” and “crime”.
We live, think and act in terms of concepts that are
historically obsolete, but that still continue to govern
our thinking and acting, says Mr. Ulrich Beck, profes-
sor at the University of Munich, Germany. The concept
of “risk society” covers the new problems that face us
in the “global risk society” (“The Silence of Words: On
Terror and War.” Security Dialogue, 3/2003). The only
way how to overcome those dangers is as follows:
First, it is necessary for the alliance against terror to
create an international legal basis that will regulate
fight against terrorism. Second, it would be necessary
to keep a credible dialog with Islamic world, third:
we must create regional structures of cooperation
between multination-states.

182

MILITARY ART
Conduct of Operations in Urban Areas: Characteristics,
Rules and Principles by Lt.Col. Doc. Ing. Dušan Sabolčík,
CSc. Urban surrounding doesn’t allow to make use of
all technological advantages of superior forces. The
fight in urban area is directed namely by the rules of
engagement (ROE) for small military units, with stressed
accent on more independent behaviour and conduct of
commanders, in long-term perspectives. This is the main
fact that influences the whole training and preparation
both small units and individual ser vicemen. One of the
ROE principles is the minimization or reduction of esti-
mated non-combatant casualties, at the least possible
degree or amount. The commanders will have to consider
the METT-T factors (Mission, Enemy, Troops, Terrain and
Time), to minimize their collateral damages, to separate
combatants from non-combatants, with the use of local
sources of HUMINT (humane intelligence). There is
the high necessity to face to the so-called asymmetric
threats that are the result of processes and trends in
near-term International Operation Environment (IOE).
Last but not least, soldiers must be prepared for the
close fighting, as a part of operations in urban area.

The Meaning of Armed Forces Capabilities by Col. GSO
Ing. Vlastimil Galatík, CSc. The key capabilities of the
ACR - i. e. such capabilities that are indispensable for
missions and objectives of armed forces - is a term very
often in common use, but not always properly under-
stood both in military and non-military spheres. A sort
of misunderstanding projects itself even to official
documents and thus influences all operational think-
ing. The author would like to explain several terms,
e.g. forces availability, command and control, com-
puter, communications, intelligence, surveillance and
reconnaissance (C4ISR), forces projection and mobil-
ity, deployment effectivity, sustainability, defence
and protection, initial and objective capabilities. The
term of forces capabilities has always precise meaning.
It has both qualitative and quantitative content. The
author of this article didn’t wanted to deal with social
and economical capabilities, but only with operational
ones. But, if the achievement of some qualities is in
fact the reduction of operational capabilities, the
author recommends us to use instead of the words “ini-
tial and objective forces capabilities” the term ”initial
and objective organisational structures”.

The Failures of Military Intelligence and its Credibil-
ity by Maj. Ing. Libor Kutěj. At present, many pressure
groups or tabloid papers criticize the activities of intel-
ligence services. Freshly, it is a criticism because of
some intelligence failures before the operations in Iraq
started. The less such publicist knows about the criti-
cised problem, the more severe criticism. Maj. Kutěj
wants to avoid this extremity and concentrates only

on several well-known cases of intelligence failures in
the past and traces some points that are common to all
failures. He underlines the complexity of information
collection: humane sources-HUMINT, electronic intel-
ligence-ELINT, signals intelligence-SGINT, defection,
agency data collection and so on. There is a paradox:
Some of the failures may change into success, if condi-
tions or current state of affairs could induce a happy
coincidence or original situation will change. Histori-
cal examples abound. The most famous: Pearl Harbour
in WWII, American entering the war, which at the end
lead to final and decisive defeat of Nazi Germany. All
things must be seen in all consequences and connec-
tions. Intelligence outputs submitted to governmental
institutions or political leaders must be explained by
intelligence experts, otherwise there is high probabil-
ity that presented facts might be misinterpreted.

OPINIONS, CONTROVERSY

Reflections Over Some Terms Related to Operations
by Ing. Antonín Krásný. For the year 2004 we were
ordered to put together the one-language “Termi-
nology Dictionary of Operational Terms”. It could be
supposed that this dictionary will be binding for all
components of military community. The author of this
article examines several ambiguous terms that are
used now, but their characteristics are not univocal.
Among others they are: crisis state, state of tension,
state of emergency, we must not forget the term armed
forces, low and high intensity conflicts, operations
abroad, salvage operations. The term “operation”
constitutes a problem by itself. Planned military tasks,
moving troops, equipment, etc., they all are covered
by the term operations (ops). We can divide them into
combat operations, non-combat operations, stabilisa-
tion and support operations. Psychological operations
belong among prospective activities, besides humani-
tarian, assistance and special ones. To sum up, this
term coves a wide spectrum of various activities. Many
of them are mentioned in diverse military manuals, but
their explanatory notes differ. The author doesn’t know
any text in which above mentioned terms are system-
atically summarised according to approved criteria. He
would like to open a broad discussion about this topic.

Offensive Operations in Urban Terrain by CW1 Mgr. Jan
Štaf. This article is a response to the article in this Mili-
tary Revue 4/2003 by Lt.Col. Doc. Ing. Dušan Sabolčík,
CSc. “Operations Conducted in Build-Up Areas”. Its
author, senior lecturer at Military Academy Brno Dušan
Sabolčík, states that OBUA operations conducted in such
uneasy areas will be predominant in the near future.
Even small towns can seriously impede the offensive of
our forces. The decisive victory of Allied forces, headed
by the U.S., in Afghanistan and Iraq, was not only due
to overwhelming technological superiority, but also due

183

to perfect training of soldiers. Amended concept of ACR
reform counts on two mechanised brigades, with a large
number of mechanised infantry. The total numbers of
soldiers will not overlap 5,000. When we add those who
will be appointed into special forces or reconnaissance
units, the number of soldiers that are to be trained for
fighting in urban terrain will reach 2,000-6,000 person-
nel. The author disbelieves that under present condi-
tions the Czech army is able to prepare such quantity of
soldiers for this sort of fighting.

Problems of Military Philology by Ing. Josef Nastoupil.
The author (Col., ret.) has been working for a long
time as a part-time translator and documentarist at
the Scholarly Library of the Military Information and
Service Agency (AVIS). He has a long experience with
translating military textual matters and documents.
Nowadays we have problems with proper military
terminology that ought to correspond to its Czech
counterparts. According to the author, the translation
of standardization documents is accompanied by a lot
of troubles and errors. The cause of those mistakes lies
in the fact that civilian translators do not know forces
terminology and armed forces officers have only basic
knowledge of English language. He proposes to make
use of some original English Dictionary of Military
Terminology, the best of all an American one, and this
dictionary of military terms use as the foundation or
starting point for a Czech one. Such work could be done
in three months, in a team of several officers from vari-
ous branches of arms and civilian English experts.

INFORMATION PAGES

English Instruction in the Language Preparation of
the Military Professional by PhDr. Mária Šikolová, CSc.
The authoress analyses the current language training
in the military. She presents a brief history of this topic
since the mid-nineties. This process must be viewed in a
broader context of testing languages in NATO countries.
The NATO STANAG 6001 norm is very helpful for course
and test design; but it still allows different interpreta-
tions. One of the questions that may arise out of these
differences is how/ or whether to include military Eng-
lish in testing materials, and hence in teaching materials
as well. Authoress´ viewpoint is that in no way should be
Military English ignored. The teaching focus mustn’t be
on a “specialized” language, but on learning strategies
and skills that will help a learner to cope with linguistic
structures. The teaching process should cover specific
situations learners might come across in real life. In
other words, teaching English in the military context
should not concentrate only on the use of language, but
also on the process of learning itself.

The Latest Lessons from Operations in Urban Areas
in Afghanistan and Iraq by Lt.Col. Doc. Ing. Dušan

Sabolčík, CSc. In the past, armies mostly went around
urban areas to evade fight in cities. But most recent
local conflicts examined and tested their military
doctrines and field manuals. Operations in Iraq and
Afghanistan highlighted the diversity of urban areas in
towns and cities that deeply influences not only fight-
ing by itself, but also movements of personnel, equip-
ment and supplies from one place to another. Multidi-
mensional space offers a wide range of eventualities
both for invading and defending forces. Here must be
emphasized dominant buildings from which is possible
to control the large areas of land, with well-defined
boundaries and distinctive features. We must bear in
mind local population which may cooperate with our
forces (HUMINT), or it might form a sort of guerrilla
groups and joint the enemy. Backed by latest experi-
ences, among others, NATO lays emphasis on fight in
urban areas, its current doctrines and manuals are
modernized to the latest trends, so are the rules and
manuals of the reformed ACR. The main stress is put on
troops training, the preparation of military profession-
als (volunteers), building military camps and bases.

Behaviour Motivation of Work in Management
Concepts by Lt. Ing. Petra Vráblíková. This article sum-
marises the development of views on a man-worker
who is the most important element of producing or
spending organisations, in private, civilian or govern-
mental institutions. How to provoke concern in work,
how to arouse interest, those are questions that must
be solved both in civilian and military structures. Lt.
Vráblíková depicts several patterns of managerial con-
cepts: classical, paternalistic, humane relations model,
humanistic control paradigm, labelled as a “manage-
ment of humane resources”. The latter approach puts
the stress upon the self-realization and self-fulfilment
of man. She is a supporter of this attitude, because the
core of this model is the thesis saying that work has a
sense and one of the natural characteristics of man is
the creativity, responsibility for work, self-control. Man
has a desire to do something, work is the great incen-
tive, that must be utilized as best as possible, namely
and explicitly in our armed forces. Humane capital is
the most precious possession, it is a basic pillar of the
whole military organisation.

Status and Role of the National Security Council as a
Part of Security System of the Czech Republic by Jan
Závěšický. The article explains the background of estab-
lishing the NSC (National Security Council) as a body
that is able to react in appropriate manner to various
(emergency, crisis) situations at all levels of security
management. Historically, the NSC developed from the
so-called Board of State Defence that prepared concep-
tional defence documents. The author of this article
describes individual posts and committees of the NCS
(as of October 20, 2003), their structures, charts, and
scopes of responsibility. Among the most important

184

structures belongs: Central Crisis Staff, Interagency
Crisis Staff, Defence Section of the Government Office.
At present, the NSC acts as a sort of advisory and
coordinating body. Although it has no legal executive
powers to make decisions, the NSC prepares biding
tasks for every branch of government and ministries
in question. It means that the NSC is a working body
of the Czech Government of coordination character. At
the moment, there are discussions over its actual func-
tions. Many proposals ask larger legal authority for this
council, specifically in time of crisis or emergency.

MILITARY PROFESSIONAL
Impact Classification of Military Activities on Soil: Its
Prospects by Col. Prof. Ing. Aleš Komár, CSc., Lt. Ing. David
Řehák. NATO Environmental Training Working Group has
worked up the system of environmental classification in
a form of mathematical matrixes. This method is a very
useful tool for ecological prevention at the level of a
commander of unit or military installation. The authors
present the algorithms of fire and explosive index,
applicable for industrial and ecological hazards. In the
core of this method lies the purpose analysis that is
formed by the so-called circle of danger having sensitive
impacts on our surrounding environment. The authors
enumerate the differentiation of soils according to their
qualities, in accordance with current Czech laws. Indexes
are assigned in relation to qualities of soil: the higher
quality index, the higher ecological danger. In this case
is necessary to change the locality of military training.
The further step ought to be the authorization of index
values of military training in the frame of the ACR.

Risk Management in Decision-Making Process by Ing.
Josef Nastoupil. This text is based mainly upon an article
by Maj. Thomas von Eschembach, published in Army
Aviation 7/2003. Besides traditional evaluation of what
is happening at a particular moment in time (situation
report), careful examination of all the factors involved,
and the identification of all the available options before
the selection of the most suitable option as the basis for
a plan, U.S. Army (i. e. land forces) has introduced the
so-called risk-management process (RM). It is in fact the
integration of decision-making process and that of RM.
Such integration enables to maximalize operation capa-
bilities and at the same time to decrease, i. e. minimalize,
risks. But neither high military commanders, nor their
staffs know how to evaluate such risks and therefore
unintentionally pass this responsibility on commanders
of small units. As a consequence, the commanders do
not know risks coupled with running operations. The
“risk management” was therefore incorporated into a
“captain course” of tactical aviation, so that its attend-
ees could make acquaintance with those problems. So,
in this article the author depicts the suitable methods
leading to properly drafted and oriented plan.

The Defence of Airliners against Portable Surface-to-
Air Missiles. Shoulder-fired missiles pose a great threat
to commercial airliners. In reality, the issue of defend-
ing combat aircraft and helicopters from portable SAMs
is practically solved, but there is the question of the
protection of transport airliners. Airlines are at danger
during takeoff and landing. Effective from as far away
as five kilometres and as high as 6,000 metres, the mis-
siles create a corridor of vulnerability around airports
that is about 10 kilometre wide and 80 kilometres long.
The system of passive shield has been in use for several
years: limiting the accessibility of airports, guarding
dangerous areas, identifying data about portable SAMs
by means of missile detectors. If terrorists are prevented
from using optimal firing stands, it would be difficult for
them to open an effective fire. We must not forget using
active defence systems, e.g., we may equip the planes
with missile-detecting radars that ejects a cloud of pro-
phetic foil particles, whose infrared glow is designed to
draw missiles away from the targeted aircraft. Another
example: when the radar senses a missile launch, the
system automatically dispenses fast-burning flares that
again draw missiles away from airlines. And so on. Which
system are we to chose? The problem is still opened.

U.S. Air Force Introduces Effects-Based Operations.
The American Air Command develops an integrated
programme, “roadmap”, for the so-called effects-based
operations (EBO), supported by predictive battle space
awareness (PBA), that cover complementary doctrinal
standpoints, concept of operations (CONOPS), school-
ing, training, risk assessment tied with mobility, space
vehicles, command, control and intelligence, nuclear
retaliation, security of friendly territories, global retali-
ation and global thrust. Demands concerning predictive
battle space awareness and operations interconnected
into networks (NetOps-networked operations) has been
examined by several working teams. How to analyse the
targets? The example of “nodal analysis” was in Bosnia.
The number of 250 targets was lowered to only 56 targets
(objects or areas which were to be shot at, fired upon or
bombed). By hitting them, the Serbian command and
control systems were neutralized. The similar situation
was repeated in September 2001, in Afghanistan, when
leaders of Taliban organization were destroyed by means
of reconnaissance aircraft and unmanned vehicle. Mutu-
ally connected networks, using among others airborne
network and Global Information Grid (GIG), enable to
draft several alternative courses of action, so that we
might choose the best operational results. The article
was compiled from materials released by Jane’s IDR
magazine 10/2003.

HISTORY
The History of Military Defence Intelligence by Maj.
Ing. Libor Kutěj. Written materials about intelligence

185

activities, etc., esp. works of imagination, are of
general and enduring interest. But the author of this
article has no ambitions to write any sort of similar fic-
tion or non-fiction literature. He wants to concentrate
himself on the field of offensive defence, the methods
of collecting offensive information, both in the dis-
tant, pre-war history, till present, in the recent years.
He divided his paper into several chapters: The Period
of the First Republic (1918-1938), with the stress on
counterintelligence against Germany; The Second
Republic (1938-1939); The Period of the Second
World War, with sub-chapter on concentrated resist-
ance effort on the West, defence intelligence in the
so-called Protectorate; Military Defence Intelligence
after World War II, which pays attention to developing
communist secret institution “Defence Intelligence”,
which in fact gradually became an independent politi-
cal security organization, with its own armed security
units, casting its nets and influence wider, beyond
the army’s boarders. Military defence intelligence was
ultimately subordinated under the Ministry of Interior,
as a component of the so-called State Security, secret
political police. The reconstruction came after the
year 1990. New organs were created under the Act 67
(on Defence Military Intelligence), adopted in 1992,
and the Act 154 (on Intelligence Services), adopted
in 1994.

JAROSLAV JANDA PRIZE

Mirek (PhDr. Miroslav Purkrábek, CSc., Col., ret.; 2004
Jaroslav Janda Prize winner) by PhDr. Antonín Rašek.
After his political rehabilitation in 1990, Mr. Purkrábek
was promoted to the rank of colonel and became an
advisor to Defence Minister for Social and Humani-
tarian Affairs; shortly after it occupied the position
of Director of Military Institute of Social Studies. He
actively participated in democratical transformation
of the Czechoslovak Forces, under his leadership many
research works were initiated. When his mission in the
army ended, he started to prelect at the Faculty of
Social Sciences, Charles University, Prague. He became
both successful university teacher and scholar. He was
a learned person, whose merits for this educational
establishment are high. He also wrote several scholarly
works: The Vision of the Development of the Czech
Republic till the Year 2015, in which he worked up out-
side security of our country; and The Guide to Priorities
Lands of the Czech Republic, chapter Constitutional
and Political System: a Space for the Involvement
of the Public in Politics. He did not managed such
enormous professional effort. After some time, he
suffered from apoplexy, which prevented him to bring
together a large synthetic piece of work summarising
his comprehensive; many-sided, all-round experience
and knowledge.

PERSONAL DATA
More than an Example (PhDr. Jaroslav Janda, Col. ret.)
by PhDr. Antonín Rašek. Jaroslav Janda was an eminent
figure of Czechoslovak reform movement in the 60´s.
He came from a family of medical corps general. As an
officer he graduated from the Charles University, where
he studied philosophy and psychology. His final thesis
was published under the name “The Youth, Generation
and Word’s Opinion” in 1967. The book won a prize the
Book of the Year. In 1968 he became Deputy Youth and
Physical Education Minister. During the so-called nor-
malisation he was dismissed, suspended from the mili-
tary. As it was impossible for him to work in common
professions, even not as an assistant in the shoe shop,
he began to make his living as a “free-lance” translator
from Russian and English languages and as a consult-
ant in pharmaceutical industry. After November 1989
he was politically rehabilitated. He became an advisor
to the Deputy Defence Minister for Social and Humani-
tarian Affairs, then Assistant to Deputy Defence Minis-
ter for Strategic Management. He found the Institute
for Strategic Studies and the Military Institute of Social
Studies. He became Deputy Director of the former
institute, lately he reassumed the same position in the
Institute of International Studies. He was the head of
scholarly team, the research of which was published
under the title “Security Policy of the Czech Republic”
that still influences state security and defence policy.
He died from the third heart attack, seven years ago.
His name bears the prize for distinguished works in the
field of security and defence.

“SOLDIERS TOGETHER”
 ASSOCIATION (STA)

It is a supplement to this military revue compiled by
the press secretary of STA, Dr. Antonín Svěrák, Lt.Col.
(ret.). It contains an interview with the STA President,
Col. Ing. Jan Kříž (ret.), the STA Charter, the main tasks
of STA for this year, basic information and knowledge
on associations broadly connected in the frame of
“Soldier Together” Association. They are Airmen from
the eastern front of WW II, Civil Defence, Czech Pilot
Association, members of the so-called Auxiliary Labour
Battalions and Military Camps of Forced Labour Union,
members of Active Army Reserves and ACR Career Sol-
diers associations. This supplement also contains the
Social Programme of STA CR, some data and facts on
Active Reserves Department, Army Sports Clubs Union,
and finally information dealing with the Military Asso-
ciation of Rehabilitated Soldiers. The supplement is
closed by the directory of names and addresses of all
above mentioned associations.

186

Představení autorů tohoto čísla

PhDr. Jan Eichler, CSc. nar. 1952. Po absolvování vojen-
ské akademie v Bratislavě pracoval na tehdejším minis-
terstvu národní obrany v Praze, v letech 1979-82 působil
na československém velvyslanectví v Paříži. V 80.
letech se zabýval se vyhodnocováním vojenské politiky
ozbrojených sil Francie, v letech 1991-94 byl zaměst-
nán v Institutu pro strategická studia. V současné době
pracuje v Ústavu mezinárodních vztahů v Praze, kde
se zabývá problematikou bezpečnosti. V r. 1990 vydal
knihu Francouzská armáda od Gaulla k Mitterrandovi.
Publikuje v řadě odborných časopisů, mj. v časopisech
Mezinárodní politika a Mezinárodní vztahy. V dubnu
2004 ukončil habilitační řízení na VA Brno v oboru teorie
obrany státu.

Plk. gšt. Ing. Vlastimil Galatík, CSc., nar. 1956.
Vysokou vojenskou školu pozemního vojska absolvoval
v r. 1980. V letech 1980-86 zastával velitelské a štábní
funkce u tankového útvaru, 1986-89 postgraduální
studium na VA, 1989-1992 interní vědecká aspiran-
tura, 1993 kandidát vojenských věd. V letech 1993-98
pracoval ve funkci náčelníka skupiny strategie, ope-
račního umění a dějin vojenského umění katedry řízení
obrany státu, v r. 1996 absolvoval vyšší akademický
kurz generálního štábu a v r. 1999 Vševojskovou školu
obrany (C.I.D.) v Paříži. Od října 1999 je výkonným
ředitelem Ústavu strategických studií VA v Brně.
Zabývá se teorií vojenského umění, bezpečnostní a vo-
jenskou strategií.

Brig. gen. Ing. Jiří Halaška, nar. 1956. Jako absol-
vent Vysoké vojenské školy pozemního vojska prošel
funkcemi velitele tankové čety, roty, praporu i pluku.
Později působil ve funkcích zástupce velitele tan-
kové divize a náčelníka správy pro přípravu vojsk 1.
armádního sboru. Po absolvování Akademie velení
Bundeswehru v Hamburku vykonával funkce náčelníka
odboru a sekce operační a bojové přípravy a náčelníka
štábu Velitelství sil územní obrany. V současné době
je ředitelem Ředitelství výcviku a doktrín ve Vyškově.
Publikuje ve vojenském odborném tisku.

Plk. prof. Ing. Aleš Komár, CSc., narozen 1949. Absol-
voval VŠZ v Brně a pracoval ve výzkumu. Do armády
vstoupil v roce 1983. Pracoval v oblasti ubytovací
a stavební služby, kde se zaměřil na problematiku
životního prostředí ve vojenských objektech. Stál

u zrodu vojenské ekologie a zasadil se o její institu-
cionální rámec. Od roku 1990 byl v čele ekologické
služby. V letech 1996-97 byl ředitelem odboru život-
ního prostředí Ministerstva obrany. Ve VVŠ PV Vyškov
působí na Fakultě ekonomiky a managementu ve funkci
vedoucího katedry materiálu a služeb. Je řešitelem
řady projektů NATO a autorem více než 400 publikací,
z nichž je jedna třetina zahraničních.

Ing. Antonín Krásný, CSc., (pplk. v zál.). Nar. 1950,
v roce 1976 absolvoval VVŠ PV ve Vyškově. Po praxi
u vojsk na velitelských funkcích na taktickém stupni,
po absolvování postgraduálního studia na VAAZ v Brně
v roce 1984 se dále věnoval pedagogické práci na VAAZ,
později na VA. Koncem roku 1996 přešel na operační
správu 2. armádního sboru v Olomouci na oddělení
územní obrany. V roce 1997 začal pracovat na MO sekci
obranného plánování Ředitelství obranných příprav,
jako vedoucí oddělení operační přípravy státního
území. Na konci roku 2000 byl propuštěn z armády
ze zdravotních důvodů. Dnes pracuje v Ústavu obran-
ných studií v Brně a zabývá se problematikou vojenství.
Publikuje ve vojenských odborných časopisech.

Mjr. Ing. Libor Kutěj, nar. 1967, absolvoval Fakultu
hornicko-geologickou Vysoké školy báňské v Ostravě
(1990) a od roku 1992 pracuje ve státobezpečnostních
složkách, nejprve v rámci Ministerstva vnitra a od roku
1996 Ministerstva obrany. Je externím studentem dok-
torského studia oboru řízení obrany státu na Fakultě
velitelské a štábní Vojenské akademie v Brně. Externě
přednáší na Fakultě bezpečnostního inženýrství VŠB-TU.

Ing. Josef Nastoupil, (plk. v. v.). Nar. 1924, absolvoval
reálné gymnázium, vystudoval vševojskovou akademii
a v letech 1945-1982 aktivně sloužil v armádě, nejdéle
v protivzdušné obraně státu. V současné době je v dů-
chodu a zabývá se překladatelskou činností (francouz-
ština, němčina, angličtina) ve vojenském oboru. V roce
1996 přeložil pro vzdušné síly ČR známou publikaci
Johna A. Wardena „Plánování leteckých operací“ (1989),
uvádějící novou filozofii a teorii s letecké války na ope-
račním stupni. Pro armádu mj. také přeložil z francouz-
ského originálu publikaci „Malá encyklopedie vojenské
strategie“ (AVIS 2000). Je externím spolupracovníkem
vědecké knihovny AVIS, publikuje ve Vojenských rozhle-
dech a dalších odborných časopisech.

187

Por. Ing. David Řehák, narozen 1978, absolvoval v le-
tech 1996-2001 Vysokou vojenskou školu pozemního
vojska ve Vyškově, obor ekonomika ochrany životního
prostředí. V současné době na stejné škole studuje
doktorský studijní obor modelování a simulace procesů
ochrany vojsk a obyvatelstva ve studijním programu
ochrana vojsk a obyvatelstva.

Pplk. doc. Ing. Dušan Sabolčík, CSc. Nar. 1949, v roce
1976 ukončil VVŠ PV ve Vyškově. PGS VA Brno, směr
velitelsko-štábní, ukončil v roce 1979. Zastával řadu
velitelských funkcí, velitel praporu, náčelník štábu
pluku, po dobu jednoho roku byl pověřen funkcí veli-
tele pluku. Od r. 1986 pracovníkem katedry všeobecné
taktiky VA Brno. Kandidát vojenských věd v roce 1993,
docentem od dubna 2003. V letech 1993-94 příslušní-
kem mírových sil OSN - UNPROFOR v bývalé Jugoslávii
jako vojenský pozorovatel, v letech 1995-96 a 1997-98
mise UNGCI v Iráku, v letech 1999-2000 mise OBSE
- KVM a MIK (Kosovo). Po listopadu 1995 působí
na katedře taktiky, velení a štábní služby VA Brno,
od r. 1998 do současnosti působí na katedře vojen-
ského managementu a taktiky na VVŠ PV ve Vyškově.
Publikuje o problematice boje ve městě a zastavěných
prostorech, mírových operacích (operacích na podporu
míru), světových bezpečnostních organizacích, aktu-
álních otázkách vývoje taktiky a operačního umění,
vojenského managementu.

Doc. Ing. Jiří Strnádek, CSc. (plk. v. v.) nar. 1942,
absolvoval dva roky Vysoké školy strojní v Liberci
a po přestupu na VA Brno v r. 1965 ukončil studium.
Zastával funkce v inženýrsko-raketové službě protileta-
dlového raketového vojska do r. 1978 a potom do r. 1989
vědeckopedagogické funkce, až po zástupce vedoucího
katedry, v inženýrsko-letecké službě na Vojenské
katedře Vysoké školy strojní a textilní v Liberci, kde
se v r. 1987 stal kandidátem technických věd pro obor
části a mechanismy strojů a v tomtéž oboru, po habili-
tačním řízení na VŠST v Liberci, byl v r. 1989 jmenován
docentem. V r. 1993 absolvoval ekonomicko-manažerské
studium v European Business School a v r. 1998 seminář
„Obranné plánování a management“, Evropského centra
pro bezpečnostní studia G. C. Marshalla. Od r. 1990
řešil vědeckovýzkumné úkoly v oblasti strategie obrany
státu v resortních výzkumných zařízeních a na MO ČR.
Ve funkci ředitele programů vědy a techniky-NŘ Insti-
tutu pro strategická studia vedl práce na kybernetické
teorii bezpečnosti a obrany státu. Je autorem vyso-
koškolských skript, vědeckých publikací a populárně
vědeckých článků. V současnosti působí na GŠ AČR.

PhDr. Mária Šikolová, CSc. Nar. 1959, vystudovala
Filozofickou fakultu Univerzity Komenského v Brati-

slavě, tlumočnicko-překladatelský obor se speciali-
zací na angličtinu a arabštinu. V obranném sektoru
pracuje od roku 1982. Nejdříve vyučovala arabštinu
a od roku 1993 se zabývá výukou anglického jazyka.
V polovině devadesátých let byla při zrodu testovacího
systému podle normy STANAG 6001 v AČR. Absolvovala
několik kurzů zaměřených na další vzdělávání učitelů
ve Velké Británii a ve Spojených státech. Postupně
prošla různými vedoucími funkcemi – pracovala jako
vedoucí oddělení anglického jazyka a později jako
zástupkyně ředitelky na bývalém Ústavu jazykové
přípravy Vojenské akademie. Od září 2003 pracuje jako
vedoucí katedry jazyků Fakulty vojenských technologií
VA v Brně.

Pprap. Mgr. Jan Štaf, nar. 1973, Husova teologická
fakulta Univerzity Karlovy (1997) obor judaistika
pedagogika, od r. 2003 jako voják z povolání na útvaru
Hradní stráže, mezi hlavní předměty zájmu patří
studium vojenské historie a doktrinálních publikací
ozbrojených sil.

Por. Ing. Petra Vráblíková, nar. 1977, Jihočeská uni-
verzita v Českých Budějovicích (studijní obor účetnictví
a finanční řízení podniku), studijní pobyt na Technical
College Ede, Holandsko (1996), Université de Bre-
tagne Sud, Francie (1999), International Teaching
and Training Centre in Bournemouth, Velká Británie
(2002). Pracovala na FÚ Soběslav (oddělení kontroly,
majetkové daně), Silvi Nova CS, a.s. - (poloviční pra-
covní úvazek při studiu, překlady, tlumočení). SVŠ MO
Komorní Hrádek - lektorka angličtiny (2001-2002).
V současné době je posluchačkou dvouletého nástav-
bového studia - SVŠ MO Komorní Hrádek a účastnicí
distančního doktorského studijního programu na Jiho-
české univerzitě v Českých Budějovicích.

Jan Závěšický, nar. 1982. Studuje Fakultu sociálních
studií Masarykovy univerzity v Brně, katedra meziná-
rodních vztahů a evropských studií a katedra polito-
logie, obor mezinárodní teritoriální studia (kombinace
mezinárodní vztahy a evropská studia - politologie).
Ve svém studiu a publikační činnosti se zaměřuje
na bezpečnostní politiku a organizace, problematiku
ozbrojených konfliktů v postbipolární éře a bezpeč-
nostní dimenzi evropské integrace. Od roku 2003 je
externím zaměstnancem Mezinárodního politolo-
gického ústavu (International Institute of Political
Science) Masarykovy univerzity v Brně, kde se podílí
především na tvorbě analýz a komentářů pro NATO-
aktual.cz, oficiální informační server Ministerstva
zahraničních věcí ČR o NATO. Je členem Klubu mladých
Evropanů, občanského sdružení mladých studentů,
které spojuje zájem o evropskou integraci.

C O N T E N T S

Brigadier General Ing. Jiří Halaška
The Time of Changes Has Come
(The Vision ”Army 2025“) . 3

Doc. Ing. Jiří Strnádek, CSc.
The Aspects of World’s Integration and Globalisation . 7

PhDr. Jan Eichler, CSc.
Asymmetric Warfare . 17

The Individualisation of War
(International Terrorism Breeds a Modification in Terms and Concepts) . 27

MILITARY ART
Lt.Col. Doc. Ing. Dušan Sabolčík, CSc

Conduct of Operations in Urban Areas: Characteristics, Rules and Principles 38

Col. GSO Ing. Vlastimil Galatík, CSc.
The Meaning of Armed Forces Capabilities . 47

Maj. Ing. Libor Kutěj
The Failures of Military Intelligence and its Credibility . 52

OPINIONS, CONTROVERSY
Ing. Antonín Krásný.

Reflections Over Some Terms Related to Operations . 56

Offensive Operations in Urban Terrain . 66

Problems of Military Philology . 70

INFORMATION PAGES
PhDr. Mária Šikolová, CSc.

English Instruction in the Language Preparation of the Military Professional 76

The Latest Lessons from Operations in Urban Areas in Afghanistan and Iraq 80

Lt. Ing. Petra Vráblíková
Behaviour Motivation of Work in Management Concepts . 88

Jan Závěšický
Status and Role of the National Security Council as a Part of Security System
of the Czech Republic . 92

MILITARY PROFESSIONAL
Col. Prof. Ing. Aleš Komár, CSc., Lt. Ing. David Řehák

Impact Classification of Military Activities on Soil: Its Prospects . 109

Ing. Josef Nastoupil
Risk Management in Decision-Making Process . 117

C O N T E N T S

The Defence of Airliners against Portable Surface-to-Air Missiles . 121

U.S. Air Force Introduces Effects-Based Operations . 124

HISTORY

The History of Military Defence Intelligence . 126

JAROSLAV JANDA PRIZE

Mirek
(PhDr. Miroslav Purkrábek, CSc., Col., ret.) . 144

PERSONAL DATA

More than An Example
(PhDr. Jaroslav Janda, Col. ret.) . 148

“SOLDIERS TOGETHER” ASSOCIATION (STA)

An Interview with the STA President . 151
STA Charter . 153
Main Tasks of STA for the Year 2004 . 154
Foreign Airmen-East Association . 155
Civil Defence of CR Association . 157
Pilot Association of CR, 1st part . 159
Auxiliary Labour Battalions-Military Camps of Forced Labour Union . 162
Army Reserves Association of CR . 165
ACR Career Soldiers Association . 166
Social Programme of STA CR for the Year 2004 . 169
Active Reserves Department . 172
Army Sports Clubs Union, CR . 174
Military Association of Rehabilitated Soldiers . 176
“Soldiers Together” Directory . 178

English Annotation . 181

Who is Who in This Issue . 186

English Contents . 188

O B S A H

Brigádní generál Ing. Jiří Halaška
Nastal čas změn
(Vize „Armáda 2025“) . 3

Doc. Ing. Jiří Strnádek, CSc.
Aspekty světové integrace a globalizace . 7

PhDr. Jan Eichler, CSc.
Asymetrické války . 17

Individualizace války
(Mezinárodní terorismus přináší změnu pojmů a koncepcí) . 27

VOJENSKÉ UMĚNÍ
Pplk. doc. Ing. Dušan Sabolčík, CSc.

Charakteristika, zásady a principy vedení operací a bojů v zastavěných prostorech . . 38

Plk. gšt. Ing. Vlastimil Galatík, CSc.
Jak chápat schopnosti ozbrojených sil . 47

Mjr. Ing. Libor Kutěj
Výpadky zpravodajství a jeho hodnověrnost . 52

NÁZORY, POLEMIKA
Ing. Antonín Krásný, CSc.

Zamyšlení nad některými pojmy zejména ve vztahu k operacím . 56

Ofenzivní operace v zastavěném terénu
(K článku „Operace vedené v zastavěných prostorech“ ve VR 4/2003) . 66

Problémy vojenské filologie . 70

INFORMACE
PhDr. Mária Šikolová, CSc.

Odborná angličtina v jazykové přípravě vojenského profesionála . 76

Aktuální poznatky z operací v zastavěných prostorech Afghánistánu a Iráku 80

Por. Ing. Petra Vráblíková
Motivace pracovního jednání v koncepcích řízení . 88

Jan Závěšický
Postavení a role Bezpečnostní rady státu jako součásti
bezpečnostního systému České republiky . 92

VOJENSKÝ PROFESIONÁL
Plk. prof. Ing. Aleš Komár, CSc., por. Ing. David Řehák

Možnosti klasifikace dopadu vojenských činností na půdu . 109

O B S A H

Ing. Josef Nastoupil
Vyřešení rizika v rozhodovacím procesu . 117

Obrana dopravních letounů proti přenosným raketám země-vzduch . 121

Letectvo USA zavádí operace založené na účincích . 124

Z HISTORIE

Historie vojenského obranného zpravodajství . 126

CENA JAROSLAVA JANDY
Mirek
(PhDr. Miroslav Purkrábek, CSc., plk. v. v.) .. 144

PERSONÁLIE

Více než vzor
(PhDr. Jaroslav Janda, plk. v .v.) . 148

ASOCIACE „VOJÁCI SPOLEČNĚ” (AVS)

Rozhovor s prezidentem AVS . 151
Stanovy AVS . 153
Hlavní cíle AVS v roce 2004 . 154
Sdružení čs. zahraničních letců - východ . 155
Svaz civilní obrany ČR . 157
Svaz letců ČR, 1. část . 159
Svaz PTP-VTNP . 162
Svaz vojáků v záloze ČR . 165
Co je Svaz vojáků z povolání AČR . 166
Sociální program SVP ČR na rok 2004 . 169
Sekce aktivních záloh dobrovolných . 172
Unie armádních sportovních klubů ČR . 174
Vojenské sdružení rehabilitovaných . 176
Adresář ASOCIACE „Vojáci společně“ . 178

Anglické anotace . 181

Představení autorů tohoto čísla . 186

Obsah v angličtině . 188

VOJENSKÉ ROZHLEDY
Časopis VOJENSKÉ ROZHLEDY
čtvrtletník

Vydává:
MO ČR - AVIS (Agentura vojenských informací a služeb)
Rooseveltova 23, 161 05 Praha 6-Dejvice

IČO: 60162694

Vojenské rozhledy, číslo 2/2004
Ročník: XIII. (XLV.)
Den vydání: 21. 6. 2004

Rozšiřuje:
AVIS, distribuce, Rooseveltova 23, 161 05 Praha 6
pí Endlová, tel. (973) 215 563, endlovao@army.cz

Redakce:
Jaroslav Furmánek (redaktor), telefon: (973) 215 733
E-mail: voj.rozhledy@army.cz
Fax: (973) 215 569

Redakční rada: doc. Ing. Josef Janošec, CSc. (vedoucí), PhDr. Miloš Balabán, PhD., Ing. Jan
Doksanský, brig. gen. Ing. Jiří Halaška, plk. prof. Ing. Jiří Herynk, CSc., plk. gšt. Ing.
Vladimír Karaffa, CSc., doc. Ing. Josef Kašpar, CSc. plk. prof. Ing. Aleš Komár, CSc., Mgr.
Antonín Konrád, plk. doc. Ing. Vítězslav Stodůlka, CSc., PaedDr. Jaroslav Ševčík, mjr.
Ing. Vlastimil Šlouf, PhD., Ing. Milan Štembera, CSc., Ing. Štefan Zigo.

Sídlo redakce: Rooseveltova 23, 161 05 Praha 6-Dejvice.

Časopis Vojenské rozhledy v elektronické podobě naleznete na:
http://www.army.cz/avis/voj_rozhl.htm

Grafická úprava: Ing. Bořivoj Beránek

Tiskne: AVIS - Praha

Evidenční číslo: MK ČR E 6059

Identifikační číslo: ISSN 1210-3292

